The Crayon Box That Talked

Goal

Participants will discover that, when people work together they benefit through beginning to appreciate what each other has to offer. In order for people to appreciate one another, first minds need to be opened to the attributes of others.

Time

5-10 minutes

Materials

A copy of the “The Crayon Box that Talked”

Discussion

This is a vivid story about a box of crayons that did not get along. At first they disliked each other, but after learning to value each other’s unique qualities, the crayons in the box began to appreciate each other as they worked together to create a beautiful picture. Young children will relate to these colorful characters. Use this carefully created story to promote open-mindedness and cooperation and to dispel stereotypes about different groups of people.

Questions

1. What did it take for the crayons to begin to appreciate each other?

2. Do you think this box of crayons became more open-minded toward each other? Were new friendship formed?

3. Pretend you and your friends were like this box of crayons. What would the picture that you color look like?

[image: image1.wmf][image: image2.wmf]The Crayon Box That Talked
Shane DeRolf, reprinted with permission from Random House, Inc.
While walking in a toy store,
the day before today,

I overheard a crayon box,

 with many things to say.

“I don’t like Red,” said Yellow.
And Green said, “Nor do I.”

And no one here likes Orange,
but no one knows why.

“We are a box of crayons
that doesn’t get along,”

said Blue to all the others,
 “Something here is wrong!”

Well, I bought that box of crayons,
and took it home with me,

And laid out all the crayons
so the crayons could all see….

They watched me as I colored
 with Red and Blue and Green,

and Black and White and Orange,
and every color in between.
They watched as Green became the grass
 and Blue became the sky.

The Yellow sun was shinning bright
on White clouds drifting by.

Colors changing as they touched,
becoming something new.

They watched me as I colored.
They watched me till I was through.

And when I’d finally finished,
I began to walk away.

And as I did the crayon box
 had something more to say….

“I do like Red!” said Yellow

And Green said, “So do I!
And, Blue, you were terrific,

So high up in the sky!”

We are a box of crayons,

Each one of us is unique

But when we get together….

The picture is complete.
Reference: Penn State
