
david levithan

another day

 New York Times bestselling

author of every day

EDUCATORS’ GUIDE
INCLUDES COMMON CORE STATE STANDARD CORRELATIONS

Grades 7 and up • HC: 978-0-385-75620-4
GLB: 978-0-385-75621-1 • EL: 978-0-385-75622-8

DAVID LEVITHAN is a children’s book editor in New York
City and the author of several books for young adults,
including Lambda Literary Award winner Two Boys Kissing;
Every Day and its companion, Another Day; Nick & Norah’s
Infinite Playlist, Naomi and Ely’s No Kiss List, and Dash &
Lily’s Book of Dares (coauthored with Rachel Cohn); Will
Grayson, Will Grayson (coauthored with John Green); and

Every You, Every Me (with photographs by Jonathan Farmer).
He lives in Hoboken, New Jersey.

Author

another day
In this enthralling companion to his New
York Times bestseller Every Day, David
Levithan tells Rhiannon’s side of the story
as she seeks to discover the truth about
love and how it can change you.

 Every day is the same for Rhiannon. She has
accepted her life, convinced herself that
she deserves her distant, temperamental
boyfriend, Justin, even established guidelines
by which to live: Don’t be too needy. Avoid
upsetting him. Never get your hopes up.

Until the morning everything changes. Justin
seems to see her, to want to be with her
for the first time, and they share a perfect
day—a perfect day Justin doesn’t remember
the next morning. Confused, depressed, and
desperate for another day as great as that
one, Rhiannon starts questioning everything.
Then, one day, a stranger tells her that the
Justin she spent that day with, the one who
made her feel like a real person . . . wasn’t
Justin at all.

This novel raises questions and inspires
thinking across various content areas.
Consider some of these topical connections
by exploring the resources provided.

 CCSS.ELA-Literacy.CCRA.R.7;
CCSS.ELA-Literacy.CCRA.R.9;
CCSS.ELA-Literacy.CCRA.R.10,
CCSS.ELA-Literacy.CCRA.W.7,
CCSS. ELA-Literacy.CCRA.W.8,
CCSS.ELA-Literacy.CCRA.SL.2

Perceptions and Stereotypes
Rhiannon realizes quickly that she responds differently
to A depending upon the body A inhabits, making judgments
based upon what she sees on the outside. She explains this
as common practice among humans: “When my friends see
this body, they assume they know a lot about the person
inside of it. And when people I don’t know see it, they also
make assumptions. . . . It’s like an instant form of reading,
the way we define each other” (pp. 192–193).
Ask students to keep these words in mind as they listen to
and reflect upon the radio broadcasts below.

• Adichie, Chimamanda Ngozi. (2009). The danger of a single
story. TEDGlobal. Accessed online at
http://www.ted.com/talks/chimamanda_adichie_the_
danger_of_a_single_story.

• (2014). Playing with perceptions. TED Radio Hour. National
Public Radio. Accessed online at
http://www.npr.org/programs/ted-radio-hour/358360814/
playing-with-perceptions.

Activities
1. During a tense scene, a character in the novel

says, “Sorry. He’s sorry. I’m sorry. We’re all so
sorry” (p. 167), implying that sometimes saying
sorry just isn’t enough to make a situation right.
Have students reflect with a partner on how we
use apologies in our society.

a. When are they issued?
b. What purposes do they serve?
c. Are there different levels of apology?
d. Are apologies always honest reflections of remorse?

 CCSS.ELA-Literacy.CCRA.R.2, CCSS.ELA-Literacy.CCRA.SL.1,
CCSS.ELA-Literacy.CCRA.L.1

2. One of the characters in the novel attempts to live
by the mantra “Do no damage” (p. 299). As a class,
discuss whether or not this creed provides a
reasonable guide to life.

a. What are the affordances of such a philosophy?
What are the limitations?

b. Have students work independently to find or create
a creed to govern their own lives. Perhaps have
them record these words inside the front cover
of a writing journal for inspiration.

 CCSS.ELA-Literacy.CCRA.R.8

3. A central theme of Another Day revolves around
relationships and how individuals can be strengthened
or weakened by the bonds they have with those around
them. One friend offers a character this advice: “It’s
just nice to see you out from his shadow. Because
things don’t grow in shadows, you know?. . . I don’t
know who this new guy is, but make sure when you’re
with him, you’re not standing in his shadow. Stand
where everyone can see you” (p. 293). Ask students to
work in small groups to consider the implications of
this image.

a. What does it mean to stand in someone’s shadow?
b. Is this an inherently negative or positive place

to reside?
c. What other images might be used to capture the

relationship between two people?

 CCSS.ELA-Literacy.
CCRA.R.2,
CCSS.ELA-Literacy.
CCRA.SL.1,
CCSS.ELA-Literacy.CCRA.L.1

Connections

ABOUT PRE-READING

ABOUT THE

INTERDISCIPLINARY

Ph
ot

o
©

 Ja
ke

 H
am

ilt
on

1. At several points in the novel, Rhiannon struggles
to communicate effectively with her mother. She is
often critical of her mom, claiming, “She talks and
talks and talks. But we don’t talk at all” (p. 60).

a. What different kinds of talk exist?
b. What purposes do they serve?
c. How can we talk without communicating?

 CCSS.ELA-Literacy.CCRA.R.1

2. In a conversation with A, Rhiannon speaks the
words she believes but would never say to her
mother: “There’s no one who can make you angrier,
but you also can’t love anyone more…. She
disappoints me every day she just sits there. But
I know she would do anything for me, if she had to”
(p. 147).

a. What would you say to whom if you had the chance
(and the courage)?

 CCSS.ELA-Literacy.CCRA.R.1

3. Issues of self-worth are central to the novel,
especially in the way Rhiannon sees herself in
relation to Justin. She tries to justify her decision
to date him, saying, “That has to be what love is—
seeing what a mess he is and loving him anyway,
because you know you’re a mess, too, maybe even
worse” (p. 4). This perspective seems validated
when Rhiannon’s friend Preston explains that
“[Justin] needs you, and that’s not a bad thing. . . .
We all need somewhere to put our love” (p. 101).

a. Where do you think Rhiannon should put her love?

 CCSS.ELA-Literacy.CCRA.R.8

4. When Rhiannon and A (in the body of Justin) skip
school to enjoy their day at the beach, Rhiannon
attempts to rationalize the decision by telling
herself, “I can make up my homework, but I can’t
make up my life” (p. 12).

a. Do you think Rhiannon is justified in her decision?
b. Should she be responsible, or should she live life

to the fullest?
c. How do you see this tension between making the

most of existence and doing what needs to be
done in your own life?

 CCSS.ELA-Literacy.CCRA.R.8

5. As Rhiannon stands with her feet in the ocean, she
reflects on the power she possesses: “The water
feels so good, and standing still feels so good,
because there’s a whole ocean pulling at me and I
have the strength to stay where I am” (p. 14).

a. How effective is this image in conveying her
state of mind?

6. As the novel unfolds, we learn that Rhiannon
harbored thoughts of suicide before she met Justin.
Although she says she knew she would not take her
life, she “treasured” the thought that “she could.”
As she reflects further, she states, “Most of the
time when we think we’re looking for death, we’re
really looking for love” (p. 112).

a. How does this experience/understanding shape
her participation in mediating Kelsea’s situation
(pp. 113–119)?

 CCSS.ELA-Literacy.CCRA.R.3

1. After meeting Amy, a girl she believes is moving to town, Rhiannon wonders “what it must be like, to look into
the future and see yourself living in a new place” (p. 41). She is both intrigued and terrified by the idea of
leaving what she knows.

a. Give students space and permission to explore living options beyond their town/city borders by having them research,
create, and present a travel brochure, magazine article, website, or other artifact for a place about which they’d like to
know more.

 CCSS.ELA-Literacy.CCRA.R.7, CCSS.ELA-Literacy.CCRA.W.2, CCSS.ELA-Literacy.CCRA.SL.4, CCSS.ELA-Literacy.CCRA.L.1,
CCSS.ELA-Literacy.CCRA.L.2

2. As she thinks about her complicated relationship with A, Rhiannon concludes, “It’s the shapeless things—like
love, like attraction—that are the hardest to map” (p. 177).

a. To play with this idea—and draw upon interdisciplinary thinking—have students create a map or formula
for an abstract concept of their choosing. For example, a simple formula for love might look something like this:
A + C – D = Love, where A=attraction, C=commitment, and D=distrust.

 CCSS.ELA-Literacy.CCRA.R.7

3. Have students replicate the grocery-store task shared by Rhiannon and A (as Alexander) on page 311 and tell
their life story in cereals (or some other category of interest—candy bars, rock bands, etc.).

 CCSS.ELA-Literacy.CCRA.R.1, CCSS.ELA-Literacy.CCRA.SL.1

4. The walls of Alexander’s room are covered with sticky notes containing inspirational quotations gathered and
posted by himself and his friends (p. 315).

a. Provide students space in the classroom to create their own wise-words wall.

 CCSS.ELA-Literacy.CCRA.R.7

Questions

Questions

Activities

7. After the messy breakup of Justin and Rhiannon,
gossip about Rhiannon’s identity runs rampant
throughout school. “Apparently,” Rhiannon explains
to A, “I’m now a Metalhead slut. . . . According to
some sources, I’ve even slept with members of
Metallica. It’s kind of funny, but also kind of not”
(p. 265).

a. How can gossip be both funny—and not?
b. What power does gossip hold over us?
c. How can it hold this power when we know

gossip is rarely true?

 CCSS.ELA-Literacy.CCRA.R.1, CCSS.ELA-Literacy.CCRA.L.5

8. To help make sense of A’s experience and better
handle her own judgmental reactions to A’s differing
external forms, Rhiannon imagines the body as a
car and the real self as the driver (pp. 215–216).

a. What other metaphors for this distinction between
body and inner self can you generate?

 CCSS.ELA-Literacy.CCRA.R.4

9. Rhiannon tells A, “I would rather be hurt than be
mean. Because I can live with myself if I’m hurt. I
don’t think I could live with myself if I were mean”
(p. 223).

a. Does this kind of thinking resonate with you,
or do you disagree with this perspective? Why?

 CCSS.ELA-Literacy.CCRA.R.8

10. The novel ends with the line “I want to find A”
(p. 327).

a. Do these words leave you feeling surprised?
Relieved? Frustrated? Confused? Hopeful?

 CCSS.ELA-Literacy.CCRA.R.5

Relationships—Healthy and Not
Readers will likely question Rhiannon’s decision to
remain with Justin given his consistently negative
treatment of her. Ask them to read more about healthy
teen relationships and consider those with whom they
are connected in their own lives.

• (2005). Community action kit: Helping preteens and
teens build healthy relationships. Choose Respect.
Centers for Disease Control and Prevention. PDF
accessed online at http://www.unajauladeoro.com/
cd/manuales/choose_respect_action_kit.pdf.

• Healthy relationships. Loveisrespect. National
Domestic Violence Hotline. Accessed online at
http://www.loveisrespect.org/healthy-relationships/.

Constructions of Gender
Rhiannon struggles to be more accepting of A when
A appears to her as a female rather than a male. She
attributes her difficulties as resulting in part from
language, arguing, “Part of the problem is words. The
fact that there are separate words for he and she, him
and her. . . . Maybe if there was just one pronoun for
all of us, we wouldn’t get so caught on that difference”
(p. 233).
Ask students to research the movement to use one
pronoun for all. What are the benefits of such usage?
Challenges?

• Nunn, Gary. (30 January 2015). Is it time we agreed
on a gender-neutral singular pronoun? The Guardian.
Accessed online at http://www.theguardian.com/
media/mind-your-language/2015/jan/30/is-it-time-
we-agreed-on-a-gender-neutral-singular-pronoun.

DISCUSSION

DISCUSSION (continued)(continued)ConnectionsINTERDISCIPLINARY

1. Both novels explore continuity and the role of
tomorrow in our conception of life. Rhiannon is
saddened that A has never experienced the ups
and downs that come from relationships built over
time, while A finds solace in the vast variety of
experiences A has been able to enjoy. Consider the
concept of tomorrow.

a. Would you live differently if you had no
continuity from day to day, if tomorrow
wasn’t connected to today?

b. What would be gained?

c. What would be lost?

d. How is this idea represented in the titles
of the novels?

 CCSS.ELA-Literacy.CCRA.R.9, CCSS.ELA-Literacy.CCRA.L.5

2. Both novels examine the mystery of identity—why
we’re born as we are in the place and time we exist.
A explains to Rhiannon that, in A’s view, all lives
are filled with elements of the unexplained. A asks
her, “Do you really know why you are the way you
are? Or why you do the things you do? . . . We’re all
in the dark” (Another Day, p. 280).

a. How would you respond to A’s questions?

b. How might your answer address the issues
of inequity and privilege described during
A’s experiences on Day 6011 (Every Day, p. 180)?

 CCSS.ELA-Literacy.CCRA.R.2

3. The point of view of the narrator influences
significantly the impressions and details we receive
as readers of the two novels. This distinction is
particularly salient in the portrayal of Justin as
seen through the eyes of A and the eyes of
Rhiannon. For example, in Another Day, we learn
more about Justin’s penchant for Girl Scout cookies
(pp. 88–92) and his emotional response to the
illness of his grandmother (p. 106).

a. Are moments like these enough to justify
Rhiannon’s decision to stay with him?

b. What might a version of events as seen
through Justin’s eyes reveal?

 CCSS.ELA-Literacy.CCRA.R.6

4. As A and Rhiannon work to know one another
better, they turn to books as windows into their
individual identities (Every Day, pp. 226ff;
Another Day, pp. 221ff).

a. If you had to select three books that say something
about who you are, which would you pick and why?

 CCSS.ELA-Literacy.CCRA.R.7

5. As you contemplate the endings of both novels,
consider the motivations that drive the final
decisions of A and Rhiannon.

a. What are they both hoping to achieve?

b. Whose plan do you admire more?

c. Whose is more realistic or likely to
come to fruition?

 CCSS.ELA-Literacy.CCRA.R.3

 every day
 another day

This guide was created by Wendy Glenn, Associate Professor of English Education at the University of Connecticut
and a Senior Editor of The ALAN Review.

DISCUSSION QUESTIONS FOR
AND

every day

Every day a different body.
Every day a different life.

Every day in love with the same girl.

“Wise, wildly unique.” —Entertainment Weekly

A New York Times Bestseller

Featuring
Six Additional Chapters
in A’s Life

david levithan

EDUCATORS’ GUIDE
INCLUDES COMMON CORE STATE STANDARD CORRELATIONS

Grades 7 and up • HC: 978-0-307-93188-7
PB: 978-0-307-93189-4 • GLB: 978-0-375-97111-2
EL: 978-0-307-97563-8

DAVID LEVITHAN is a children’s book editor in New York
City and the author of several books for young adults,
including Lambda Literary Award winner Two Boys Kissing;
Every Day and its companion, Another Day; Nick & Norah’s
Infinite Playlist, Naomi and Ely’s No Kiss List, and Dash &
Lily’s Book of Dares (coauthored with Rachel Cohn); Will
Grayson, Will Grayson (coauthored with John Green); and

Every You, Every Me (with photographs by Jonathan Farmer).
He lives in Hoboken, New Jersey.

Author

every day
In his New York Times bestselling novel, David
Levithan introduces readers to what Entertainment
Weekly calls a “wise, wildly unique” love story
about A, a teen who wakes up every morning in a
different body, living a different life.

Every day a different body. Every day a different
life. Every day in love with the same girl.

There’s never any warning about where it will be or
who it will be. A has made peace with that, even
established guidelines by which to live: Never get
too attached. Avoid being noticed. Do not interfere.

It’s all fine until the morning that A wakes up in
the body of Justin and meets Justin’s girlfriend,
Rhiannon. From that moment, the rules by which
A has been living no longer apply. Because finally A
has found someone A wants to be with—day in,
day out, day after day.

With this novel, David Levithan has pushed
himself to new creative heights. He has written
a captivating story that will fascinate readers as
they begin to comprehend the complexities of life
and love in A’s world, as A and Rhiannon seek to
discover whether you can truly love someone who is
destined to change every day.

This novel raises questions and inspires
thinking across various content areas.
Consider some of these topical connections
by exploring the resources provided.

 CCSS.ELA-Literacy.CCRA.R.7;
CCSS.ELA-Literacy.CCRA.R.9;
CCSS.ELA-Literacy.CCRA.R.10,
CCSS.ELA-Literacy.CCRA.W.7,
CCSS.ELA-Literacy.CCRA.W.8,
CCSS.ELA-Literacy.CCRA.SL.2

Fate or Free Will
This age-old debate centers on the extent to which we have
control over our lives.

• In the context of the novel, why is A’s life the way that it is?
• What choices does A have as A navigates the life he has

been given?
• Was he granted this life for a reason? Why him? Why now?

Additional Resources:
• Gleiser, Marcelo. (15 January 2014). The choice is yours: The

fate of free will. Cosmos and Culture. National Public Radio.
Accessed online at http://www.npr.org/blogs/13.7/2014/
01/15/261716096/the-choice-is-yours-the-fate-of-free-will.

• Wolchover, Natalie (21 March 2012). Is free will an illusion?
Scientists, philosophers forced to differ. LiveScience.
Accessed online at http://www.livescience.com/19213-free-
fate.html.

Activities
1. Early in the novel, a character claims, “You can

learn a lot about people from the stories they tell,
but you can also know them from the way they sing
along, whether they like the windows up or down, if
they live by the map or by the world, if they feel the
pull of the ocean” (p. 12).

a. Ask students to work in small groups to discuss
what the items on this list might reveal about a
person’s character.

b. Have them brainstorm together any indicators of
personality they would put on this list and explain
to the full class their rationale for including them.

 CCSS.ELA-Literacy.CCRA.R.1, CCSS.ELA-Literacy.CCRA.SL.1,
CCSS.ELA-Literacy.CCRA.SL.4, CCSS.ELA-Literacy.CCRA.L.1

2. Encourage students to consider examples of
media-fueled stories that ignore truth for the
sake of spectacle (e.g., coverage of protests,
celebrity gossip, and scandals in popular
magazines and on websites, etc.).

a. Why do some viewers/listeners/readers find
these stories so engaging?

b. What dangers exist when media outlets are not held
accountable for accuracy and unbiased reporting?

c. Is news entertainment? Should it be?

 CCSS.ELA-Literacy.CCRA.R.7

3. On a blank piece of paper, have students sketch a
map of their childhood neighborhood. It might be
the same place they live now, it might be a place
they lived only briefly, or it might fall anywhere in
between. Have them annotate the map with brief
descriptions of key memories connected to this
place. Encourage students to share their map and
annotations with a partner they trust.

a. As a class, discuss the nature of memory in general.
What does it mean to remember something?

b. How do you remember your neighborhood—and
what does it look like in your mind’s eye?

c. What do you remember and why?
d. Do you have control over what you remember?

 CCSS.ELA-Literacy.CCRA.R.2, CCSS.ELA-Literacy.CCRA.W.3,
CCSS.ELA-Literacy.CCRA.SL.1, CCSS.ELA-Literacy.CCRA.SL.2,
CCSS.ELA-Literacy.CCRA.L.5

Connections

Ph
ot

o
©

 Ja
ke

 H
am

ilt
on

ABOUT PRE-READING

ABOUT THE

INTERDISCIPLINARY

1. What are the challenges that A faces as a result
of A’s reality? What are the benefits? With these in
mind, are there any circumstances under which
you would wish to emulate A’s body-changing
experience?

 CCSS.ELA-Literacy.CCRA.R.1

2. Are you troubled when A interacts with
Rhiannon without her knowledge (for example,
when A poses as a gay teen in order to dance
with her (pp. 73–74)? Why or why not?

 CCSS.ELA-Literacy.CCRA.R.3

3. How much of an impact does (and should) A have
on the bodies A inhabits? Do you agree with A’s
decision to tell Nathan the truth about his seeming
abduction (p. 115), for instance? Should A have
intervened to help Kelsea (pp. 127–133)? Why or
why not?

 CCSS.ELA-Literacy.CCRA.R.3

4. Rhiannon calls A “the guest” in the lives of
those whose bodies A inhabits (p. 259).
Should A’s life come second? Or is A a person de-
serving of choice? Do you agree with A’s claim that
“A life isn’t real unless someone else
knows its reality” (p. 91)?

 CCSS.ELA-Literacy.CCRA.R.8, CCSS.ELA-Literacy.CCRA.L.5

5. When Nathan compares A to the devil, A is forced to
consider what keeps A from choosing to do harm. A
determines that A is no different from anyone else
who chooses not to commit a crime each and every
day (p. 171). Why do most people choose not to
commit a crime? Are humans inherently good?

 CCSS.ELA-Literacy.CCRA.R.2

6. In a pivotal chapter, A wakes up in Rhiannon’s body
(pp. 188ff). If you could spend a day living the life
of anyone else, who would you choose, if anyone,
and why?

 CCSS.ELA-Literacy.CCRA.R.1

7. Consider A’s frustration in the following passage:
“I have to resort to email, and email is not enough.
I am starting to get tired of relying on words. They
are full of meaning, yes, but they lack sensation.
Writing to her is not the same as seeing her face as
she listens. Hearing back from her is not the same
as hearing her voice. I have always been grateful
for technology, but now it feels as if there’s a little
hitch of separation woven into any digital
interaction” (p. 213).

a. What are the benefits and challenges of
conversing in digital forms?

b. What is gained and lost when we interact
across distances?

 CCSS.ELA-Literacy.CCRA.R.7, CCSS.ELA-Literacy.CCRA.SL.2

1. In the opening pages of the novel, we learn that A can access “facts, not feelings”
associated with the bodies he inhabits (p. 2). This identity-swap activity will
allow students to examine how much/how little we can know about others
based upon factual information.

a. On a half-sheet of paper that contains no identifying information, have students
complete the following prompts for themselves:

i. My favorite color is . . .
ii. My ideal vacation destination is . . .
iii. I sometimes worry about . . .

Upon completion and collection, redistribute the half-sheets to all members of the class.
b. Given the following scenario, ask students to generate a piece of writing that draws upon

the facts before them:
i. You are at the grocery store.
ii. You turn down the aisle, and there she is, the one person you aren’t ready to face. . . .

After writing, solicit student volunteers to share their writing. At the conclusion of the sharing, have students
reveal which facts belong to whom.

 CCSS.ELA-Literacy.CCRA.R.2, CCSS.ELA-Literacy.CCRA.W.3, CCSS.ELA-Literacy.CCRA.SL.6, CCSS.ELA-Literacy.CCRA.L.1,
CCSS.ELA-Literacy.CCRA.L.2

 2. When A spends the day in Rhiannon’s body, A takes her on a hike to the top of a small mountain in hopes that
the view at the summit will provide a new perspective. A encourages her to remember that “when no one else
is around, we open ourselves to the quieter astonishments that enormity can offer” (p. 198).

a. Take students outside to a quiet spot on campus and have them sit in a circle in which all are facing outward.
b. Ask them to just be present for a few moments, to notice the world around them in whatever way they desire (eyes

closed or open, heads up or down, etc.). Encourage them to pay attention to things that often go unnoticed.
c. Regroup for a reflective class discussion on the experience.

 CCSS.ELA-Literacy.CCRA.R.2

3. During their special outing at the beach, A (in Justin’s body) and Rhiannon describe some of their best days, from a
mother-daughter fashion show to a journey to new heights in a tree during a game of hide-and-seek (pp. 17–22).

a. Ask students to reflect upon their own memories and capture in writing a special part of their past.
b. Engage in a writing workshop to bring the piece to publication.

 CCSS.ELA-Literacy.CCRA.W.3, CCSS.ELA-Literacy.CCRA.W.5, CCSS.ELA-Literacy.CCRA.L.1, CCSS.ELA-Literacy.CCRA.L.2

Questions

Activities

Religious Differences—and Similarities
A contemplates how humans are much more alike
than they realize and comes to this
conclusion: “And religion—whether you believe in
God or Yahweh or Allah or something else, odds are
that at heart you want the same things. For what-
ever reason, we like to focus on the 2 percent that’s
different, and most of the conflict in the world
comes from that” (p. 77). Ask students to research
various world religions to determine whether or not
they agree.

• Religions. British Broadcasting Corporation
(BBC). Accessed online at
http://www.bbc.co.uk/religion/religions/.

• Just the facts on the world’s religions.
ReligionFacts. Accessed online at
http://www.religionfacts.com/.

The Butterfly Effect
As A thinks about the implications of A’s daily
decisions while inhabiting the body of another
person, A realizes, “If you think about it hard
enough, if you trace potential reverberations long
enough, every step can be a false step, any move
can lead to an unintended consequence”
(p. 195). Have students research the butterfly
effect to learn more about the results of
every action.

• Butterfly effect. Wikipedia. Accessed online at
http://en.wikipedia.org/wiki/Butterfly_effect.

• What is the butterfly effect? wiseGEEK. Accessed
online at http://www.wisegeek.org/what-is-the-
butterfly-effect.htm.

8. Near the novel’s end, A states, “If you stare at the
center of the universe, there is a coldness there.
A blankness. Ultimately, the universe doesn’t care
about us. Time doesn’t care about us. That’s why we
have to care about each other” (p. 320).

a. Is this a compelling enough reason for us to care?
b. Are connections with others essential for our

happiness? Why or why not?

 CCSS.ELA-Literacy.CCRA.R.8

9. As you reflect upon the various people you meet
through A, which person sticks with you? What
writing techniques does Levithan use to create this
particularly memorable portrait?

 CCSS.ELA-Literacy.CCRA.R.4

10. Every Day deals with emotionally difficult subjects
(e.g., drug addiction, depression, bullying, body
image). After reading the novel and being exposed
to a wide array of lived realities experienced by the
people A inhabits, do you feel hopeful, hopeless,
helpless, empowered, something else?

 CCSS.ELA-Literacy.CCRA.R.2

DISCUSSION

(continued)ConnectionsINTERDISCIPLINARY QuestionsDISCUSSION (continued)

1. Both novels explore continuity and the role of
tomorrow in our conception of life. Rhiannon is
saddened that A has never experienced the ups
and downs that come from relationships built over
time, while A finds solace in the vast variety of
experiences A has been able to enjoy. Consider the
concept of tomorrow.

a. Would you live differently if you had no
continuity from day to day, if tomorrow
wasn’t connected to today?

b. What would be gained?

c. What would be lost?

d. How is this idea represented in the titles
of the novels?

 CCSS.ELA-Literacy.CCRA.R.9, CCSS.ELA-Literacy.CCRA.L.5

2. Both novels examine the mystery of identity—why
we’re born as we are in the place and time we exist.
A explains to Rhiannon that, in A’s view, all lives
are filled with elements of the unexplained. A asks
her, “Do you really know why you are the way you
are? Or why you do the things you do? . . . We’re all
in the dark” (Another Day, p. 280).

a. How would you respond to A’s questions?

b. How might your answer address the issues
of inequity and privilege described during
A’s experiences on Day 6011 (Every Day, p. 180)?

 CCSS.ELA-Literacy.CCRA.R.2

3. The point of view of the narrator influences
significantly the impressions and details we receive
as readers of the two novels. This distinction is
particularly salient in the portrayal of Justin as
seen through the eyes of A and the eyes of
Rhiannon. For example, in Another Day, we learn
more about Justin’s penchant for Girl Scout cookies
(pp. 88–92) and his emotional response to the
illness of his grandmother (p. 106).

a. Are moments like these enough to justify
Rhiannon’s decision to stay with him?

b. What might a version of events as seen
through Justin’s eyes reveal?

 CCSS.ELA-Literacy.CCRA.R.6

4. As A and Rhiannon work to know one another
better, they turn to books as windows into their
individual identities (Every Day, pp. 226ff;
Another Day, pp. 221ff).

a. If you had to select three books that say something
about who you are, which would you pick and why?

 CCSS.ELA-Literacy.CCRA.R.7

5. As you contemplate the endings of both novels,
consider the motivations that drive the final
decisions of A and Rhiannon.

a. What are they both hoping to achieve?

b. Whose plan do you admire more?

c. Whose is more realistic or likely to
come to fruition?

 CCSS.ELA-Literacy.CCRA.R.3

 every day
 another day

This guide was created by Wendy Glenn, Associate Professor of English Education at the University of Connecticut and a Senior Editor of The ALAN Review.

AND
DISCUSSION QUESTIONS FOR

