
Objective 

Students will use critical 
thinking to define what 
being a good sport 
means, then plan and 
write an essay about why 
sports matter.

Standards 

Common Core, ELA 

•  SL.6-7.1 Engage in 
collaborative discussions 
and express ideas clearly

SEL  

•  Responsible  
decision-making

•  Relationship skills

Time  
40 minutes, plus writing 

time

Materials
•    How to Be a Good Sport 

poster

•  Are You a Good Sport? 

activity sheet 

•  Write About Why Sports 

Matter activity sheet

•  Get in the Game  

choice chart from 

scholastic.com 
/sportsmatter

•    A ball

Need more copies?  
Printer-friendly versions  

are available online at 

scholastic.com 
/sportsmatter.

Inspire students to reflect on and write about sports 
lessons that matter both on and off the field.

 Conduct a classroom barometer 
activity by having students listen to 

a series of statements. Follow these 
activity steps:  
•  Read Statement 1 (below) aloud. 

Instruct students to stand at one end of 
the room if they agree and at the other 
end if they disagree.

•  Toss the ball to a student. Have them 
explain why they agree or disagree, 
then toss the ball to another student to 
do the same. 

•  Invite students to change the end of 
the room they are standing in if their 
classmate’s explanation changes their 
mind. 

•  Have the last student toss the ball back 
to you, then read the next statement. 
Statements: 1) There’s more to sports 
than winning. 2) Sports can change the 
world. 3) Playing a sport teaches you 
important life lessons. 4) Being a good 
sport matters on and off the field.

•  To support English language learners, 
post each statement on the board.

Read the following story to students: 
When Spanish runner Ivan 
Fernandez Anaya made headlines in 
2012, it was not for winning. Instead, 
he was celebrated for choosing 
honesty over victory. During a race, 
he showed another runner the way 
to the finish line rather than passing 
him and earning first place. For 
Fernandez Anaya, it was an easy 
decision. The other runner was the 
“rightful winner,” he later said.

Lesson |

Grades 6–7

Ask students to share any similar stories 
they know of. Then ask whether the 
stories change their positions on the 
statements. 

Tell students that professional 
athletes are not the only ones who 

face sportsmanship dilemmas. Student 
athletes do too. Display the How to 
Be a Good Sport poster and discuss 
each tip. For the “Act With Integrity” tip, 
challenge the class to define it. Arrive at 
a definition such as: acting honestly and 
sticking to your principles/values.

 Hand out the Are You a Good Sport? 
activity sheet. Give students time to 

read each scenario and write about how 
they would respond. Then ask: Which 
scenario was the hardest to answer? Why?

 Divide the class into small groups. 
Give each group a sheet of chart 

paper, and have them come up with their 
own “Top Five Rules for Being a Good 
Sport.” Share out loud. Ask: How do the 
rules of being a good sport apply to other 
situations in or out of school?

   Hand out the Write About Why 
Sports Matter sheet. Have students 

plan and craft a persuasive essay .

Differentiated Extensions 
Hand out the Get in the Game choice 
chart, which offers a menu of extension 
activities for students to complete if they 
finish early or are between tasks. Display 
students’ work in a Why Sports Matter 
gallery in the classroom, hallway, or gym.

LIFE LESSONS FROM SPORTS


Activity 

There’s a new kid on your hockey team who’s just learning the game. He gives the puck 
to the other team by mistake, and they score a goal. What do you do? 

Jackson is organizing a game of basketball at recess with a few other boys. Camila 
runs over with her ball and says she’d like to join. Jackson tells her their game is just 

for boys. You’re standing nearby. What do you do?

Your team hits a game-winning home run. Everyone is jumping up and down and 
celebrating at home plate. You see the opposing team’s pitcher still standing on the 

mound. He is upset, with his face in his glove. What do you do?

You’re running in an 800-meter race. As you near the finish line, you and one other 
runner are right next to each other. You see the other runner’s foot cross the finish 

line first. But the official says that you won. What do you do?

Explain how you would handle four sticky situations.

Name                                                                                                                                 

ARE YOU A  
GOOD SPORT?


Activity 

Follow the steps to focus your thoughts and knock 
your essay out of the park!

1  Pick a Prompt 
Persuade a 
reader why 
sports matter by 
explaining: 

  A: How has 
sports positively 
impacted you  
or someone 
important to 
you?

  B: How has 
someone in the  
world of sports 
inspired you?

2    Narrow Down Your Topic 
Flip this page over and jot down a 
few ideas. Put a star next to your 
favorite one.

4  Craft Your Essay 
Write your first draft on a separate 
sheet. Ask a classmate for feedback, 
then revise!

3  Plan 
List the ideas or events that affected 
you. What did you think or feel? 
Connect this to a persuasive 
explanation of why sports matter.

WRITE ABOUT WHY 
SPORTS MATTER


Choice Chart

Name                                                                                                                                 

The ball’s in your court! Choose one sports-related project 
from the options below.

1 
WRITE TO INSPIRE  
Imagine that your team is about to 
play in a big game. Write a speech or 
cheer to motivate them.  

 You can include your school’s name, 
mascot, or team colors, and even add 
movements to the cheer!

4 
COMPOSE A SONG  
Research an athlete who inspires 
you. Take notes on details 
about their life and include their 

achievements in your song (or poem  
or rap).  
 When you’re done, consider recording it. 

2 
CREATE A PIECE OF ART   
Make a painting, collage, sketch, 
sculpture, or digital drawing of a 
historic moment in sports. Then 

write a caption that explains the story 
behind your artwork.  

3 
MAKE A GRAPH   
Show sports stats in a graph. Ideas: 
 A bar graph of the number of 

championships each team in the 
NBA has won. 
 A line graph showing average baseball 

ticket prices over time.

6 
CREATE AN INFOGRAPHIC  
Learn more about a sport that 
you’re not familiar with, then create 
an infographic about it.  

 You can include facts, statistics, charts, 
and images.

5 
PLAN A PRESENTATION  
Organize a short slideshow about 
one of these sports heroes:  
Muhammad Ali, Simone Biles, 

Roberto Clemente, Serena Williams, 
Wayne Gretzky, Michael Jordan, or  
Dara Torres.

GET IN THE  
GAME

P
h

o
to

: A
lis

ta
ir

 B
er

g
/G

et
ty

 Im
ag

es


	Bookmarks

