

A Choose to Read Ohio Toolkit

Use this toolkit to plan book discussions, library programs, or classroom activities.

Meet Ohio author Margaret Peterson Haddix, and courageously re-think a familiar but easier-than-real-life fairy tale.

Discover engaging websites and real history to explore topics and themes in depth.

Select from a range of discussion questions and extension activities to deepen the reading experience.

Just Ella

By Margaret Peterson Haddix

About the Book

Ella dreams of going to the royal ball and marrying Prince Charming, just like every commoner in the kingdom of Fridesia. But after she is chosen to marry the prince—no magic involved—life with the royal family is not the happily ever after that Ella imagined. Pitiless and cold, the royals try to mold her into their vision of a princess. Ella's life becomes a meaningless schedule of protocol, which she fears she will never grasp. And Prince Charming's beautiful face hides a vacant soul.

Even as her life turns to misery, stories persist that Ella's fairy godmother sent her to the ball: How else could the poor girl wear a beautiful gown, arrive in a coach, and dance in those glass slippers? But Ella got herself into the castle on her own—and that's the only way she's going to get out.

Book jacket image and book description courtesy of Simon & Schuster. Used with permission.

Behind the Book

*Margaret Peterson Haddix recalls how she got the idea for **Just Ella***

I think I can credit (or blame) my daughter with inspiring this book. When she was about 2 or 3, she was fascinated by fairy tales, and would beg to have me read them to her again and again. I'd certainly heard all the fairy tales when I was a kid, but somehow they sounded very different to me when I was an adult reading them to my daughter. It really bothered me that the princes and princesses and other heroes and heroines in the stories always fell in love with each other at first sight—and all that really seemed to matter was their beautiful (or handsome) appearances. Sometimes I even changed the stories for my daughter, coming up with lines like, "And then the prince looked at the princess, and he could tell just by looking that she was a very, very nice, smart, wonderful person, and so he fell in love...."

Then one day when I was watching my daughter putting together a Cinderella puzzle that she loved, I started thinking about what a horrible role model she was for little girls, because she never actually does anything; her godmother does all the work. And then it was almost like I heard a "new" Cinderella talking to me, telling what she insisted was her true story. She told me she'd never had a fairy godmother and never had to rely on magic—she'd made things happen for herself. And then I had so much fun imagining her alternative tale that I decided to write it down.

From http://www.haddixbooks.com/books/ella_faq.html; used with permission of Margaret Peterson Haddix.

About the Author

Permission to use author photo and biography granted by Simon & Schuster. Photograph by The Backstage Studio

Margaret Peterson Haddix is the author of many critically and popularly acclaimed YA and middle grade novels, including **The Missing** series and the **Shadow Children** series. A graduate of Miami University (of Ohio), she worked for several years as a reporter for *The Indianapolis News*. She also taught at the Danville (Illinois) Area Community College. She lives with her family in Columbus.

Author Resources

Margaret Peterson Haddix's official website

<http://www.haddixbooks.com>

Author page on Simon & Schuster website

<http://authors.simonandschuster.com/Margaret-Peterson-Haddix>

Reading Rockets interview with Margaret Peterson Haddix

<http://www.readingrockets.org/books/interviews/haddix>

For publicity and speaking engagement inquiries:

Contact Margaret Peterson Haddix at margaretpetersonhaddix@gmail.com.

Book Details

Just Ella

by Margaret Peterson Haddix.

Simon & Schuster, 1999. ISBN 9781481420211. Ages 10 to 14. 850L Lexile.

<http://books.simonandschuster.com/Just-Ella>

Available as an ebook through the Ohio Digital Library:

<http://ohdbks.lib.overdrive.com>

Just Ella (1999) is the first novel in the **Palace Chronicles** series. In **Palace of Mirrors** (2008), the focus shifts from Ella Brown of Fridesia to the mystery that surrounds Cecilia, a hidden princess of neighboring Suala. Finally, in **Palace of Lies** (2015), fans of the **Palace Chronicles** series discover more secrets surrounding Suala and Fridesia through the eyes of Princess Desmia, who sees shadows and plotting around every turn—or is it just her imagination?

Talk about it!

Topics to share when discussing **Just Ella** with young readers.

Educators: Every CTRO book may be used to support Ohio's New Learning Standards (Common Core) English Language Arts reading, writing, and speaking and listening standards. Examples are listed below; other standards also apply.

Librarians, parents, and others: These discussion questions are also for library programs, family activities, and other projects. Learning Standards define what students should know and be able to do at each grade. They are included for teachers who want to use this book in school. For more information, see the Ohio Dept. of Education website, <http://education.ohio.gov>. Click on "Ohio's New Learning Standards" in the Teacher Resources section.

Eventually, Ella realizes that she doesn't love Prince Charming. Does Prince Charming love her? Why or why not? Use evidence from the text to support your argument. Does his dull personality somehow mean he isn't capable of really being in love? (RL.4-7.1; RL.4-6.3; SL.4-7.1)

When Ella talks to Charming about feeding the poor, she is shocked to learn that the solution (putting table scraps outside the gate each evening) is easily done, and that the prince simply shrugs, saying "why not? It matters not to me." Why is this attitude unsettling to Ella? Use evidence from the text to support your argument. (RL.4-7.1 RL.4-6.3; SL.4-7.4)

Talk about it! (continued)

Why do you think Jeb is so passionate about helping the refugees suffering because of the war with Suala? Does helping the refugees mean as much to Ella as it does to Jeb? Support your answer with examples from the text. (RL.4-7.1; RL.4-6.3; SL.4-7.4)

Why does Ella want to open the tent during the tournament? Why does Madam Bisset object so strongly? (RL.4-6.3; SL.4-7.1)

What does Ella hate most about life in the palace? Support your answer with examples from the text. (RL.4-7.1; SL.4-7.4)

The story offers real-life explanations of different “magic” elements of the traditional Cinderella story—the dress, the carriage, the glass slippers, and even why Cinderella must leave the ball by midnight. Which explanation was most surprising to you? Were you impressed with Ella’s resourcefulness? Why or why not? (RL.4-7.3; SL.4-7.1)

Was Ella right to say about the night of the ball “I’d changed my life all by myself”? Support your answer with examples from the text. (RL.4-6.3; SL.4-7.4)

Did Ella break up with Prince Charming at the right time and in the right way? Would you have handled things differently? Why or why not? (RL.4-7.1; RL.4-6.3; SL.4-7.1)

Twelling the advisor speaks very diplomatically to Ella after she tells Prince Charming that she doesn’t want to marry him. Is he really trying to find a way to make Ella happy in the long term with his offers of incentives like more family invited to the wedding and a grander dress (p. 130), or do you think he just wants her to agree to go along with the wedding and couldn’t care less about her long-term happiness? (RL.4-6.3; SL.4-7.4)

Why does Madam Bissett bring Quog to Ella’s cell? Do you feel at all sorry for Quog? (RL.4-6.3; SL.4-7.1)

Do you think Mary, the young castle servant, is happy with her life in the palace? Or does she feel stuck like Ella did? What do you think Mary would like to do, if she were free to live her life? Would she help refugees like Ella does? Or would she stay in the familiar setting of the palace? (RL.4-7.3; SL.4-7.1)

There are a few good people in the palace, and there are a lot of awful people there. Are there any characters in the story who are a little bit of both? Support your answer with examples from the text. (RL.4-7.1; RL.4-6.3; RL.7.6)

Ella is astonished to learn that her stepsister Corimunde has been selected as her replacement at the palace. Do you think Corimunde’s experience will be as bad as Ella’s? Or is palace life a better fit for Ella’s stepsisters than it was for her? Why or why not? Use evidence from the text to support your argument. (RL.4-6.3; SL.4-7.4)

Ella certainly goes through a lot during the story! What do you think is the biggest lesson she learned through her experiences? Use evidence from the text to support your argument. (RL.4-7.1; RL.4-6.3; SL.4-7.4)

Is Jed “right” for Ella? Why do you think the author didn’t end the book with Ella and Jed getting married? Do you like the suspense of not knowing? (RL.4-6.3; SL.4-7.1)

Is Lucille evil, or just lazy? What about the “Step-Evils”, Corimunde and Griselda? Use evidence from the text to support your argument. (RL.4-7.1; RL.4-6.3; SL.4-7.4)

On page 189, Ella wonders about the Cinderella story that was going around among the peasants: “Why did everyone like that story so much when it wasn’t true? Why was everyone so eager to believe it?” Why do you think fairy tales are so popular? Do you agree with Ella’s thought that it might be because “in real life, ever after’s generally stink”? (RL.5-6.5; RL.4-6.9; SL.4-7.1)

Go Further!

Ideas for extending the experience of reading *Just Ella*.

In *Just Ella*, we see Ella Brown's story turned into a magical story narrative that sounds a lot like the common fairy tale. Think of an interesting event in your own life, or the life of a friend or family member. What might that event look like if it were explained as a fairy tale? Start with a few sentences explaining the true story, then use your imagination to add some magic to the tale. (RL 4-7.9; W 4-7.3)

Madame Bisset sure has a lot of rules! How long do you think the list would be, if she wrote them all down? Do you think Ella would agree with any of them? Starting with some of Madam Bisset's rules of etiquette mentioned in the story, and adding in more from your own imagination (but in the style of Madam Bisset), create a list of 10 rules of etiquette. Using details about Ella Brown from the text, describe how she would react to the list. (RL.4-7.3; W 4-7.4)

Near the end of the story, Ella receives a letter from Jed. We don't get to read Ella's reply, but we might imagine it. What do you think Ella's reply to Jed would say? Create an exchange of letters between Ella and Jed would look like over the next few months, based on what you know about the characters in the story. What might be going on in the palace? What about at the camp? (W.4-7.3; W.4-7.4)

Using online resources available to students through INFOhio (www.infohio.org) and to all Ohio residents through Ohio Web Library (www.ohioweblibrary.org), research a modern royal family like the House of Windsor in the United Kingdom. What are their daily lives like? What are their "royal duties"? Do modern royals still run countries? After looking into these questions, write a report, making sure to integrate compelling quotations and facts to inform your readers about modern royals. (RL.4-6.2; W 4-7.7; W.4-7.8)

Just Ella shows readers what the Cinderella story might have looked like in real life. Are there other fairy tales that might have believable real-life (non-magical) explanations? Try re-writing a fairy tale. Ask a friend to read it and guess which tale you've re-written! Are some fairy tales similar to other fairy tales? (RL.4-6.9; W.4-7.3)

Explore more!

Additional ideas and resources to use with *Just Ella*.

Get out of the Palace with Girl Scouts

<http://forgirls.girlscouts.org/girls-10-12/activities/>

If you're feeling stuck for ideas for how to be creative, get active, and be yourself, try some of the activities available for 10-12 year olds through the Girl Scouts' website.

How to Write a Fairy Tale

http://www.ehow.com/how_2085331_write-fairy-tale.html

EHow.com offers a quick but effective guide to the structure and pattern of most fairy tales. *Just Ella* is a great model of how to reinvent a fairy tale.

How Stuff Works: How Royalty Works

<http://history.howstuffworks.com/historical-figures/royalty1.htm>

A thorough review of real-world royalty, covering centuries of history and a wide variety of cultures and traditions. How does Fridesia compare?

Choose to Read Ohio, a project of the State Library of Ohio the Ohioana Library Association, and the Ohio Center for the Book, encourages public libraries, schools, families, and others to build a community of readers and an appreciation of Ohio authors and literature. CTRO is adaptable for use in classrooms, libraries, bookstores, by book discussion groups, families, and other community groups.

Explore Choose to Read Ohio resources & toolkits: <http://library.ohio.gov/ctro>.

This toolkit revised September 2015.

STATE
 LIBRARY OF OHIO

274 East First Avenue, Columbus, Ohio 43201-3692
(614) 644-6910 • www.library.ohio.gov