
Never give up • Encourage others • Do your best®

© 2012 All for KIDZ®, Inc. Producers of The NED Show® All Rights Reserved Curriculum | Grade 6 Assembly Recap V 2011-01

Why shouldn’t you give up?

What happens when you encourage others?

What happens when you are encouraged?

Why should you do your best and how does it feel when you do?

What does it look like when someone is practicing NED’s tips?

How do these behaviors create champions?

Our own individual
actions and character
make us a champion.

Being a champion
isn’t the same as being
famous or well-known.

Discussion Questions following the assembly

Sixth Grade

BIG IDEAS

To Reinforce

1
2
3

4
5

The circus, roller coasters, round-the-world travel
and those crazy aliens…NED’s adventure on the way to your school was an
entertaining tale that engaged students and left them with a memorable
message. We encourage you to take a step further with the lessons shared
to impart a deeper understanding of what it means to Never give up,
Encourage others and Do your best. This recap page and the
curriculum that follows offers suggestions for helping students reflect on how
NED’s tips can be used at school, home and in life.

6

Ideas for going further

Use the worksheet to give students examples of historical figures who have
displayed champion behavior and think about goals they would like to set for
themselves.

Challenge each student to find someone they believe is a champion and research
that person. What behaviors did that person demonstrate? What made that
person a champion? Who saw that person as a champion?

Have students write three goals they would like to achieve and action steps for
how they might accomplish each. Save these sheets and have students revisit at
the end of each week for the next month to see how they are doing.

Visit www.theNEDshow.com/curriculum for additional grades & resources.

1

2

3

© 2010-12 All for KIDZ®, Inc. Producers of The NED Show® All Rights Reserved Curriculum | Grade 6 Worksheet V 2011-01

What would you like to be a champion at?

What specific goals do you need to set in order to become a champion at that? List some of them here:

1.

2.

3.

If you are having trouble setting goals, just think of them as steps you take to get to your ultimate
 destination. For example, if your goal is to spend less time watching TV and more time reading books, you
can set a time or date for achieving your goal, so that you can track your progress.

I will achieve my goal of ______________________________________ by________________ (give a date) to

help me on my way to becoming a champion at ___

__ .

and an author. She passed on to others the skills she
learned. Helen was a champion!

Nelson Mandela was born in
 South Africa, a country
divided by apartheid (a system
that separates people based on
their skin color). He believed that
the people in his country were
not treated justly, so he organized
protests, speeches and campaigns
against the unfairness. The
government blocked him from leaving the country
and imprisoned him many times for his protests.
He was sentenced to jail for 27 years because he
publicly spoke of his concerns about the separation
of white and black people (also called segregation).
While he was in prison, more and more people
and countries joined his cause. In 1994 apartheid
officially ended in South Africa. Nelson Mandela,
once a prisoner, became the president of the country.
He said, “Nothing is black or white.” He sacrificed
his freedom to fight for a rainbow of color in his
country. Nelson is a champion!	

When we follow NED’s advice, we can
 be CHAMPIONS. Champions take one
step at a time. They work hard, set goals and take
actions so they can do well in life. You can
be a champion!

Helen Keller was blind, deaf and mute,
 yet she was a champion! Helen
worked with a tutor through very frustrating
and confusing steps to gain success in
communication. She did
not give up. She learned
what things were by
feeling their shape and
what they were called
by having them spelled
into her hand. She had to
do this over and over to
achieve success. Helen
did not give up. Others
encouraged her to do her best. She practiced
long hours, set goals with her teacher and took
action. Over time, Helen not only learned to
communicate, but went on to become a teacher

Never Give Up • Encourage Others • Do Your Best

