

Wizard of Oz

Printable Pack

www.walkingbytheway.com

The Life of L. Frank Baum

Research the life of L. Frank Baum. Record your findings on the following page. You might want to [try this website](#) for information.

L. Frank Baum

What's the Difference?

The Book

The Movie

Favorite Character Graph

Who is your favorite character in The Wonderful Wizard of Oz?
Poll your friends and family members to find out their favorites!
Record your findings on the graph on the next page.

When you're finished, use the data from the completed graph to
make a pie graph at [Create a Graph](#).

"Dorothy gazed thoughtfully at the Scarecrow"

Favorite Character Graph

10						
9						
8						
7						
6						
5						
4						
3						
2						
1						
	Dorothy	Toto	Scarecrow	Tin Woodman	Lion	Wicked Witch

Have You Read the Books?

If you enjoyed *The Wonderful Wizard of Oz*, you should try all the Oz books. They are packed with the same zany characters and twisty plots as the original book.

Challenge yourself to reading all the Oz books! You can use the chart on the next page to keep track of the books you've read and the books you still need to read.

Have fun and enjoy!

L. Frank Baum Book Challenge

Book Title	Copyright	Date Completed
<i>The Wonderful Wizard of Oz</i>		
<i>The Marvelous Land of Oz</i>		
<i>Ozma of Oz</i>		
<i>Dorothy and the Wizard of Oz</i>		
<i>The Road to Oz</i>		
<i>The Emerald City of Oz</i>		
<i>The Patchwork Girl of Oz</i>		
<i>Little Wizard Stories of Oz</i>		
<i>Tik-Tok of Oz</i>		
<i>The Scarecrow of Oz</i>		
<i>Rinkitink in Oz</i>		
<i>The Lost Princess of Oz</i>		
<i>The Tinwoodman of Oz</i>		
<i>The Magic of Oz</i>		
<i>Glinda of Oz</i>		

Copywork

The next four pages are for copywork. Simply copy the quotes in your very best handwriting. Note every piece of punctuation, and be sure to spell every word correctly!

Dorothy lived in the midst of the great Kansas prairies, with Uncle Henry, who was a farmer, and Aunt Em, who was the farmer's wife. Their house was small, for the lumber to build it had to be carried by wagon many miles.

No matter how dreary and gray our homes are, we people of flesh and blood would rather live there than in any other country, be it ever so beautiful. There is no place like home.

You have plenty of courage, I am sure," answered Oz. "All you need is confidence in yourself. There is no living thing that is not afraid when it faces danger. The true courage is in facing danger when you are afraid, and that kind of courage you have in plenty."

Dorothy now took Toto up solemnly in her arms, and having said one last good-bye she clapped the heels of her shoes together three times, saying: "Take me home to Aunt Em!"

Create a Character

The Land of Oz and the surrounding countries are filled with the most unique and interesting characters! Use the next page to create your own unique and interesting Oz character.

My Oz Character

Character's Name

Place of Birth

Unique Characteristics

Additional Information

Fact, Fiction, and Fantasy

Books can be classified by genre. Do you know the difference between fiction and non-fiction?

Fiction books are partly or wholly imaginary. They include settings, characters, and events that were invented by the author.

Non-fiction books, on the other hand, are books based completely on real or true people, places, and events.

L. Frank Baum's OZ works are fiction. They are a type of fiction known as fantasy.

Read through the characteristics of fantasy on the next page and give examples of how the OZ books fit the classification of fantasy.

Finding the Fantasy in Oz

☐ Animals act like people

☐ Characters have special abilities or powers

☐ Setting is imaginary (possibly another world or universe)

☐ Time is anytime or no time

☐ Surprising twists in the story

☐ Theme is usually good vs. evil

Find the answers to the questions below in the
word search on the next page.

What is the Scarecrow seeking from the Wizard of Oz?

What is the name of Dorothy's dog?

What color are Dorothy's slippers?

Where in the United States is Dorothy's home?

What is another name for a tornado?

What is the Cowardly Lion seeking from the Wizard of Oz?

What is the name of the Witch of the South?

Which witch ruled over the Winkies? (north, south, east, or west)

Who is in charge of the field mice?

What do the characters wear in the Emerald City?

What do the deadly poppies cause people and animals to do?

Which creature is part bear, part tiger, and part lion?

What is the Tin Woodman seeking from the Wizard of Oz?

Wizard of Oz Word Find

G	S	U	F	Q	B	S	T	E	Z	S	Q
W	L	X	B	W	T	S	R	W	U	N	U
I	A	A	O	R	N	G	A	X	E	L	E
Z	T	F	S	D	A	R	E	U	N	P	E
A	V	B	P	S	O	I	H	Y	O	M	N
R	S	K	E	C	E	G	N	T	L	E	M
D	R	O	T	S	T	S	O	H	C	W	U
C	O	U	R	A	G	E	X	R	Y	I	A
I	W	C	D	O	R	O	T	H	C	T	B
Y	K	J	X	G	L	E	N	D	A	C	M
K	A	L	I	D	A	H	V	O	Z	H	P
Z	N	Q	V	W	E	Z	T	H	L	E	O
S	S	B	R	E	V	L	I	S	E	N	T
O	A	O	L	D	S	X	A	L	J	E	O
Y	S	V	W	E	S	T	S	I	K	V	T