

Rudyard Kipling's poem "If" was published in 1910. It was written as a father's advice to his son.


If you can keep your head when all about you Are losing theirs and blaming it on you, If you can trust yourself when all men doubt you, But make allowance for their doubting too; If you can wait and not be tired by waiting, Or being lied about, don't deal in lies, Or being hated, don't give way to hating, And yet don't look too good, nor talk too wise:

If you can dream—and not make dreams your master; If you can think—and not make thoughts your aim; If you can meet with Triumph and Disaster And treat those two impostors just the same; If you can bear to hear the truth you've spoken Twisted by knaves to make a trap for fools, Or watch the things you gave your life to, broken, And stoop and build 'em up with worn-out tools:

If you can make one heap of all your winnings And risk it on one turn of pitch-and-toss, And lose, and start again at your beginnings And never breathe a word about your loss; If you can force your heart and nerve and sinew To serve your turn long after they are gone, And so hold on when there is nothing in you Except the Will which says to them: "Hold on!"

If you can talk with crowds and keep your virtue, Or walk with Kings—nor lose the common touch, If neither foes nor loving friends can hurt you, If all men count with you, but none too much; If you can fill the unforgiving minute With sixty seconds' worth of distance run, Yours is the Earth and everything that's in it, And—which is more—you'll be a Man, my son.


Rudyard Kipling


Understanding"If"

In the poem, Kipling lists several situations and explains the correct way to handle each. Below are some of these situations. Briefly explain each in your own words, and how one should handle them.

1. "If you can meet with Triumph and Disaster/ And treat those two impostors just the same"

2. "If you can trust yourself when all men doubt you,/ but make allowance for their doubting too"

3. "If you can fill the unforgiving minute/ With sixty seconds' worth of distance run"

Part II. Kipling's Desirable Characteristics

In "If," Kipling encourages his son to develop good characteristics. Below is a list of general human character traits. Put a check in the box of the characteristic that Kipling finds desirable.

1. responsible	6. patient	11. persistent	16. determined
2. greedy	7. reluctant	12. calm	7. timid
3. confident	8. truthful	13. humble	18. modest
4. jolly	9. amusing	14. impulsive	19. unforgiving
5. snobbish	10. stubborn	15. arrogant	20. dependable


Vocabulary and Language in "If"

Part I. Vocabulary Match _____

Match each word or phrase in Column A with its meaning in Column B

Column A		Column B
1	_ make allowance	A. enemies
2	_impostors	B. prize money from gambling
3	_ knaves	C. pretenders; frauds
4	_ winnings	D. determination
5	_ pitch-and-toss	E. dishonest people
6	_ sinew	F. harsh; allowing no errors
7	_ will	G. honor
8	_ virtue	H. gambling game
9	_ foes	I. long tissue in the body
10	unforgiving	J. excuse

Part II. Figurative Language ———

Write an example from the poem of each of the following figures of speech below.

1. Metaphor


2. Personification

3. Metaphor


Find the Supporting Evidence

Below is one of the main ideas of the poem. Write three quotations from the poem that support this main idea.


"If": Has It Happened to You?

Below are three of the situations from Kipling's poem. These are common situations in everyday life. Select one of them and write about an experience in your own life where one of the situations happened to you. What happened? How did you handle it? Did you handle it like Kipling recommends?

"If you can keep your head when all about you/ Are losing theirs and blaming it on you"

"If you can trust yourself when all men doubt you"

"Or being lied about, don't deal in lies"


"If"Word Search

Circle each word from the list in the puzzle. The words can go in any direction.

															_
Q	0	Т	А	L	U	В	М	А	R	Е	Ρ	Ν	В	С	
Ι	L	Ζ	Е	Т	Ι	0	М	А	Ν	R	А	В	W	D	
Ρ	Т	V	Ζ	Ν	L	J	R	Y	0	Q	S	А	0	0	
D	Κ	R	Ζ	Е	D	Ι	S	А	S	Т	Е	R	Q	Κ	
F	Ι	0	U	J	Κ	F	Е	Е	В	М	Ρ	Ν	Η	Ν	
0	Е	В	Κ	S	Т	Т	Η	S	G	U	Т	V	D	S	
0	D	U	Ι	U	Т	R	Ι	F	Е	В	G	Е	V	0	
Κ	G	L	Ρ	F	Е	А	Q	Ι	D	R	Е	А	Μ	S	
J	Ν	R	L	Ι	А	J	Е	Т	W	R	Т	D	Y	U	
D	Q	Ζ	Ι	Ν	L	V	Ι	R	Т	U	Е	L	Ν	Ι	
L	Ι	С	Ν	Н	0	F	0	W	Ρ	L	Е	0	В	Κ	
Ρ	Μ	G	G	D	Ρ	Q	W	Н	С	L	S	С	Κ	Κ	
L	Е	F	Η	С	G	Ι	М	Т	Ρ	Е	Ν	А	R	Μ	
Ζ	S	0	Ν	D	Н	Т	Т	R	Ι	U	М	Ρ	Н	А	
R	Ζ	С	Q	Κ	Т	R	Ζ	Q	F	0	Ν	F	М	J	

IF	TRUIMPH	VIRTUE	DREAMS	SON
KIPLING	DISASTER	LIES	MAN	TRUST


Rudyard Kipling's poem "If" was published in 1910. It was written as a father's advice to his son.


If you can keep your head when all about you Are losing theirs and blaming it on you, If you can trust yourself when all men doubt you, But make allowance for their doubting too; If you can wait and not be tired by waiting, Or being lied about, don't deal in lies, Or being hated, don't give way to hating, And yet don't look too good, nor talk too wise:

If you can dream—and not make dreams your master; If you can think—and not make thoughts your aim; If you can meet with Triumph and Disaster And treat those two impostors just the same; If you can bear to hear the truth you've spoken Twisted by knaves to make a trap for fools, Or watch the things you gave your life to, broken, And stoop and build 'em up with worn-out tools:

If you can make one heap of all your winnings And risk it on one turn of pitch-and-toss, And lose, and start again at your beginnings And never breathe a word about your loss; If you can force your heart and nerve and sinew To serve your turn long after they are gone, And so hold on when there is nothing in you Except the Will which says to them: "Hold on!"

If you can talk with crowds and keep your virtue, Or walk with Kings—nor lose the common touch, If neither foes nor loving friends can hurt you, If all men count with you, but none too much; If you can fill the unforgiving minute With sixty seconds' worth of distance run, Yours is the Earth and everything that's in it, And—which is more—you'll be a Man, my son.


KEY

Rudyard Kipling


KEY

Understanding"If"

In the poem, Kipling lists several situations and explains the correct way to handle each. Below are some of these situations. Briefly explain each in your own words, and how one should handle them.

Actual student's answers will vary, but should include a reference to the following: 1. "If you can meet with Triumph and Disaster/ And treat those two impostors just the same"

We should meet success and failure with the same outlook; both may last just a short time.

2. "If you can trust yourself when all men doubt you,/ but make allowance for their doubting too"

We should be confident in our decisions, but also allow others to state an opinion and tolerate any disagreement.

3. "If you can fill the unforgiving minute/ With sixty seconds' worth of distance run"

We should live each minute to the fullest.

Part II. Kipling's Desirable Characteristics

In "If," Kipling encourages his son to develop good characteristics. Below is a list of general human character traits. Put a check in the box of the characteristic that Kipling finds desirable.


Name: KEY

Vocabulary and Language in "If"

Part I. Vocabulary Match _____

Match each word or phrase in Column A with its meaning in Column B

Column A	Column B		
1 make allowance	A. enemies		
2. <u>C</u> impostors	B. prize money from gambling		
3 knaves	C. pretenders; frauds		
4. <u>B</u> winnings	D. determination		
5. <u>H</u> pitch-and-toss	E. dishonest people		
6 sinew	F. harsh; allowing no errors		
7 will	G. honor		
8 G virtue	H. gambling game		
9. <u>A</u> foes	I. long tissue in the body		
10. F unforgiving	J. excuse		

Part II. Figurative Language —

Write an example from the poem of each of the following figures of speech below. Actual student's answers will vary; examples of correct answers:

1. Metaphor "make one heap of all your winnings"

2. Personification

"Triumph and Disaster/ And treat those two impostors just the same"

3. Metaphor


"fill the unforgiving minute/ With sixty seconds' worth of distance run"


Name: KEY

Find the Supporting Evidence

Below is one of the main ideas of the poem. Write three quotations from the poem that support this main idea.


Name:

KEY

"If": Has It Happened to You?

Below are three of the situations from Kipling's poem. These are common situations in everyday life. Select one of them and write about an experience in your own life where one of the situations happened to you. What happened? How did you handle it? Did you handle it like Kipling recommends?

"If you can keep your head when all about you/ Are losing theirs and blaming it on you"

"If you can trust yourself when all men doubt you"

"Or being lied about, don't deal in lies"


Name:

KEY

"If"Word Search

Circle each word from the list in the puzzle. The words can go in any direction.


