

BABE & ME

BY: DAN GUTMAN

Other books by Dan Gutman

Abner & me

Shoeless Joe & me

Jackie & me

Satch & me

Jim & me

Mickey & me

Honus & me

Roberto & me

Ray & me

Ted & me

The book I read is called Babe and Me. The genre of my book is historical fiction. I know this because it gives me a lot of facts and information about something in history. Also, it is fiction because you can not travel through time with a baseball card. No one has ever gone back in time. If you could do that people would do it all the time!

GENRE

The first setting is in Louisville. It takes place where a kid named Joey and his father live. The second setting is Brooklyn. Brooklyn is where they met the famous Babe Ruth. The third setting is Chicago. That is where the famous Babe Ruth played the World Series against the Chicago Cubs.

SETTING

► Chase Reardon

Summary

► Babe & Me

►

- Baseball is known as one of the best sports in America. If you enjoy baseball, you should read Babe & Me. This book is about a kid named Joey, who is the main character and narrator of this story. Another main character is Joey's dad, whom he doesn't get to see often because his parents are divorced. When Joey was little, Joey's dad gave him a special Babe Ruth card. One day when Joey's dad came to his house, his dad asked for the Babe Ruth card back because he lost his job. Joey was upset but he didn't want to tell his dad. Joey realizes that the Babe Ruth card may hold special powers. When Joey and his father are on the couch they both are holding the Babe Ruth card they both feel this tingling thing. Next thing they know they're in Brooklyn. That was where Babe Ruth lived. Joey and his father figured they should just get a few baseballs signed by Babe Ruth since Joey's father lost his job. So Joey and his father went to the hotel where Babe lived. When they met Babe Ruth, they were surprised how big he was he was. He always chuckled when someone made a really funny joke. When Joey and his father first spoke to Babe, they asked him if he would sign a couple of balls. It was more than a couple of balls that Babe has to sign. There was about 75 balls that Babe would have to sign for Joey and his father. Babe was use to signing a lot of balls. It was like Babe's job, he had to sign balls every day of his life.
- Babe asked Joey and his father to go out for dinner. Joey's dad asked Babe at dinner if they could go with Babe to go to the world series because they wanted to know if Babe really did point to center field before he hit one of his most famous home runs. They went to the Word Series with the Yankees against the Chicago Cubs and Babe actually did point to center field like he knew he was going to hit a home run there, If you want to find more about Babe and Me the book go check it out in the library.

SUMMARY

Chase Reardon

You **should** pick the book Babe and Me because it is a great book. The famous Babe Ruth is in the book. The book is about a boy and his father traveling back through time to meet Babe Ruth. I really like the idea of going back in time to meet a sports legend – I think it is a really cool idea. If you like baseball and you would like to travel to meet one of your idols, you should really read this book. This book is probably the best book I have ever read. This is why you should read the book Babe and Me.

RECOMMENDATION

