Game Over

Name: _______________

	Word

squad

p.o.s.:
	Definition

team

	Sentence
	Image

	Word

arduous:

p.o.s.:
	Definition

very difficult

	Sentence
	Image

	Word

burnout:

p.o.s.:
	Definition

exhaustion of physical or emotional strength

	Sentence
	Image

	Word

epidemic
p.o.s.:
	Definition

growing problem

	Sentence
	Image

	Word

liability
p.o.s.:
	Definition

legal responsibility if someone gets hurt

	Sentence
	Image

	Word

upsurge
p.o.s.:
	Definition

increase

	Sentence
	Image

	Word

undermine
p.o.s.:
	Definition

weaken

	Sentence
	Image

	Word

chump
p.o.s.:
	Definition

fool

	Sentence
	Image

	Word

overzealousness
p.o.s.:
	Definition

excessive encouragement

	Sentence
	Image

	Word

preclude

p.o.s.:
	Definition

rule out

	Sentence
	Image

	Word

livid

p.o.s.:
	Definition

very mad

	Sentence
	Image

	Word

pigeonholed

p.o.s.:
	Definition

sorted

	Sentence
	Image

1. Why are kids losing interest in playing sports?

2. What did you find out about why kids are feeling “burned out” by playing sports?

3. What are some of the problems when kids play sports too early and too often?

4. What did the article tell us about what some kids and parents are doing to relieve some

 of the pressure of playing sports?

5. The author makes an argument that changes should be made about the current state of

 youth sports. Do you agree or disagree with the main idea of the article? Write a

 paragraph below supporting your position.

