

Book of Virtues
by
William J. Bennett

PERSEVERANCE

- **Introduction**
- **The Crow and the Pitcher**
- **Little Hero of Holland**
- **The Story of Scarface**
- **Bruce and the Spider**
- **Eureka**
- **Can't**
- **I have a Dream**
- **Will**
- **I Decline to Accept the End of Man**

Unit Projects:
A Dreaded Deed
Occupational Education

Book of Virtues
by
William J. Bennett

PERSEVERANCE

- **Introduction**
- **The Crow and the Pitcher**
- **Little Hero of Holland**
- **The Story of Scarface**
- **Bruce and the Spider**
- **Eureka**
- **Can't**
- **I have a Dream**
- **Will**
- **I Decline to Accept the End of Man**

Unit Projects:
A Dreaded Deed
Occupational Education

A Dreaded Deed

We all know that there are things that we don't like to do. Sometimes a special word comes to play when we put off the things that we should be doing. PROCRASTINATION is a nasty habit. Unfortunately, we all find ourselves procrastinating on things—usually the things we dislike doing the most. This week you need to practice doing things that you dread doing. With practice, we can face the things we dread and do them as quickly and efficiently as possible. This helps us to persevere when we are faced with real problems that we must endure. Below is a chart. Fill it out and stick to it this week.

	Task to do	<input checked="" type="checkbox"/> Date
Day 1	<div>Steps:</div> <div><div><input type="checkbox"/></div><div><input type="checkbox"/></div><div><input type="checkbox"/></div><div><input type="checkbox"/></div><div><input type="checkbox"/></div></div>	<div><input type="checkbox"/></div> <div><input type="checkbox"/></div> <div><input type="checkbox"/></div> <div><input type="checkbox"/></div> <div><input type="checkbox"/></div>
Day 2	<div>Steps:</div> <div><div><input type="checkbox"/></div><div><input type="checkbox"/></div><div><input type="checkbox"/></div><div><input type="checkbox"/></div><div><input type="checkbox"/></div></div>	<div><input type="checkbox"/></div> <div><input type="checkbox"/></div> <div><input type="checkbox"/></div> <div><input type="checkbox"/></div> <div><input type="checkbox"/></div>
Day 3	<div>Steps:</div> <div><div><input type="checkbox"/></div><div><input type="checkbox"/></div><div><input type="checkbox"/></div><div><input type="checkbox"/></div><div><input type="checkbox"/></div></div>	<div><input type="checkbox"/></div> <div><input type="checkbox"/></div> <div><input type="checkbox"/></div> <div><input type="checkbox"/></div> <div><input type="checkbox"/></div>
Day 4	<div>Steps:</div> <div><div><input type="checkbox"/></div><div><input type="checkbox"/></div><div><input type="checkbox"/></div><div><input type="checkbox"/></div><div><input type="checkbox"/></div></div>	<div><input type="checkbox"/></div> <div><input type="checkbox"/></div> <div><input type="checkbox"/></div> <div><input type="checkbox"/></div> <div><input type="checkbox"/></div>
Day 5	<div>Steps:</div> <div><div><input type="checkbox"/></div><div><input type="checkbox"/></div><div><input type="checkbox"/></div><div><input type="checkbox"/></div><div><input type="checkbox"/></div></div>	<div><input type="checkbox"/></div> <div><input type="checkbox"/></div> <div><input type="checkbox"/></div> <div><input type="checkbox"/></div> <div><input type="checkbox"/></div>

[illegible]

Occupational Education

Occupation: _____

Why I would want to do this: _____

Degree required: _____

Type of college needed to obtain this degree: _____

Would an internship or other "residency" be required? _____

License required: _____

How do you obtain this License: _____

What college would I like to attend and why: _____

What would the plan be to obtain this? _____

Where would you like to work once you obtain the needed education? _____

What are your thoughts after researching this occupation? _____

Order information from the college/school? _____

Who to talk to in the field? _____

Perseverance Unit 7 Introduction

Vocabulary:

➤ Vacillating

➤ Assiduity

Questions:

What is the noblest question in the world? _____

Why do you think this is the noblest question one could ask? _____

What Virtue is an essential quality for those in High-Level leadership? _____

What is the friend and assistant to those who use their judgment; yet the destructive enemy to those who are unreasonably urging and pressing forward?

____ _ _ _ _ !

Perseverance Unit 7

Introduction

Perseverance Unit 7

The Crow & the Pitcher

Vocabulary:

➤ Wit

Questions:

What 3 things did the crow do in order to reach the water?

1. _____

2. _____

3. _____

Which one actually worked? Why? _____

What do you think the phrase “if you have the wit to find it” means? _____

Perseverance Unit 7

The Crow & the Pitcher

Perseverance Unit 7

The Little Hero of Holland

Vocabulary:

➤ Fortitude

➤ Dikes

Questions:

What is the importance of dikes? _____

What did Peter see that caused him to be concerned about danger? _____

How did Peter hold the danger back? _____

How long it was until Peter was found? _____

This was physically challenging for Peter, what thought gave Peter the strength to persevere? _____

Perseverance Unit 7

The Little Hero of Holland

Perseverance Unit 7

The Story of Scarface

Vocabulary:

➤ Wigwam

➤ Boastful

Questions:

What did the maiden say should be the sign that the Sun Lord had agreed to Scarface's request? _____

What animals helped Scarface on his quest? _____

What Items did Scarface come across on his way to the Sun Lord's? What did he do with them? _____

How did this story show the virtue of perseverance pays off? _____

Perseverance Unit 7

The Story of Scarface

A large, empty rounded rectangular box with a black outline, intended for a drawing or writing.

Perseverance Unit 7

Bruce and the Spider

Vocabulary:

➤ Successive

➤ Forlorn

➤ Absorbed

➤ Meed

Questions:

Who is The Bruce? _____

What insect did the Bruce observe? _____

What is a gossamer thread? _____

After watching the insect for a while, what did the Bruce conclude? What did he learn about perseverance? _____

Perseverance Unit 7

Bruce and the Spider

A large, empty rounded rectangle with a thin black border, intended for a drawing or writing.

Perseverance Unit 7

Eureka

Vocabulary:

➤ Displaced

➤ Bulk

➤ Eureka

Questions:

What did the King have created with the pure gold? _____

What was Archimedes's concern about the item? _____

Did Archimedes give up or keep trying to solve the problem? _____

Where was Archimedes when he came up with a solution to his problem? _____

Why would the bulk of gold be different for the same weight of the bulk of silver? _____

Was the Blacksmith guilty or not? YES or NO

Perseverance Unit 7

Eureka!

Perseverance Unit 7

Can't

Vocabulary:

➤ Mission

Questions:

What is the worst word written or spoken in our language?

What does it rob us of? _____

What does it mock? _____

Stanza 3 gives three things that you should do—what are they?

1. _____

2. _____

3. _____

How do you answer this “demon”? _____

Perseverance Unit 7

Can't

Perseverance Unit 7

I Have a Dream

Vocabulary:

➤ Segregation

➤ Languishes

➤ Tranquility

Questions:

Dr. Martin Luther King Jr. wanted to end what injustice?

Name 4 things that hinder satisfaction:

1. _____

2. _____

3. _____

4. _____

What was His Dream? _____

Where should we “let freedom ring”? _____

Perseverance Unit 7

I Have a Dream

Perseverance Unit 7

Will

Vocabulary:

➤ Ascending

➤ Orb

➤ Prate

Questions:

All things give way to what? _____

What is the ascending orb that the poem speaks of? _____

What does “let the fool prate of luck” really mean? _____

Do you think that “will” can make even death wait? Why or why not? _____

How does “will” help you persevere? _____

Perseverance Unit 7

Will

A large, empty rounded rectangular box with a black outline, intended for a drawing or a long piece of writing.

Perseverance Unit 7

I Decline to Accept the End of Man

Vocabulary:

➤ Ascending

Questions:

What must a young writer learn or teach himself? _____

What is the curse of writers? _____

What does Faulkner believe about endurance? _____

What is the poets' and writers' duty? _____

What is your duty? _____

Perseverance Unit 7

I Decline to Accept the End

Unit 7: Perseverance Vocabulary

vacillating	
assiduity	
wit	
fortitude	
dikes	
wigwam	
boastful	
successive	
forlorn	
absorbed	
meed	
displaced	
bulk	
Eureka	
mission	
segregation	
languishes	
tranquility	
ascending	
orb	
prate	
commensurate	

Unit 7: Perseverance ~ Vocabulary Definitions

vacillating	uncertain in purpose or action
assiduity	great and constant diligence and attention
wit	a message whose ingenuity or verbal skill or incongruity has the power to evoke laughter
fortitude	strength of mind that enables one to endure adversity with courage
dikes	raised causeways.
wigwam	a native American lodge
boastful	exhibiting self-importance
successive	in regular succession without gaps
forlorn	marked by or showing hopelessness
absorbed	taken in through the pores of a surface
meed	a fitting reward
displaced	put out of its usual place, position, or relationship
bulk	the property possessed by a large mass
Eureka	A Greek word meaning "I have found it!"
mission	a special assignment that is given to a person or group
segregation	a social system that provides separate facilities for minority groups
languishes	lose vigor, health, or flesh, as through grief
tranquility	a disposition free from stress or emotion
ascending	the act of changing location in an upward direction
orb	an object with a spherical shape
prate	idle or foolish and irrelevant talk
commensurate	corresponding in size or degree or extent

Make 2 copies. 1 for the student notebook. The second for matching. Cut words and definitions apart and then match the vocabulary word with its definition.

Unit 7: Perseverance Vocabulary

vacillating	_____
assiduity	_____
wit	_____
fortitude	_____
dikes	_____
wigwam	_____
boastful	_____
successive	_____
forlorn	_____
absorbed	_____
meed	_____
displaced	_____
bulk	_____
Eureka	_____
mission	_____
segregation	_____
languishes	_____
tranquility	_____
ascending	_____
orb	_____
prate	_____
commensurate	_____

vacillating

assiduity

wit

fortitude

dikes

wigwam

boastful

successive

forlorn

absorbed

meed

displaced

bulk

Eureka

mission

segregation

languishes

tranquility

ascending

orb

prate

commensurate

a message whose ingenuity or verbal skill or incongruity has the power to evoke laughter	great and constant diligence and attention	uncertain in purpose or action
a native American lodge	raised causeways.	strength of mind that enables one to endure adversity with courage
marked by or showing hopelessness	in regular succession without gaps	exhibiting self-importance
put out of its usual place, position, or relationship	a fitting reward	taken in through the pores of a surface
a special assignment that is given to a person or group	A Greek word meaning “I have found it!”	the property possessed by a large mass
a disposition free from stress or emotion	lose vigor, health, or flesh, as through grief	a social system that provides separate facilities for minority groups
idle or foolish and irrelevant talk	an object with a spherical shape	the act of changing location in an upward direction

[illegible]

Unit 7: Perseverance

Complete the crossword. Not all vocabulary words will be used.

CLUES

Across

- ✓ 1. A SOCIAL SYSTEM THAT PROVIDES SEPARATE FACILITIES FOR MINORITY GROUPS
8. THE ACT OF CHANGING LOCATION IN AN UPWARD DIRECTION
10. RAISED CAUSEWAYS.
11. A MESSAGE WHOSE INGENUITY OR VERBAL SKILL OR INCONGRUITY HAS THE POWER TO EVOKE LAUGHTER
12. LOSE VIGOR, HEALTH, OR FLESH, AS THROUGH GRIEF
16. HE PROPERTY POSSESSED BY A LARGE MASS
17. A DISPOSITION FREE FROM STRESS OR EMOTION
19. A GREEK WORD MEANING "I HAVE FOUND IT!"
20. CORRESPONDING IN SIZE OR DEGREE OR EXTENT

Down

1. IN REGULAR SUCCESSION WITHOUT GAPS
2. AN OBJECT WITH A SPHERICAL SHAPE
3. A SPECIAL ASSIGNMENT THAT IS GIVEN TO A PERSON OR GROUP
4. IDLE OR FOOLISH AND IRRELEVANT TALK
5. A FITTING REWARD
6. A NATIVE AMERICAN LODGE
7. PUT OUT OF ITS USUAL PLACE, POSITION, OR RELATIONSHIP
9. GREAT AND CONSTANT DILIGENCE AND ATTENTION
13. STRENGTH OF MIND THAT ENABLES ONE TO ENDURE ADVERSITY WITH COURAGE
14. EXHIBITING SELF-IMPORTANCE
15. UNCERTAIN IN PURPOSE OR ACTION
18. TAKEN IN THROUGH THE PORES OF A SURFACE

Word Bank

vacillating		successive		mission	
assiduity		forlorn		segregation	✓
wit		absorbed		languishes	
fortitude		meed		tranquility	
dikes		displaced		ascending	
wigwam		bulk		orb	
boastful		Eureka		prate	
commensurate					

Unit 7: Perseverance

Complete the crossword. Not all vocabulary words will be used.

CLUES

Across

- 1. A SOCIAL SYSTEM THAT PROVIDES SEPARATE FACILITIES FOR MINORITY GROUPS
- 8. THE ACT OF CHANGING LOCATION IN AN UPWARD DIRECTION
- 10. RAISED CAUSEWAYS.
- 11. A MESSAGE WHOSE INGENUITY OR VERBAL SKILL OR INCONGRUITY HAS THE POWER TO EVOKE LAUGHTER
- 12. LOSE VIGOR, HEALTH, OR FLESH, AS THROUGH GRIEF
- 16. HE PROPERTY POSSESSED BY A LARGE MASS
- 17. A DISPOSITION FREE FROM STRESS OR EMOTION
- 19. A GREEK WORD MEANING "I HAVE FOUND IT!"
- 20. CORRESPONDING IN SIZE OR DEGREE OR EXTENT

Down

- 1. IN REGULAR SUCCESSION WITHOUT GAPS
- 2. AN OBJECT WITH A SPHERICAL SHAPE
- 3. A SPECIAL ASSIGNMENT THAT IS GIVEN TO A PERSON OR GROUP
- 4. IDLE OR FOOLISH AND IRRELEVANT TALK
- 5. A FITTING REWARD
- 6. A NATIVE AMERICAN LODGE
- 7. PUT OUT OF ITS USUAL PLACE, POSITION, OR RELATIONSHIP
- 9. GREAT AND CONSTANT DILIGENCE AND ATTENTION
- 13. STRENGTH OF MIND THAT ENABLES ONE TO ENDURE ADVERSITY WITH COURAGE
- 14. EXHIBITING SELF-IMPORTANCE
- 15. UNCERTAIN IN PURPOSE OR ACTION
- 18. TAKEN IN THROUGH THE PORES OF A SURFACE

Unit 7: Perseverance

Can you find the hidden words? All vocabulary will be used.

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

CLUES

- | | | |
|---|---|--|
| <p>✓ 1. IN REGULAR SUCCESSION WITHOUT GAPS</p> <p>2. PUT OUT OF ITS USUAL PLACE, POSITION, OR RELATIONSHIP</p> <p>3. A FITTING REWARD</p> <p>4. A MESSAGE WHOSE INGENUITY OR VERBAL SKILL OR INCONGRUITY HAS THE POWER TO EVOKE LAUGHTER</p> <p>5. LOSE VIGOR, HEALTH, OR FLESH, AS THROUGH GRIEF</p> <p>6. A SOCIAL SYSTEM THAT PROVIDES SEPARATE FACILITIES FOR MINORITY GROUPS</p> <p>7. EXHIBITING SELF-IMPORTANCE</p> <p>8. AN OBJECT WITH A SPHERICAL SHAPE</p> | <p>9. UNCERTAIN IN PURPOSE OR ACTION</p> <p>10. A DISPOSITION FREE FROM STRESS OR EMOTION</p> <p>11. GREAT AND CONSTANT DILIGENCE AND ATTENTION</p> <p>12. STRENGTH OF MIND THAT ENABLES ONE TO ENDURE ADVERSITY WITH COURAGE</p> <p>13. A GREEK WORD MEANING "I HAVE FOUND IT!"</p> <p>14. CORRESPONDING IN SIZE OR DEGREE OR EXTENT</p> <p>15. A SPECIAL ASSIGNMENT THAT IS GIVEN TO A PERSON OR GROUP</p> <p>16. IDLE OR FOOLISH AND IRRELEVANT TALK</p> | <p>17. RAISED CAUSEWAYS.</p> <p>18. THE PROPERTY POSSESSED BY A LARGE MASS</p> <p>19. MARKED BY OR SHOWING HOPELESSNESS</p> <p>20. THE ACT OF CHANGING LOCATION IN AN UPWARD DIRECTION</p> <p>21. A NATIVE AMERICAN LODGE</p> <p>22. TAKEN IN THROUGH THE PORES OF A SURFACE</p> |
|---|---|--|

Word Bank

vacillating		successive	✓	mission	
assiduity		forlorn		segregation	
wit		absorbed		languishes	
fortitude		meed		tranquility	
dikes		displaced		ascending	
wigwam		bulk		orb	
boastful		Eureka		prate	
commensurate					

Unit 7: Perseverance

Can you find the hidden words? All vocabulary will be used.

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

CLUES

- | | | |
|--|--|---|
| 1. IN REGULAR SUCCESSION
WITHOUT GAPS | 9. UNCERTAIN IN PURPOSE OR
ACTION | 17. RAISED CAUSEWAYS. |
| 2. PUT OUT OF ITS USUAL PLACE,
POSITION, OR RELATIONSHIP | 10. A DISPOSITION FREE FROM
STRESS OR EMOTION | 18. THE PROPERTY POSSESSED BY
A LARGE MASS |
| 3. A FITTING REWARD | 11. GREAT AND CONSTANT
DILIGENCE AND ATTENTION | 19. MARKED BY OR SHOWING
HOPELESSNESS |
| 4. A MESSAGE WHOSE INGENUITY
OR VERBAL SKILL OR
INCONGRUITY HAS THE POWER
TO EVOKE LAUGHTER | 12. STRENGTH OF MIND THAT
ENABLES ONE TO ENDURE
ADVERSITY WITH COURAGE | 20. THE ACT OF CHANGING
LOCATION IN AN UPWARD
DIRECTION |
| 5. LOSE VIGOR, HEALTH, OR
FLESH, AS THROUGH GRIEF | 13. A GREEK WORD MEANING "I
HAVE FOUND IT!" | 21. A NATIVE AMERICAN LODGE |
| 6. A SOCIAL SYSTEM THAT
PROVIDES SEPARATE FACILITIES
FOR MINORITY GROUPS | 14. CORRESPONDING IN SIZE OR
DEGREE OR EXTENT | 22. TAKEN IN THROUGH THE
PORES OF A SURFACE |
| 7. EXHIBITING SELF-IMPORTANCE | 15. A SPECIAL ASSIGNMENT THAT
IS GIVEN TO A PERSON OR GROUP | |
| 8. AN OBJECT WITH A SPHERICAL
SHAPE | 16. IDLE OR FOOLISH AND
IRRELEVANT TALK | |

Unit 7: Perseverance

Complete the crossword. Not all vocabulary words will be used.

CLUES

Across

1. A SOCIAL SYSTEM THAT PROVIDES SEPARATE FACILITIES FOR MINORITY GROUPS
8. THE ACT OF CHANGING LOCATION IN AN UPWARD DIRECTION
10. RAISED CAUSEWAYS.
11. A MESSAGE WHOSE INGENUITY OR VERBAL SKILL OR INCONGRUITY HAS THE POWER TO EVOKE LAUGHTER
12. LOSE VIGOR, HEALTH, OR FLESH, AS THROUGH GRIEF
16. HE PROPERTY POSSESSED BY A LARGE MASS
17. A DISPOSITION FREE FROM STRESS OR EMOTION
19. A GREEK WORD MEANING "I HAVE FOUND IT!"
20. CORRESPONDING IN SIZE OR DEGREE OR EXTENT

Down

1. IN REGULAR SUCCESSION WITHOUT GAPS
2. AN OBJECT WITH A SPHERICAL SHAPE
3. A SPECIAL ASSIGNMENT THAT IS GIVEN TO A PERSON OR GROUP
4. IDLE OR FOOLISH AND IRRELEVANT TALK
5. A FITTING REWARD
6. A NATIVE AMERICAN LODGE
7. PUT OUT OF ITS USUAL PLACE, POSITION, OR RELATIONSHIP
9. GREAT AND CONSTANT DILIGENCE AND ATTENTION
13. STRENGTH OF MIND THAT ENABLES ONE TO ENDURE ADVERSITY WITH COURAGE
14. EXHIBITING SELF-IMPORTANCE
15. UNCERTAIN IN PURPOSE OR ACTION
18. TAKEN IN THROUGH THE PORES OF A SURFACE

ANSWERS

Across

1. SEGREGATION
8. ASCENDING
10. DIKES
11. WIT
12. LANGUISHES
16. BULK
17. TRANQUILITY
19. EUREKA
20. COMMENSURATE

Down

1. SUCCESSIVE
2. ORB
3. MISSION
4. PRATE
5. MEED
6. WIGWAM
7. DISPLACED
9. ASSIDUITY
13. FORTITUDE
14. BOASTFUL
15. VACILLATING
18. ABSORBED

Unit 7: Perseverance

Can you find the hidden words? All vocabulary words will be used.

CLUES

- | | | |
|---|--|---|
| 1. IN REGULAR SUCCESSION WITHOUT GAPS | 9. UNCERTAIN IN PURPOSE OR ACTION | 17. RAISED CAUSEWAYS. |
| 2. PUT OUT OF ITS USUAL PLACE, POSITION, OR RELATIONSHIP | 10. A DISPOSITION FREE FROM STRESS OR EMOTION | 18. THE PROPERTY POSSESSED BY A LARGE MASS |
| 3. A FITTING REWARD | 11. GREAT AND CONSTANT DILIGENCE AND ATTENTION | 19. MARKED BY OR SHOWING HOPELESSNESS |
| 4. A MESSAGE WHOSE INGENUITY OR VERBAL SKILL OR INCONGRUITY HAS THE POWER TO EVOKE LAUGHTER | 12. STRENGTH OF MIND THAT ENABLES ONE TO ENDURE ADVERSITY WITH COURAGE | 20. THE ACT OF CHANGING LOCATION IN AN UPWARD DIRECTION |
| 5. LOSE VIGOR, HEALTH, OR FLESH, AS THROUGH GRIEF | 13. A GREEK WORD MEANING "I HAVE FOUND IT!" | 21. A NATIVE AMERICAN LODGE |
| 6. A SOCIAL SYSTEM THAT PROVIDES SEPARATE FACILITIES FOR MINORITY GROUPS | 14. CORRESPONDING IN SIZE OR DEGREE OR EXTENT | 22. TAKEN IN THROUGH THE PORES OF A SURFACE |
| 7. EXHIBITING SELF-IMPORTANCE | 15. A SPECIAL ASSIGNMENT THAT IS GIVEN TO A PERSON OR GROUP | |
| 8. AN OBJECT WITH A SPHERICAL SHAPE | 16. IDLE OR FOOLISH AND IRRELEVANT TALK | |

ANSWER KEY (Starting letter: x,y)

- | | | |
|---------------------|------------------------|----------------------|
| 1. SUCCESSIVE(6,4) | 9. VACILLATING(2,1) | 17. DIKES(11,1) |
| 2. DISPLACED(9,14) | 10. TRANQUILITY(13,15) | 18. BULK(15,2) |
| 3. MEED(12,15) | 11. ASSIDUITY(5,10) | 19. FORLORN(10,14) |
| 4. WIT(1,5) | 12. FORTITUDE(12,5) | 20. ASCENDING(10,15) |
| 5. LANGUISHES(8,12) | 13. EUREKA(1,8) | 21. WIGWAM(15,13) |
| 6. SEGREGATION(7,1) | 14. COMMENSURATE(4,2) | 22. ABSORBED(14,11) |
| 7. BOASTFUL(1,14) | 15. MISSION(10,2) | |
| 8. ORB(11,13) | 16. PRATE(3,6) | |

Get a good idea and stay with it.
Dog it, and work at it until it's done
right. Walt Disney

Get a good idea and stay
with it. Dog it, and work
at it until it's done
right. Walt Disney

*Get a good idea and stay with it. Dog it, and work
at it until it's done right.*

Walt Disney

Do you need to try again?

Check your work, is it neat? _____

Home run hitters strike out a lot.

Reggie Jackson

Home run hitters strike
out a lot. Reggie Jackson

Home run hitters strike out a lot.

Reggie Jackson

Do you need to try again?

Check your work, is it neat? _____

I had to pick myself up and get on with it, do it
all over again, only even better this time.

Sam Walton

I had to pick myself up and get
on with it, do it all over again,
only even better this time.

Sam Walton

— — — — —

— — — — —

— — — — —

— — — — —

— — — — —

— — — — —

— — — — —

— — — — —

*I had to pick myself up and get on with it, do it all
over again, only even better this time.*

Sam Walton

Do you need to try again?

Check your work, is it neat? _____

If you should put even a little on a little and
should do this often, soon this would become big.

Hesiod

If you should put even a little on
a little and should do this often,
soon this would become big.

Hesiod

*If you should put even a little on a little and should
do this often, soon this would become big.*

Hesiod

Do you need to try again?

Check your work, is it neat? _____

Persevere and get it done.

George Allen

Persevere and get it done.

George Allen

Persevere and get it done.

George Allen

Do you need to try again?

Check your work, is it neat? _____

Plodding wins the race.

Aesop

Pl oddi ng wi ns the race.

Aesop

Handwriting practice lines consisting of ten rows of dashed lines for tracing on a solid baseline.

Plodding wins the race.

Aesop

Do you need to try again?

Check your work, is it neat? _____

Smooth seas do not make skillful sailors.

African Proverb

Smooth seas do not make skillful
sailors.

African Proverb

Handwriting practice lines consisting of ten rows of dashed lines for tracing and solid lines for writing.

Smooth seas do not make skillful sailors.

African Proverb

Do you need to try again?

Check your work, is it neat? _____

Big shots are only little shots who keep shooting.

Christopher Morley

Big shots are only little shots
who keep shooting.

Christopher Morley

Handwriting practice lines consisting of ten rows of dashed lines for tracing or writing practice.

Big shots are only little shots who keep shooting.

Christopher Morley

Do you need to try again?

Check your work, is it neat? _____

Decide carefully, exactly what you want in life,
then work like mad to make sure you get it!

Hector Crawford

Decide carefully, exactly what
you want in life, then work like
mad to make sure you get it!

Hector Crawford

*Decide carefully, exactly what you want in life, then
work like mad to make sure you get it!*

Hector Crawford

Do you need to try again?

Check your work, is it neat? _____

Character consists of what you do on the third
and fourth tries.

John Albert Michener

John Al bert Mi chener

Character consi sts of what you do
on the thi rd and fourth tries.

John Al bert Mi chener

— — — — — — — — — — — — — — —

— — — — — — — — — — — — — — —

— — — — — — — — — — — — — — —

— — — — — — — — — — — — — — —

— — — — — — — — — — — — — — —

— — — — — — — — — — — — — — —

— — — — — — — — — — — — — — —

— — — — — — — — — — — — — — —

Character consists of what you do on the third and fourth tries.

John Albert Michener

Do you need to try again?

Check your work, is it neat? _____

Book of Virtues

Perseverance

Staple at the top.

Glue question inside book.

How did the crow show
perseverance?

Glue Holland's hero picture
to inside of petal fold.

A rectangular diagram divided into three horizontal sections. The top section contains text and a spider web illustration. A dashed line extends from the bottom of the spider web, passing through the middle and bottom sections, ending at a small spider illustration in the bottom section.

Top Section: Explain why watching the spider helped Robert the Bruce make a decision to persevere with the war.

Middle Section:

Bottom Section:

Place the crown inside fold prior to gluing the two trapezoids shut. If it is done correctly the correct answer should line up in the hole that was cut out above.

Yes

No

Pers. 2:1

Instructions for 2:2

Cut piece 1 and piece 2 out in one piece. Cut out slits on dotted lines.

Slide tab C though both slots from the back on piece 1.

Fold over tab on lines and glue end tab only to back of piece 2.

Glue Tabs A and B to back of piece 1.

Have student write things they CAN do on the pull out card.

Will
Power

Both

Stubborn
Attitude

Pers. 2:4

Cut out in one piece. Cut tabs apart on white lines.

The Writer's

Pers. 2:5

The order should go:

Lesson

Curse

Duty

Lesson

Duty

Curse

Lesson

Voice

Perseverance

This is the unit wrap up for Unit 7: Perseverance. This will be stored in the following pocket.

The pioneers that trekked across the plains as the U.S. expanded showed a rare determination that inspires respect beyond measure. They persevered through more hardships than most of us can comprehend.

