


Test Scores!

Keep Up!

Volume 1

Issue 1

The greatest pleasure in life is achieving what people say you can not achieve.”

– Walter Bagehot

“ We cannot become what we need to be by remaining what we are.”

– Max De Pree

“ Our greatest glory is not in never falling, but in rising every time we fall.”

– Confucius

“ Go off to the house of thy friend, for weeds choke the unused path.”

– Ralph Waldo Emerson

“ The greatest good you can do for another is not just to share your riches, but to reveal to him his own.”

– Benjamin Disraeli

“ Some of the worlds greatest feats were accomplished by people not smart enough to know they were impossible.”

– Doug Larson

“ Only those who will risk going too far, can possibly find out how far one can go.”

– T.S. Elliott

“ Life’s most urgent question is: What are you doing for others?”

- Martin Luther King Jr.

“ To laugh often and much; to win the respect of intelligent people and the affection of children; to earn the appreciation of honest critics and endure the betrayal of false friends; to appreciate beauty, to find the best in others; to leave the world a bit better, whether by a healthy child, a garden patch or a redeemed social condition; to know even one life has breathed easier because you have lived. This is to have succeeded.”

– Ralph Waldo Emerson

“ It is one of the most beautiful compensations in life that no man can sincerely try to help another without helping himself.”

- Ralph Waldo Emerson

“ Children are natural mimics who act like their parents despite every effort to teach them good manners.”

– Unknown

“We worry about what a child will be tomorrow, yet we forget that he is someone today.”

- Stacia Tauscher