Math Baseball
Math baseball is a fun way to review basic math skills, study for a test, spark some interest in math, and learn that math can be fun. It is best played in small groups, two-on-two, or even one-on-one, as it gives each student several turns during the game.

It is played with an eight-sided die (octahedron) with the following items written on the eight sides: Base on Balls, Single, Double, Triple, Homerun, Pop Up, Strike Out, and Fly Out. Game markers and a drawing of a baseball diamond are also needed.
Each player on a team takes turns rolling the die. If Pop Up, Strike Out, or Fly Out appears, the batter is out. If Base on Balls appears, the batter has been walked and he or she moves one of their game markers to first base. If Single, Double, Triple, or Homerun, appears, the player must correctly work a math problem to get his/her hit.
Players (game markers) that are on base are only advanced by another player (game marker) taking that base. For example, if a player is on second base and a single is hit by the next batter, the player on second base will not advance; however, if a double is hit, the player that was on second will advance to third.
The defensive team must decide if the problem is correct with the teacher serving as an umpire in case of disagreement. If the problem is not correct, the batter is out. If the problem is correct but the defensive team thinks it is incorrect, they have committed an error and the batter gets an extra base.
A team continues to bat until there are 3 outs then it is the other team’s turn at bat.
The problems that are used can be determined in several ways: rolling number cubes (1-6) or number octahedrons (2-9) for practicing addition, subtraction, and multiplication facts; problems from homework; problems from the book, etc.
Teams can be assigned by random drawings, hand-picked by the teacher, or by letting the students choose their teammate. You might want to require the students to record the math problems that they work and turn these in to you – this send the message that the focus is on the math and not the game and it will also let you see if there is a pattern to the type of problems each student is missing.
One-to-One Math

