


Get Fancy & Read! Fancy Nancy Tea Parties

Jackie Wade – Media Specialist
Brittany Haan – 2nd grade teacher
Westside K-8 School – Osceola County

Contact Info


Jackie Wade

Instagram: [jackie.the.booknerd](#)

Twitter: [MrsBooknerd](#)


Brittany Haan

Email:

Brittany.Haan@osceolaschools.net


SERVICING ALMOST
1,800 STUDENTS


HIGH POPULATION OF
LOW SES STUDENTS


FANCY NANCY
HISTORY AT
WESTSIDE


HOW IT STARTS

TEACHER NAME	TIME	DAY
COUCH/HAAN	10:00-10:45	THURSDAY 1/21
IRIZARRY	10:00-11:45	THURSDAY 1/21
MORGAN	2:15-3:00	THURSDAY 1/21
PEREYRA	10:00-10:45	FRIDAY 1/22
SANABRIA/SERRANO	11:00-11:45	FRIDAY 1/22
LARRY/LAURENDINE	1:15-2:00	FRIDAY 1/22
VELOTTA	2:15-3:00	FRIDAY 1/22

←---- BAD

TEACHER NAME	TIME	DAY
IRIZARRY/OLIVER	9:30	5-Apr
LAURENDINE	12:30	5-Apr
WARGO	2:30	5-Apr
OCHI/PEREYRA	9:30	10-Apr
WILLIAMS	12:30	10-Apr

←---- BEST

MAKE THE SCHEDULE

YOU'RE INVITED TO A

Fancy Nancy Tea Party

HOSTED BY MRS. WADE

APRIL
23
2019

WESTSIDE K-8
Media Center

TUES
9:30
AM

THE
INVITATION
&
RSVP.
(MADE ON
CANVA.)


THE BIG DAY

- Prep the students
- Read the book, Fancy Nancy
 - Have fun with it!
 - Review vocabulary and use it throughout your time together
 - Have students practice saying “dahling” & “merci!”
- Invite over to tables
- Party!
 - Manners
 - Serve refreshments
 - Pinkies up!


ETIQUETTE

- Escorting friends to story time & table
- Pulling out chairs for friends
- Napkin placement
- Proper behavior (no yelling, etc)
- Eating properly (small bites/drinks)
- Polite conversations (conversation cards)

START SMALL AND BUILD

2016


2019


WHERE TO GET THE GOODS

- Home & School
 - Book Fair table cloths
- Thrift Shops & Antique Stops
- Social Media
- Word of Mouth
- Dollar Stores
- Craft Stores
- Clearance Sales
- Be Creative!


Fancy Nancy 2019

TIPS TO MAKE LIFE EASIER

- Scheduling
 - Easter or other special times - helps with student outfits
 - Leave time in-between to clean
 - Have food already on plates when students arrive
- Have volunteers help with serving
 - Middle schoolers
 - Older elementary students
 - Parents
- HAVE FUN


WHY FANCY NANCY?

- Creates a special memory
- Gives opportunity to do more
- Middle School & Beyond
- Questions?