Just Plain Fancy/Patricia Polacco/ Created by Long Beach District

Unit 6/Week 5

Title: Just Plain Fancy
Suggested Time:
 5 days (45 minutes per day)
Common Core ELA Standards RL.3.1, RL.3.2, RL.3.3, RL.3.4, RL.3.7; W.3.1, W.3.4, W.3.7; SL.3.1, SL.3.6; L.3.1, L.3.2, L.3.4

Teacher Instructions
Refer to the Introduction for further details.

Before Teaching
1. Read the Big Ideas and Key Understandings and the Synopsis. Please do not read this to the students. This is a description for teachers, about the big ideas and key understanding that students should take away after completing this task.

Big Ideas and Key Understandings

Although the Amish choose to live and dress plainly, they appreciate and admire God’s fancy handiwork displayed in the beauty of nature.

Synopsis

“Just Plain Fancy” is the story of a young Amish girl, Naomi, who longs to have something fancy in her life. One day as she and her sister are searching the field for eggs, they stumble upon a peculiar, different looking egg. The girls slip the egg into the nest of one of the chickens. When it hatches, the girls name the chick Fancy because it looks very different from the plain, white chickens. As Fancy grows, he certainly lives up to his name and becomes a colorful peacock. Naomi is frightened that the Amish community will shun the beautiful creature for being fancy and not plain. During the frolic the next morning, Fancy unexpectedly escapes the henhouse and runs toward the elders. He is pleased with the attention and spreads his feathers for all to see. Naomi is terrified that she and the bird will be shunned from the community, but that is exactly the opposite of what happens. The oldest woman in the community explains that the fancy of the peacock is God’s beauty and it is respected and loved. Naomi ends up receiving a white cap that day and learning a valuable lesson about an acceptable and admired kind of fancy.

2. Read entire main selection text, keeping in mind the Big Ideas and Key Understandings.

3. Re-read the main selection text while noting the stopping points for the Text Dependent Questions and teaching Vocabulary.

During Teaching

1. Students read the entire main selection text independently.
2. Teacher reads the main selection text aloud with students following along. (Depending on how complex the text is and the amount of support needed by students, the teacher may choose to reverse the order of steps 1 and 2.)

3. Students and teacher re-read the text while stopping to respond to and discuss the questions and returning to the text. A variety of methods can be used to structure the reading and (i.e.: whole class discussion, think-pair-share, independent written response, group work, etc.)

Text Dependent Questions

	Text-dependent Questions
	Evidence-based Answers

	The Amish are a religious community that lives in rural areas. How does Naomi’s family travel? Why?
	Naomi’s family travels in a buggy pulled by a horse. When Naomi asked her father why they didn’t have a car, her father responded, “It is not our way, child. We are in no hurry.” The Amish use a buggy to travel to places at their own pace.

	Naomi states, “even our chickens are plain.” What does she mean by this?
	She is complaining because she thinks everything in her life is plain and nothing is fancy. When she says “….even our chickens are plain” she is emphasizing the fact that there is nothing fancy in her life. Even the chickens are white and have no color.

	What do Naomi and her sister discover when they are searching for eggs outside the henhouse?
	Naomi and her sister discovered a very unusual egg nestled in the tall grass.

	Use details from the story to describe how this unusual egg is different from the others in Henny’s nest.
	This unusual egg is larger and a little darker in color. The illustration shows that the egg is spotted and the other eggs in the nest are white.

	Ruth states, “I just know you’re going to get your white cap this year. Momma says you’re ready.” Why is the white cap important?
	The white cap is important because it is presented as a reward. Naomi feels proud of her chickens and how she has raised them. Students can infer that she feels like she has earned this cap because she has done her job well.

	Why did Naomi name the chick, “Fancy”?

	She named the little chick Fancy because both the egg and the chick stood out and looked different from the rest of the chickens. Naomi sees the chick and says, “That egg was fancy inside and out, wasn’t it? Fancy. That’s what we’ll name this chick.”

	Naomi and Ruth heard Aunt Sarai talking about a person in a neighboring Amish community. She said, “She dressed too fancy. She had to be shunned!” Using clues from the text, explain in your own words what the word shunned means.
	 When a person is shunned, others avoid them and purposefully turn away from them. They are punished by being isolated and ignored. After that, friends and neighbors are instructed not to speak to that person.

	Why is it considered wrong to be fancy in the Amish community?
	Hannah tells Naomi that the Amish are plain folk, and it is their law to be plain and not fancy.

	When Fancy escaped from the henhouse and ran toward the gathering, why does Naomi think she is being punished for having Fancy?
	When Fancy escapes the henhouse and runs towards the gathering, Naomi calls out, “This is all my fault. I wanted something fancy. I should have known better than to make that kind of wish!” Naomi thought she was being punished because it was against Amish law to have fancy things and now her secret was out.

	Using evidence from the text, explain why Naomi and Ruth think Fancy will be shunned?
	 They think Fancy will be shunned because Fancy is a peacock spreading his brilliant feathers for everyone to see. Naomi runs after him trying to catch him before anyone sees him. She cries out, “Please don’t shun him. I did this! I made him Fancy.” Naomi and Ruth thought Fancy would be shunned because he was different from the plain white chickens. He was a beautiful peacock with bright, colorful feathers. He was fancy and this was against Amish law. Naomi was willing to take the blame for Fancy’s beauty to keep him from being shunned.

	Using clues from the text, what does handiwork mean? Why is Fancy allowed to be fancy without being shunned?
	Handiwork means creation or accomplishment.

Martha explains that you can only be shunned for going against the ways of their people. Fancy is a creation from God. He is a miracle. Since God created Fancy with his beautiful feathers he would not be shunned.

Vocabulary

	
	KEY WORDS ESSENTIAL TO UNDERSTANDING

	WORDS WORTH KNOWING

General teaching suggestions are provided in the Introduction

	TEACHER PROVIDES DEFINITION

not enough contextual clues provided in the text
	
	unharnessed, shaw, aughtn’t

working bee

authority

stable, ladle

organdy, amidst

	STUDENTS FIGURE OUT THE MEANING

sufficient context clues are provided in the text

	nestled

constantly

shunned

gasped

handiwork

	reins

pleasure

eased

folk

whimpered

stunned

Culminating Task
· Re-Read, Think, Discuss, Write

· In “Just Plain Fancy” you discovered that the Amish culture has its own set of laws to live by. One of these laws it to be plain, not fancy. Write one well-developed paragraph explaining what Naomi learns about an exception to this law (an acceptable kind of fancy). Include how Naomi’s perception of fancy changed from the beginning of the story to the end of the story. Support your answer with examples from the story.
Answer: At the beginning of the story Naomi is complaining that everything around her is plain. “Our clothes are plain, our houses are plain, even our chickens are plain.” She thinks everything in her life is plain and nothing is fancy. She longs for something fancy in her life. Later in the story, Naomi and Ruth overhear their Aunt Sarai talking to Hannah about a person in a neighboring community who is dressed too fancy. Aunt Sarai thinks this person should be shunned. Naomi asks them, “Is it wrong to be fancy?” They tell her it is wrong and that in their laws you are to be plain or you will be shunned. Naomi becomes concerned about this because she has found a fancy egg that has become a fancy bird. When Fancy escapes, Naomi fears he will be shunned because he is a fancy, beautiful peacock, not a plain, white chicken and she believes this is against Amish law. At the end of the story, when Fancy spreads his feathers at the frolic, Martha, an elder, calms Naomi by telling her that Fancy is one of God’s most beautiful creatures and his “fancy” is God’s creation and a miracle. Martha says, “Only God could come up with colors like that.” She explained that one is only shunned for going against the man-made laws of their people, not the laws of nature. From this experience, Naomi learned that even though the Amish believe in being plain folks, the beauty of God’s handiwork is an acceptable and admired kind of “fancy”.

Additional Tasks

· If students seem particularly interested in the Amish culture after reading this story, have them complete some research about the following topics:

Amish dress code

Amish laws/rules

Work the Amish do

Amish family life

Courtship and marriage

History of the Amish

More information can be found at thee two websites: http://www.amish-heartland.com/aboutamishg.html or http://www. amishcountry.org.

· Have the students look again at “Just Plain Fancy”. Ask them to describe the plot’s conflict. (Naomi wants something fancy, but it’s against the strict Amish rules. Then, she gets her wish and must deal with the consequences.) Then, have students look through the selection and note the sequence of events that make up the plot. After this, have students identify the problem and solution in the story.

1st Event: Girls find unusual egg.

2nd Event: Naomi puts egg in hen’s nest.

3rd Event: Chick grows into “fancy” bird.

4th Event: Girls hide Fancy from elders.

5th Event: Elders accept Fancy as God’s handiwork.

· If students have already read the story, “Leah’s Pony”, have them compare and contrast the character Naomi to the character Leah. Have students identify similar and contrasting character traits of these characters. A graphic organizer can be used to organize the traits. Then, students can write a paragraph about their similarities and differences.

