EACH KINDNESS
By Jacqueline Woodson
LOUISIANA YOUNG READERS’ CHOICE NOMINEE 2015
GRADE 3-5

[bookmark: _GoBack]Study Guide submitted by Avery Woodard, student worker Dept. of Culture Recreation and Tourism and Angela Germany, Children and Teen Services Consultant State Library of Louisiana

Woodson, Jacqueline. Each Kindness. New York: Nancy Paulsen Books, 2012.

SUMMARY
Jacqueline Woodson’s story takes place in an elementary school setting. It is wintertime, and the snow is falling quite heavily, covering everything like a thick blanket. The story begins one school morning.

Chloe, an elementary school student, seems to be pretty content. She has two best friends, Kendra and Sophie, and together, the three girls spend their lunch hours laughing and sharing secrets on the playground. Chloe does not seem open to making new friends, which the audience can clearly see when the school principal brings a new student to join Chloe’s class. The new girl, Maya, appears at the door wearing tattered clothes and spring shoes with a broken strap. She unassumingly takes the empty seat next to Chloe and greets her with a kind smile. Instead of returning her gesture, Chloe moves a little closer to the window and looks away from Maya. 

Maya tries to make friends with the girls in her class, but they refuse to welcome her. Instead, Chloe and her friends look down on Maya, making fun of her for always wearing second-hand clothing. Maya continues to reach out, inviting the girls to play jacks with her. She even brings a few other toys to school in hopes that someone might want to play with her, but she always gets the same answer. One day Maya does not return to school. The children’s teacher, Ms. Albert, gives a lesson on kindness. She drops a small stone into a big bowl of water and explains that every kind thing done goes out like a ripple into the world. She then invites the children to drop the stone into the bowl and say one kind thing that they have done. Everyone except for Chloe has something to say. She cannot think of one kind thing that she has done, so she passes the stone on. Chloe promises herself that she will greet Maya with a smile the next time she sees her, but Maya never returns to school. Days pass and Ms. Albert informs the class that Maya has moved away. Chloe is filled with regret as she realizes that she has missed her chance to show any kindness to Maya. 

AWARDS
Coretta Scott King Award

AUTHOR’S BIOGRAPHY 
Jacqueline Woodson resides in Brooklyn, New York. She is the winner of the Margaret A. Edwards Award for lifetime achievement in writing for young adults. She is a five-time Newbery Honor winner and author of two National Book Award finalists (Hush and Locomotion). Noteworthy books include: The Other Side, Coming on Home Soon, Show Way, and Miracle Boys. To learn more about Jacqueline Woodson and her achievements visit www.jacquelinewoodson.com. 

ILLUSTRATOR BIOGRAPHY 
E.B. Lewis currently resides in Folsom, New Jersey. He has illustrated over fifty books for children and young adults. He has taught art for twelve years and is now teaching at the University of the Arts in Philadelphia. He also illustrated Coming on Home Soon, a Caldecott Honor winner written by Jacqueline Woodson. To learn my about E.B. Lewis and his books visit www.eblewis.com. 

CLASSROOM CONNECTIONS

Writing

Point of View Writing
The entire story is told from Chloe’s point-of-view. Chloe seems to be unaware of the potential pain that she may be causing Maya. Individually or in groups, create a short retelling of the story from Maya’s perspective. Discuss how it would feel to move to a new school and have to try so hard to make new friends only to be rejected each time. 

Random Acts of Kindness 
Individually or in groups ask students to brainstorm some ways they can show kindness to others. Ask student to share some of their ideas. Challenge students to practice these ideas in the next week and discuss their experiences. You could even make a bulletin board and have students put stickers on the board when they show kindness to others. Below are some examples of ways to show kindness to others at home and school. 
· Hold the door open for others
· Offer to help carry groceries
· Help clean and put away dishes
· Help fold clothes
· Clean your room
· Make your bed
· Pick up and throw away trash and litter
· Don’t spit gum on the ground
· Be kind to animals
· Offer to help a neighbor with yard work 
· Call someone (friend or family) to let them know you care and are thinking about them
· Tell people thank you
· Tell people you appreciate them
· Wish people a “good morning”, “good night”, “good weekend”, etc.
· Go out of your way to say something nice to a shy classmate or include them
· Look someone in the eyes, smile encouragingly at them and mean it
· Invite someone new to eat lunch with you
· Invite someone new to play with you at recess
· Help with a younger brother or sister
· Do something before being asked to do it
Consider doing a Service Project with your class. 
Here are some links and ideas:
· Operation Christmas Child http://www.samaritanspurse.org/what-we-do/operation-christmas-child/ 
· Color a Smile http://www.colorasmile.org/
· The Pencil Project http://www.thepencilproject.com/index.html
· A Million Thanks, send a letter to a soldier http://www.amillionthanks.org/send-letter-guidelines-get-started
· Participate in a Food Drive for a local food bank
More ideas:
· http://www.pointsoflight.org/blog/2013/03/26/10-kid-friendly-volunteer-service-projects
· http://kidworldcitizen.org/2013/02/20/35-service-projects-for-kids/ 

Discussion Activities

1. Repeat the activity Chloe’s teacher did in the book. Fill a large bowl with water and pass a small stone around the classroom. Ask each student to think of something kind they have done and instruct them to then drop the stone into the water and watch their kindness form a ripple. Discuss what it mean to have a ripple effect of kindness. Repeat this activity one week later and see how the kindness within the classroom has grown. 

2. Discuss what an acronym is and consider the word “THINK”. 
Think can stand for:
T = Is it True?
H = Is it Helpful?
I = Is it Inspiring?
N = Is it Necessary?
K = Is it Kind?
Discuss how your students can apply this acronym in day to day life to help them “think” before they speak and act. 

Additional Online Lesson Plans online about Bullying
· http://www.pacer.org/bullying/resources/activities/toolkits/ele-starting-the-discussion.asp
· http://www.pacer.org/bullying/resources/activities/toolkits/ele-lesson-plan.asp 
· http://www.pacer.org/bullying/resources/activities/toolkits/intro-to-bullying-prevention.asp 

Additional Online Lesson Plans online about Acts of Kindness 
· http://www.randomactsofkindness.org/lesson-plans-pilot-program
· http://www.randomactsofkindness.org/additional-classroom-materials/400-kindness-compliments - in this activity students create messages of kindness for others using art and writing skills

DISCUSSION QUESTIONS
1. Based on the clues the author gives and the illustrations, where do you think this story takes place?
2. Bullying can take on many different forms. Sometimes it can be hard to spot an act of bullying. Would the way that Chloe and her friends treat Maya be considered bulling? Explain why or why not?
3. Make a list all of the attempts that Maya makes to reach out to the other girls to be friends with them. How do Chloe and her friends respond to each attempt?
4. When Andrew makes fun of Chloe after Maya whispers something to her, Chloe hastily tells Andrew, “She’s not my friend.” How do you think Maya felt when she heard Chloe say this? What could Chloe have said to Andrew instead? 
5. Kendra comes up with a hateful nickname for Maya—“Never New.” Is it Maya’s fault that she is not able to afford brand new clothes? Is that any reason for the girls not to befriend her?
6. When Ms. Albert gives Chloe the rock to drop into the bowl, Chloe cannot think of one nice thing she has done. Make a mental list of the ways that you have showed kindness at school or at home this week. Share one or more of the ways you have shown kindness.
7. What is something that you can do tomorrow to be kinder than you were today?
8. Ms. Albert says that “each little thing that we do goes out, like a ripple, into the world.” Explain what she means. How can one kind act turn into a million kind acts?
9. Chloe never got another chance to be kind to Maya. If Maya came back to school, what could Chloe do differently? What should she say to Maya?


Websites

National Bullying Prevention Website
http://www.pacer.org/bullying/nbpm/ 
Classroom toolkits page http://www.pacer.org/bullying/resources/activities/toolkits/ 

Random Acts of Kindness Website 
http://www.randomactsofkindness.org/ 

1

