

HABITS OF A SCHOLAR: SCHOLARLINESS

"Education is the key to unlock the golden door of freedom." — George W. Carver

→ Student scholars develop these habits to unlock their future


PONDER IDEAS

Scholars take the time to think about what they are learning.


INTELLECTUAL RISK-TAKING

Scholars take intellectual risks. They think "outside of the box."

PREPARATION

Scholars are prepared and ready to learn with all the tools necessary for the job.


EXCELLENCE

Scholars take pride in their work and seek excellence in their finished products.


ACADEMIC HUMILITY

Scholars understand that no matter how much we learn, there is always more to learn.


CURIOSITY

Scholars are curious about learning and life and are willing to ask questions and seek answers.


SAVE IDEAS

Scholars organize their learning and find ways to save their ideas.


MULTIPLE PERSPECTIVES

Scholars look at the world using many perspectives.


PERSEVERANCE

Scholars exercise their minds and learn to keep going, even when faced with hard work.


VARIED RESOURCES

Scholars use and look at many varied resources when learning.


GOAL SETTING

Scholars set goals in life and learning: both long-term goals and short-term goals.

Scholarliness developed by Dr. Sandra Kaplan, USC