PEGGY by ANNA WALKER

TEACHERS NOTES

Synopsis
Peggy is a full colour 32-page picture book for readers 4+.
Life changes completely when a big gust of wind whips Peggy the hen up in the air and blows her into the city. Her neat suburban house with sunflowers in the garden and pigeons on the roof is gone forever. But instead of feeling sorry for herself, Peggy picks herself up and decides to go exploring. She struts along the crowded footpaths, rides escalators, tries on outfits and tastes the exotic food for sale. She even comes face to face with some strange images of herself and a nice nesting place that feels like home, but turns out to be a display in a department store window.
Now Peggy does start to miss home. So she asks people to help, but they don’t speak her language. Suddenly she sees a friendly bunch of sunflowers, just like the ones that grow in her garden. So she follows them through the crowd, onto a train and off again – and just as suddenly they disappear. The day turns cold and it looks as if it will rain any minute. Peggy would feel quite alone if it weren’t for a few pigeons flying overhead.
Pigeons! They know how to get back home, so Peggy follows them and is soon in her neat little house, spending the days exactly as she did before her big adventure started – except that now, accompanied by the pigeons, she occasionally catches the train to the city.
About Anna

Anna Walker lives in Melbourne, Victoria. She completed a degree in Graphic Design in 1994 before becoming a freelance illustrator and worked in a studio with other artists. Anna's illustrations have enjoyed international success in a broad range of products, from greeting cards to Christmas decorations. Her work has gained recognition in regular exhibitions and a Melbourne Art Directors Club award for best illustration. Among Anna’s recent books are the Friends for Keeps series, written by Emma Quay, and I Love My ABC and I Love My 123: two new titles in the best selling series that includes I Love My Dad and I Love My Mum, written and illustrated by Anna and published by Scholastic.

Themes
The themes in Peggy are particularly appropriate for Early Childhood readers, who are beginning to venture out into the world, but don’t like to be away from the security of home for too long.

· Home

· The suburbs and the city

· Getting lost, asking for help and keeping your eyes open

· Being resourceful

· Making the best of a bad deal

· Exploring your surroundings

· Taking risks and having adventures

· Enjoying new experiences

· Gaining confidence as you grow up

Style
Appropriately for children who are just starting to become independent readers – and hens who find that there’s a considerable language gap between themselves and humans – the story of Peggy is mainly told through pictures, with just a brief traditional word text to clarify the connections.

Anna Walker uses soft wet-on-wet watercolour to render this rainy day in a city that could be anywhere, but some readers will recognise that it is clearly inspired by Melbourne. Some illustrations are accompanied by words and some are not. They focus on the city from the low angles of the crowded footpath, and rise above the crowds and buildings to the blustery freedom of the sky above. The change from graphic novel image sequences to full-bleed illustrations and back again contributes to the emotional shifts in the narrative as Peggy is variously eager to explore and worried that she might not get back home.

Anna Walker says
Peggy is a special book because the story is based on our dear little bantam hen Peggy. She has a quiet, happy and brave personality. Her favourite food is meatballs and it makes me laugh when you throw some left over meatballs and spaghetti to her and she runs off with a meatball in her beak. It was fun to create an adventure for Peggy, and include the funny little things that she enjoys, like hanging out with the pigeons! It makes me smile to think of Peggy tap dancing and strutting around the city.
When creating any character in a story it is lovely getting to know them and thinking about what they like to play, where they sleep and their favourite snacks. I encourage the kids I speak to to think about the characters in a story in detail. Some of the details may not end up in the story, but if you know the world of your character this comes through in your words and can make the story come alive.

Children love when Peggy explores the city in the department store. She goes to the movies, picks up some underwear on sale – she is not quite sure what it is! – eats spaghetti, tap dances, sees a poodle in a hand bag and rides on the escalators! I think kids can relate to some of these experiences being a bit different and fun.

The world can seem a big place for a small hen, and I admire Peggy, because when she lands in the city, rather than be frightened and panic, she calmly goes for a walk. Peggy is thoughtful and prefers not to fuss about things, even when they don’t go to plan. She learns something about herself in her adventure and as a result rather than being so shy and just watching the pigeons as she does at the beginning of the story, in the end she chats with them and they become friends.

A few teachers have commented on the visual reference to the John Brack painting, ‘Collins St 5pm’. I was trying to capture the feeling of the rush hour in the city when no one would really notice a little hen wanting to go home and if they did many would be too busy to even stop. I suppose some of it is a comment on society at times being so busy on their phones and rushing to and from work that the smaller details of life can pass them by.
Shared reading
Show your students the front cover of Peggy. Ask them what they think this book is about and who they think Peggy might be. [a rainy day in the city, a hen is lost, her name might be Peggy, she is trying to find someone she knows or some food or home, no one is talking to her, you can’t see many faces – just bodies and umbrellas]

It’s clearly not a very nice day and everyone is in a hurry to get out of the rain and into the shops or offices. In keeping with the mood of the day, the colours are not very bright, but ask your students whether they can see one bright image that – like the hen – is a bit different from its surroundings. [the sunflowers – ironic, since we can’t see the sun in the sky; there are only clouds]
Look at the title page with your students. Ask how they think Peggy could get up onto the top of the fence. [she flew] Ask, ‘What might Peggy be thinking as she looks up at the pigeon?’ [Maybe she is wondering how the pigeon could get up higher. She is wondering whether she could get up there too.] ‘Could Peggy fly as high as that pigeon?’ [no; her body is too heavy to be lifted by her wings]

Ask, ‘What do you know about pigeons?’ [Sometimes you see them in parks, eating lunch scraps; some people keep them as pets; people race them; they can fly away and find their way home]. ‘Let’s see if the pigeon is going to be important in Peggy’s story.’

Read the words on the first spread and ask your students what they notice about the picture.

{the houses and gardens look similar; there are no people and no cars; Peggy’s yard is the only one with a hen house like hers; Peggy’s house is the only one with flowers; there are pigeons in Peggy’s yard and one next door, but no signs of animals or humans anywhere else]
Read the next spread and brainstorm with your students a list of the things Peggy does every day. [eats, plays on the trampoline, gets seed form the sunflower, watches the pigeons, balances on her food bowl, wears it for a hat, sits on the fence – even if it is raining or snowing]

Read to the next spread and ask, ‘What do you think will happen to Peggy?’ [She might get a broken wing or leg; she might cry; she might get run over by a car; a dog might chase her and try to eat her; a human might find her and take her home; she might look for other hens and ask them to help her; she might go shopping]

Read to the spread with the text ‘Peggy saw things she had never seen before.’ Ask your students what they can see. [a cake shop, some plants, a gift shop with birds and ducks in the window, a bike, a camera, lots of TVs, a coffee cart, a boy with a Mohawk]. Might any of these things be helpful as well as interesting to Peggy? [she might get something to eat or drink, she might get a ride home on the bike, she might think the ducks and birds in the window are friends, her humans or someone she knows might see her on the TV monitors]

Read until Peggy sees the sunflowers. Ask what your students think Peggy will do. [she might think they are from her garden and follow them; she might try to eat the sunflower seeds; the lady might think Peggy is lost and give her some sunflower seeds.]

Keep reading until Peggy sees the pigeons. Ask, ‘How do you think Peggy feels now that she has seen the pigeons?’ [it says ‘the pigeons’ so she must recognise that they are her pigeons; homing pigeons know how to get back home, so she will be happy, relieved, pleased, excited; she will follow them]
Look at the picture of Peggy back home. What has changed? [she has invited the pigeons into her house and they play with her and do together all the things Peggy used to do by herself. They have become friends.]

Read the final page. ‘Why might Anna Walker have painted Peggy with an umbrella?’ [if she goes to the city, it might rain again; Peggy knows that she needs to be careful whenever she goes away from home]

With your students
· On the board, brainstorm as a class a list of the things Peggy does at home and a list of the things she does in the city.

· In the city Peggy sees images that seem familiar to her, but they are not. What are some of those images? [the TV monitors, the duck umbrella handle, the chicken jug, the egg basket, the chicken recipe book, the circular picture of a house, the flowers on the cushion, the bunch of sunflowers]
· Make a list of some of the action words or verbs in the text:

ate

played

watched

landed,

ruffled

hopped

jumped

twirled

tasted

found

followed

moving

speeding

flew

caught

· A camera films Peggy and her image appears on all the TV monitors in the shop window. Write the script for a voiceover message that could accompany her image, announcing who this is on the screen, why she is there and telling her carers how to collect her.
· Peggy has trouble making the humans understand her words. Discuss other ways Peggy could communicate with them. [draw a series of pictures, mime her message as in a game of charades, use semaphore or Morse code, text them] Read one of Susan Meddaugh’s books about Martha the talking dog – particularly the early ones, which introduce the way Martha hears humans speaking and the way she communicates herself. Make up a language for chickens that humans could learn and use it to compose a message for Peggy.

· In each human language, animals are given their own distinctive sound. In English, we think hens say ‘cluck cluck’. Peggy can’t crow like a rooster, but find out how roosters sound in another language. You could ask a native speaker or look on the internet. Research the sounds of other farmyard animals in languages other than English.

· Read Diary of a Wombat and make ‘To do’ lists, comparing the daily routines of a hen and a wombat.

· Look up Collins Street, Melbourne. Find it on a map and find some photographs. What kind of street is it? Why would it be both interesting and a bit scary for someone who had not been to the city before?
· Find a famous painting by the Australian artist John Brack, called ‘Collins Street, 5pm’. How does Brack’s painting make you feel about the city and the people in it? Are there any similarities between Brack’s painting and Anna Walker’s images of the city?
· Design an object featuring a hen like Peggy that might appeal to people in the city and is different from the ones Anna Walker has drawn.
