Many times authors use color words to help describe something or to make the reader feel a certain way. Patricia MacLachlan uses many color words throughout Sarah Plain and Tall.

Black

· “Lottie is small and black.”

· “ We ran outside and saw a huge cloud, horribly black . . .”

· “and a lamb, Mattie, with the black face . . .”

Yellow

· “And Mama handed me to you in the yellow blanket . . .”

· “I will wear a yellow bonnet.”

· “Seal sat on a kitchen chair and watched us with yellow eyes.”

· “Our faces looked yellow in the strange light.”

· “He circled the field, the sun making the top of his hair golden.”

Gray

· “My favorite colors are the colors of the sea, blue and gray and green.”

· “My cat’s name is Seal because she is gray like the seals . . .”

· “My house is tall and the shingles are gray because of the salt from the sea.”

· “He has a gray-and-white boat named Kittiwake.”

Brown

· “She reached up and took off her yellow bonnet, smoothing back her brown hair into a bun.”

Green

· “Sarah came through the green grass fields . . .”

· “strange clouds hung in the northwest, low and black and green.”

· “And there are hills covered with pine and spruce trees, green with needles.”

· “Blue,” said Sarah, brushing her wet hair back with her fingers. “And gray and green.”

Blue

· “fields that bloomed with Indian paintbrush, red and orange, and blue-eyed grass.”

· “He wore a clean blue shirt, and a belt instead of suspenders.”

· “There will be Sarah’s sea, blue and gray and green, hanging on the wall.”

Orange

· “fields that bloomed with Indian paintbrush, red and orange, and blue-eyed grass.”

White

· I shook my head, turning the white stone over and over in my hand.”

· “He has a gray-and-white boat named Kittiwake.”

Red

· “fields that bloomed with Indian paintbrush, red and orange, and blue-eyed grass.”

· “Maggie emptied the sack into the yard and three red banty chickens clucked and scattered.”

· “Sarah brushed my hair and tied it up in back with a rose velvet ribbon . . .”

Sometimes Patricia Maclachlan does not just come right out and tell the color that she wants you to picture in your mind, you have to infer what color she is writing about. Use these quotes and see if you can see what color the author is trying create with her words.

1.”Her hair was the color of turnips and she laughed.” _____________

2. “My brother William is a fisherman, and he tells me that when he is in the middle of a fog-bound sea the water is the color for which there is no name.” _____________

