[image: image3.wmf]

[image: image3.wmf]* Are you aware of the number of English idioms related to baseball? Americans love baseball, and like any culture, their everyday expressions are shaped by the things they love. *
[image: image1.wmf]
History: Historians disagree as to exactly when and where baseball was invented, but most agree that it originated sometime in the early 1800’s. The first known baseball “contest” took place in the year 1846, in Hoboken, New Jersey. By 1869, the Cincinnati Red Stockings became the first professional team. Soon after baseball became recognized as the “national sport,” sometime around 1900, some expressions that were exclusive to baseball were starting to creep into everyday speech.
Baseball terms: Look at the following baseball terms. After previewing what they mean in the context of baseball, do the matching exercise below to see if you can match the term with its present day meaning outside of the context of baseball.
	Strike out
	When a batter swings and misses the ball three times, causing an out for his team, it is called a strike out.

	Out in left field
	Left field is the part of the baseball field that gets the least amount of action. Baseball managers will often put a player who is a poor fielder (but usually good hitter) out in left field.

	Batting 1.000
	This refers to one’s batting average, the percentage of hits that a batter gets per number of times up to bat. A batter is batting .300 if they hit the ball 30% of the time, .200 if they hit the ball 20% of the time, and .176 if the hit the ball 17.6% of the time.

	Still in the ballgame
	This is a term that a sports announcer will use if one team is losing to the other team, but not losing so bad that there is not a possibility that they could come back to win. “The Yankees are losing 6-3, but they are still in the ballgame.”

	On the ball
	When a batter hits the ball into the infield very hard, and one of the infielders runs to the ball, quickly, and manages to throw it to first base to get the batter out, that player is on the ball.

	Dropped the ball
	This term simply refers to when a fielder drops a ball that they are trying to catch. This usually results in the other team gaining some advantage.

	On deck
	When a batter is waiting his turn to go to bat at the plate, he takes practice swings with the bat. This next batter is described as being on deck, or, the next person to bat.

	On the bench
	A player who is not playing is put on the bench. Sometimes this will happen if a player is sick, injured, or not playing well.

[image: image4.wmf][image: image2.wmf]
How these terms are used in everyday language: Now that you’ve seen what these terms mean in the context of baseball, see if you can match idiomatic meaning with the original terms. You may check your answers at the bottom of the page.

[image: image5.png]

1. ____Strike out
2. ____Out in left field
3. ____Batting 1.000
4. ____Still in the ballgame
5. ____On the ball
6. ____Dropped the ball
7. ____On deck
8. ____On the bench
a. Describes a situation in which a person is not participating in a given activity, project or job because of they are unable to perform for any of a number of reasons.
b. Used as a way of describing how successful a person is, based on their rate of success per attempts.
c. Describes a situation in which a person pays close attention, and is able to react quickly because of this.
d. Describes a situation in which one is wrong, or has a strange, unusual idea. This can also mean that one is not paying attention, or is daydreaming.
e. Describes a situation in which one is waiting their turn, especially if they are the next person in line.

f. Describes a situation in which a person attempts something, but fails.
g. Describes a situation when one is having difficulty, but they continue to try to succeed. Can also mean that a person has not yet lost, they still have a chance at success.
h. Describes a situation in which one had an easy opportunity to succeed at something, but fails to follow through.

1. f 2. d 3. b 4. g 5. c 6. h 7. e 8. a

PAGE
1
Chris Dussault, GSL 520-CALL, 5/25/03

[image: image4.wmf]

