
WRITTEN BY: MARIA DISMONDY

READERS’ GUIDE WRITTEN BY: EMILY YOST

The Fruit Salad Friend
Readers’ Guide

The Frui t Sa lad Fr iend

Page 3: Comprehension Questions

Page 4: Recal l ing

Page 5: Connecting

Page 6: Character Change

Page 7: Author’s Purpose

Page 8: Summarizing

Page 9-10: Friendship Recipe

Page 11-13: How to Be A Good Friend Writing

Page 14: Be A Good Friend Challenge

Page 15-16: Friendship Talk Ingredients

Page 17-18: Wanted A Good Friend

Page 19: Letter to the Author

Page 20: Book Recommendation

Page 21: Friendly or Not?

Page 22: I Message Practice

Page 23: About the Author: Maria Dismondy

Page 24-25: Thank you & Terms of Use

©Th i r d i n Ho l l ywood

Table of Contents

The Fruit Salad Friend

Before Reading:

★What do you think this book wil l be about? Why do you think that?

★What characters do you think might be in this story?

★What questions would you like to ask the author before you read
this book?

★What are you wondering about as you look at the cover and back
of your book?
!
During Reading:

★What do you think wil l happen next? Why?

★How do you think Chloe wil l handle this situation?

★What emotions is Chloe feeling? How do you know?

★What would you have done if you were Chloe?

★Has anything like this ever happened to you? Does it remind you of
something?

★How would you feel if that happened to you?

★Do you know someone like Chloe?

★How are you like/different than Chloe?
!
After Reading:

★If this story had a sequel, what do you think it would be about?

★What is the main message of this book? What does the author want
you to think about? What was the big idea?

★What questions would you like to ask the author?

★If you could talk to Chloe what would you say to her? What
questions would you ask her?

★If you could talk to those kids that left her out, what would you say
to them? What questions would you ask them?

Comprehension Questions

©Th i r d i n Ho l l ywood

The Fruit Salad Friend

Directions: Using the 5 W’s (who, what, where, when, why), recall the details of
the story.

WHO is the story about? WHAT is the story about?

WHERE did the story take place? WHEN did the story take place?

WHY was the story written?

Name: ____________________

©Th i r d i n Ho l l ywood

Recalling

!

The Fruit Salad Friend

Directions: Th ink of a time where you felt left out l ike Chloe d id in the
story. What happened? How d id it make you feel? What d id you do about
it? D id you learn anything from it?

Name: ____________________

©Th i r d i n Ho l l ywood

Connecting

E v e n t s t h a t c a u s e d t h e c h a n g e :

Directions: Think about how Chloe changed throughout the story and what
happened that caused those changes.

Ch l o e a t t h e b e g i n n i n g o f t h e s t o r y :

C h l o e a t t h e e n d o f t h e s t o r y :

The Fruit Salad Friend

1.

2.

3.

Name: ____________________

©Th i r d i n Ho l l ywood

Character Change

Name: ____________________

The author ’ s purpose :

__

__

__

__

The message of the s tory :

__

__

__

__

The theme of the s tory :

__

__

__

__

Directions: Think about the purpose of this story and why the author wrote it.
What did the author want the readers to take away from the story?

The Fruit Salad Friend

©Th i r d i n Ho l l ywood

Author’s Purpose

FIRST

Summarize the story in a few sentences :

THEN

NEXT
FINALLY

__

__

__

Name: ____________________

Directions: Think about the story and summarize what happened in your own words.

The Fruit Salad Friend

©Th i r d i n Ho l l ywood

Summarizing

Name: _________________Narrative Writing

Friendship Recipe
1 . Brainstorm a number of traits that you find
valuable in a friend, such as respectful, funny, kind,
etc.

2. Brainstorm as many measurement/recipe terms
you’ve seen/heard in recipes, such as cup, pinch,
sprinkle, etc.

Name: _________________Narrative Writing

Friendship Recipe
3. Using your friendship traits and measurement
terms, write out the ingredients for a good friend.

4. Write out the directions for making your
friendship recipe.

(Example: 1 cup of laughter, 1 tsp of honesty, etc.)

(Example: Pour in 1 cup of laughter and sprinkle on 1
tsp of honesty. Stir them together.

Opening:__
__

(Tel l your audience that you are going to teach them how to be a good friend)

 __
__
__

(tel l your audience one way they can be a good friend)

__
__

__

(te l l your audience another way they can be a good fr iend)

__
__

__

(te l l your audience a fina l way they can be a good friend)

!Closing: __

__

__

(Tel l your audience that they now have what i t takes to be good fr iend)

Name: _________________
Narrative Writing

How to be a Good Friend
Directions: Use th is prewrit ing sheet to he lp you outl ine your paragraph.

Name: _________________

Narrative Writing

How to be a Good Friend
Directions: Wr ite your paragraph about how to be a good fr iend.

Name: _________________Narrative Writing

D irections: Draw a p icture to go with your paragraph on how to be a
good fr iend.

How to be a Good Friend

Name: ____________________

Directions: Th ink of problems you’ve seen with the fr iendships in your
school or community. Th ink of ways you can better those situations.
Now act upon them and write down the results!

The Fruit Salad Friend

Problems I see with the friendships in our school/community:

Ways I can help solve this problem:

How I ended up making a difference:

What I learned from this experience:

©Th i r d i n Ho l l ywood

Be a Friend Challenge

The Fruit Salad Friend

(Describe the behavior that caused strong feel ings)

©Th i r d i n Ho l l ywood

Friendship Talk Ingredients

When you…

(Tel l the feel ings you have or had)

 I feel…

I Messages

(Tel l why you feel or felt that way)

 Because…

(What do you need to happen to feel better?)

 Please…

(Tel l how things wi l l improve for both of you)

 This way we can…

The Fruit Salad Friend

(Describe the behavior that caused strong feel ings)

©Th i r d i n Ho l l ywood

Friendship Talk Ingredients

When you…

(Tel l the feel ings you have or had)
 I feel…

I Messages- Practice

(Tel l why you feel or felt that way)
 Because…

(What do you need to happen to feel better?)
 Please…

(Tel l how things wi l l improve for both of you)

 This way we can…

__

__

__

__

__

WANTED
Name: _________________

A GOOD FRIEND
This person must be…

REWARD: A GOOD FRIEND IN RETURN!

WANTED
Name: _________________

A GOOD FRIEND

REWARD: A GOOD FRIEND IN RETURN!

Address your letters to:

Maria Dismondy

PO Box 930237

Wixom, MI 48393

Maria Dismondy

The Fruit Salad Friend

©Th i r d i n Ho l l ywood

Letter to the Author

Yes

How many stars would you rate this book?

Title: ____________ Author: ____________

Why did you enjoy this book?

!

Who else might enjoy this book?

NoWould you recommend
this book to someone?

Check Yes or No

Name: ____________________

The Fruit Salad Friend

©Th i r d i n Ho l l ywood

Book Recommendation

Jenny offers to
take Kel l ie to the
nurse when she
feel and hurt

her ankle.

Friendly or Not?

Landon te l ls
Michael to quit
bul ly ing Tony.

Friendly or Not?

Susie says that
Kora can’t p lay
with them at

recess.

Friendly or Not?
Liam felt left out at

recess and was
s itt ing on the bench
by himself . Bobby

asked if he wanted
to play with him.

Friendly or Not?

You see three
gir ls huddled

together giggl ing
and point ing at
the new gir l .

Friendly or Not?
Brett was crying

after school because
he fai led his math

test . John went over
and told him it was

ok.

Friendly or Not?

You are upset with
your friend because
she didn’t say “hi ” to

you when you
walked in the room.

I Message Practice

You feel left out
during recess because
your friend wanted to

play with someone
else.

Two gir ls in the
lunchroom were

laughing at you when
you dropped your
lunch tray on the

f loor.

You felt sad this
morning because

your mom said she
would be gone for
work al l weekend.

You found out
that you weren’t
invited to your

friend’s birthday
party.

You felt picked on
during l ibrary by a

group of c lassmates.

I Message Practice

I Message Practice I Message Practice

I Message Practice I Message Practice

Chloe hurried onto the bus.
She was excited to read
the note Papa left in her

lunchbox. She couldn’t resist
sneaking a peek before lunch.
But her smi le quick ly faded
and tears fi l led her eyes.

Problem

Chloe took a deep
breath and focused

on fin ishing her apple.

A few days later on the
playground, Chloe felt her

l ip trembl ing. “We can’t
p lay with you today.

Sorry! Maybe tomorrow,”
snar led one of the boys.

The bel l rang for lunch.
The first thing Chloe

noticed at the table was
her face gett ing hot. She
knew why--the lunchroom

drama was bui ld ing.

Chloe stood up. “Fine. I wi l l
s i t by someone who is nice to

me.” Chloe found another
seat and s lowly counted to ten

to fast forward what just
happened. She felt the heat

leaving her face now.

Solution

Problem Solution

Problem Solution
“You’re in a bad mood. I’ l l p lay
with someone else, ” Chloe said

courageously before they
walked away from her, laughing.
Chloe started to hum one of her

favorite songs as she walked
toward another group of kids .
Her l ip stopped trembl ing and

she enjoyed the rest of recess.

The Fruit Salad Friend

©Th i r d i n Ho l l ywood

Ways to Calm Yourself

Take a deep breath
Focus on something else
Find a friend to play with
Walk away
Count to 10
Relax your body
Think of something that
makes you happy
Talk to yourself to calm
down
Talk to a trusted adult

About the Author
MARIA DISMONDY

©Th i r d i n Ho l l ywood

When Maria was a litt le girl
she was teased for her curly
hair and favorite lunchbox
fare, spaghetti in a hot dog
bun. Many moons later, these
and other real- l ife moments
continue to fuel what is now
her critical ly acclaimed
children’s book writing career.
Maria has penned nine
books that feature stories
with topics ranging from
anti-bul lying to overcoming
adversity, to friendship
trials and tribulations, and
beyond.

Maria is dedicated to empowering those around her through her
roles as author, teacher, public speaker, community leader and
friend. Maria is intentional about making each day count and lives
in southeast Michigan with her high school sweetheart husband,
three kids and two pet snails.

https://twitter.com/mariadismondy
https://twitter.com/mariadismondy
https://twitter.com/mariadismondy
https://twitter.com/mariadismondy
https://twitter.com/mariadismondy
https://twitter.com/mariadismondy
https://twitter.com/mariadismondy
https://twitter.com/mariadismondy
https://twitter.com/mariadismondy
https://twitter.com/mariadismondy
https://twitter.com/mariadismondy
https://twitter.com/mariadismondy
https://twitter.com/mariadismondy
https://twitter.com/mariadismondy
https://www.linkedin.com/in/mariadismondy
https://www.linkedin.com/in/mariadismondy
https://www.linkedin.com/in/mariadismondy
https://www.linkedin.com/in/mariadismondy
https://www.linkedin.com/in/mariadismondy
https://www.linkedin.com/in/mariadismondy
https://www.linkedin.com/in/mariadismondy
https://www.linkedin.com/in/mariadismondy
https://www.linkedin.com/in/mariadismondy
https://www.linkedin.com/in/mariadismondy
https://www.linkedin.com/in/mariadismondy
https://www.linkedin.com/in/mariadismondy
https://www.linkedin.com/in/mariadismondy
https://www.linkedin.com/in/mariadismondy
https://www.pinterest.com/mariadismondy/
https://www.pinterest.com/mariadismondy/
https://www.pinterest.com/mariadismondy/
https://www.pinterest.com/mariadismondy/
https://www.pinterest.com/mariadismondy/
https://www.pinterest.com/mariadismondy/
https://www.pinterest.com/mariadismondy/
https://www.pinterest.com/mariadismondy/
https://www.pinterest.com/mariadismondy/
https://www.pinterest.com/mariadismondy/
https://www.pinterest.com/mariadismondy/
https://www.pinterest.com/mariadismondy/
https://www.pinterest.com/mariadismondy/
https://www.pinterest.com/mariadismondy/
https://www.facebook.com/mariadismondy
https://www.facebook.com/mariadismondy
https://www.facebook.com/mariadismondy
https://www.facebook.com/mariadismondy
https://www.facebook.com/mariadismondy
https://www.facebook.com/mariadismondy
https://www.facebook.com/mariadismondy
https://www.facebook.com/mariadismondy
https://www.facebook.com/mariadismondy
https://www.facebook.com/mariadismondy
https://www.facebook.com/mariadismondy
https://www.facebook.com/mariadismondy
https://www.facebook.com/mariadismondy
https://www.facebook.com/mariadismondy
http://mariadismondy.us4.list-manage.com/subscribe?u=dcae99b1a8df6dce573a068d5&id=1943d0c051
http://mariadismondy.us4.list-manage.com/subscribe?u=dcae99b1a8df6dce573a068d5&id=1943d0c051
http://mariadismondy.us4.list-manage.com/subscribe?u=dcae99b1a8df6dce573a068d5&id=1943d0c051
http://mariadismondy.us4.list-manage.com/subscribe?u=dcae99b1a8df6dce573a068d5&id=1943d0c051
http://mariadismondy.us4.list-manage.com/subscribe?u=dcae99b1a8df6dce573a068d5&id=1943d0c051
http://mariadismondy.us4.list-manage.com/subscribe?u=dcae99b1a8df6dce573a068d5&id=1943d0c051
http://mariadismondy.us4.list-manage.com/subscribe?u=dcae99b1a8df6dce573a068d5&id=1943d0c051
http://mariadismondy.us4.list-manage.com/subscribe?u=dcae99b1a8df6dce573a068d5&id=1943d0c051
http://mariadismondy.us4.list-manage.com/subscribe?u=dcae99b1a8df6dce573a068d5&id=1943d0c051
http://mariadismondy.us4.list-manage.com/subscribe?u=dcae99b1a8df6dce573a068d5&id=1943d0c051
http://mariadismondy.us4.list-manage.com/subscribe?u=dcae99b1a8df6dce573a068d5&id=1943d0c051
http://mariadismondy.us4.list-manage.com/subscribe?u=dcae99b1a8df6dce573a068d5&id=1943d0c051
http://mariadismondy.us4.list-manage.com/subscribe?u=dcae99b1a8df6dce573a068d5&id=1943d0c051
http://mariadismondy.us4.list-manage.com/subscribe?u=dcae99b1a8df6dce573a068d5&id=1943d0c051
https://www.youtube.com/user/mariadismondy
https://www.youtube.com/user/mariadismondy
https://www.youtube.com/user/mariadismondy
https://www.youtube.com/user/mariadismondy
https://www.youtube.com/user/mariadismondy
https://www.youtube.com/user/mariadismondy
https://www.youtube.com/user/mariadismondy
https://www.youtube.com/user/mariadismondy
https://www.youtube.com/user/mariadismondy
https://www.youtube.com/user/mariadismondy
https://www.youtube.com/user/mariadismondy
https://www.youtube.com/user/mariadismondy
https://www.youtube.com/user/mariadismondy
https://www.youtube.com/user/mariadismondy
https://www.instagram.com/mariadismondybooks/
https://www.instagram.com/mariadismondybooks/
https://www.instagram.com/mariadismondybooks/
https://www.instagram.com/mariadismondybooks/
https://www.instagram.com/mariadismondybooks/
https://www.instagram.com/mariadismondybooks/
https://www.instagram.com/mariadismondybooks/
https://www.instagram.com/mariadismondybooks/
https://www.instagram.com/mariadismondybooks/
https://www.instagram.com/mariadismondybooks/
https://www.instagram.com/mariadismondybooks/
https://www.instagram.com/mariadismondybooks/
https://www.instagram.com/mariadismondybooks/
https://www.instagram.com/mariadismondybooks/
https://www.instagram.com/mariadismondybooks/

Stay connected by clicking the buttons below!

Thank You!!

Thank you for your download. I hope you and your
student(s) enjoy this readers guide. Emily Yost is a
2nd/3rd grade teacher in Ann Arbor, Michigan.

Emily loves blogging about her classroom and sharing
ideas with other teachers through her blog and online
Teachers pay Teachers store. You can find more of her

resources at her store by clicking on the link below.

Click here to check
out my blog for other
great ideas, freebies,

and products!

J

-Emily Yost from
Third in Hollywood

Thanks for visiting!

https://www.pinterest.com/emily1458/
https://www.facebook.com/thirdinhollywood
https://www.teacherspayteachers.com/Store/Third-In-Hollywood
http://www.instagram.com/thirdinhollywood
http://www.instagram.com/thirdinhollywood
http://www.instagram.com/thirdinhollywood
http://www.instagram.com/thirdinhollywood
http://www.instagram.com/thirdinhollywood
http://www.instagram.com/thirdinhollywood
http://www.instagram.com/thirdinhollywood
http://www.instagram.com/thirdinhollywood
http://www.instagram.com/thirdinhollywood
http://www.instagram.com/thirdinhollywood
mailto:em.yost@yahoo.com?subject=
http://thirdinhollywood.com
http://thirdinhollywood.com
http://thirdinhollywood.com
http://thirdinhollywood.com
http://thirdinhollywood.com
http://thirdinhollywood.com
http://thirdinhollywood.com
http://thirdinhollywood.com
http://thirdinhollywood.com
http://thirdinhollywood.com
http://thirdinhollywood.com
http://thirdinhollywood.com
http://thirdinhollywood.com
http://thirdinhollywood.com
http://thirdinhollywood.com
http://thirdinhollywood.com
http://thirdinhollywood.com
http://thirdinhollywood.com
http://thirdinhollywood.com
http://thirdinhollywood.com
http://thirdinhollywood.com
http://thirdinhollywood.com
http://thirdinhollywood.com
http://thirdinhollywood.com
http://thirdinhollywood.com
http://thirdinhollywood.com
http://thirdinhollywood.com
http://thirdinhollywood.com
http://thirdinhollywood.com
http://thirdinhollywood.com
http://thirdinhollywood.com
http://thirdinhollywood.com
http://thirdinhollywood.com
http://thirdinhollywood.com
http://thirdinhollywood.com
http://thirdinhollywood.com
http://thirdinhollywood.com
http://thirdinhollywood.com
http://thirdinhollywood.com

