

Name: _____

Reading Checkpoint:

Flip for the Olympics!

Use your *Scholastic News* to answer the questions.

1. What is this article mostly about?

- Simone Biles
- different Olympic sports
- why athletes bite their medals

2. How old was Simone when she started gymnastics?

- 6 years old
- 16 years old
- 25 years old

3. What is one way that Simone shows she has grit?

(Hint: Look back at the red box.)

4. There are three kinds of medals that athletes can win at the Olympics. Label them gold, silver, and bronze. Then color them in!

1st Place

2nd Place

3rd Place

Name: _____

Main Idea and Details

Use your *Scholastic News* issue to finish the web.

Main idea:
Simone has three things that will help her get to the Olympics.

Detail:
Simone has talent. She

Detail:
Simone has grit. She

Detail:
Simone has a team. They

Visit www.scholastic.com/sn1

Name: _____

Medal Template

Teachers: Read the directions on page 3 in the Teacher's Guide to complete this activity with your class.

THIS MEDAL
GOES TO

FOR _____

©2020 Scholastic Inc. Permission granted to Teacher-Subscribers to reproduce this page for classroom use only.