[bookmark: _GoBack]Once Upon a Mattress
Fun

(paste crossword puzzle here)

Across					Down
3 Where Does Winnifred		1 What is the prince’s name?
 come from?			2 What does the queen put
5 How many mattresses does	 under the mattress?
 Winnifred sleep on?		4 What does Winnifred say she is?
8 What is Sir Harry’s			6 Who does the queen plot with?
 girlfriend’s name? 			7 The queen has everyone ______
10 What does the jester put		 to make Winnifred tired.
 under the mattress?		9 No one can __________ until
11 What is Winnifred’s		 Dauntless does.
 nickname?				12 The curse will be broken when
12 What do Lady Larken 		 the_______ devours the hawk.
 really want to do?

What happens when the curse is broken?
Mask Club
presents
[image:]

Music by: Mary Rodgers Lyrics by: Marshall Barer
Book Authored by: Marshall Barer, Dean Fuller, Jay Thompson
Premiered: Monday, May 11, 1959 at the Phoenix Theatre, New York
directed by
Content Maxwell
April 10, 2008
Once upon a time. . .
. . . in the summer of 1958, a young lady and her friends (Rodgers, Barer, and Thompson) at a summer resort in the Poconos mountains of New York wrote a one-act musical play based on a fairytale by Danish poet and author, Hans Christian Andersen--The Princess and the Pea. They created the play in 3 weeks, but the characters were created out of circumstance of who could play what. The King was rendered mute because the actor could not sing. A diva was playing the Queen and insisted on having the most lines. When Broadway designers and producers saw the play encouraged the writers to expand the script into a full-length musical. After rewriting the story and a title change, Once Upon a Mattress opened in New York City in May 1959. A year later, it was playing on Broadway and during its run, had 460 performances. Since then, it has been televised in 1964, 1972, and 2005, was revived on Broadway in 1996, and is now on DVD.
				
 [image:] [image:]

Carol Burnett performed in Once Upon A Mattress four times and played both Aggravain and Winnifred, one in the first production and one in the last. What year did she play which role?Which picture matches which role?

 What is a Wizard?
 A wizard is a sorcerer or a person who uses or
 practices magic that derives from supernatural
 or occult sources. They are common figures in (paste picture here)
 fantasy literature and in mythology, legends,
 and folklore. In medieval chivalric romance,
 the wizard often appears as a wise old man
 and acts as a mentor. Other witches and
 magicians can appear as villains, as hostile to
 the hero as ogres and other monsters.

 What is a Minstrel?	
Historically, a minstrel was a storyteller and a musician. He often performed songs that told stories about places far, far away--sometimes real places and sometimes imaginary. The events might be historical or pretend. Minstrels would write their own songs or sing other people’s songs. They made their living by traveling from town singing to the people they met and who would toss coins to pay for the entertainment; sometimes they performed for the Court and were paid by the royalty.

 				 What is a Jester?
 					 A jester is a clown from long ago.
 (paste picture here)			 Jesters entertained the king and
 					 queen and other members of the
 					 Court by telling jokes, performing
 					 tricks, and telling stories. A jester
 					 was one of the few members of the
 					 court who could speak freely in front
 					 of royalty. They also made fun of
 					 people who were a part of the court.
The Cast
The Minstrel							 Josh Cooper
Prince Dauntless					 Jacob Meldrum
Princess Winnifred					 Jessica Johnson
Queen Aggravain					 Marissa Memmott
King Sextimus, the Silent				 Josh Thompson
The Wizard							 Megan Straw
The Jester							 Josh Bolding
Lady Larken							 Kelsey Moss
Sir Harry						 Matthew Christensen
Princess Number Twelve				 Michelle Williams
Ladies-in-Waiting: Lady Phinga				 Carson McFarland
		 Lady Lyke				 Michelle Briggs
		 Lady Luk				 Tikla Brown
Knights of the Castle: Sir Lee					Austin La Banc
		 Sir Loine					Andrew Foree
		 Sir Mone					 Shawn Frenza
Musicians
Pianist							 Krista Holmes
Cellist & Penny Whistle				 Jennifer Chandler
Violinist						 Charlotte Capron
Technical Crew
Stage Manager						 Marti Hansen
Dramaturgs							Elizabeth Lund
							 Heather Burgess
Choreographer							Sarina Thomas
Costume Designers						Mary Haddock
								 Rachel Herrick
							 Julie Nielson
Beard							 Mathew Leavitt
Spot Light						 Amy Roskelley
Light Board							 Katie Dahl
Sound Board						 Christina Tibbitts
Stage Hands						 Brianna Beatse, Meagan Wright
Director’s Note
	Children can find adventure and wonder in even the smallest thing. Their imaginations are far more entertaining than even the best movie. They love and accept others, and they know they are of worth. Their inner worth is a gift that should always be nurtured and valued.
	One way to foster imagination and worth is to give children the opportunity to attend and to participate in theatre. Children of all ages (3 ~ 93+) benefit from such experience. It is educational and a tool everyone to expand horizons, reach for the stars. Theatre rounds out a child’s education and helps develop talents as well as an appreciation for the arts. It also builds confidence, perception, and understanding.
	As a theatre practitioner, I have the responsibility to provide theatrical opportunities to children so they can grow, and foster their self-esteem. That is why this today’s production have been created. we have invited children to see Once Upon A Mattress. I invite everyone in the audience to find the child within, and leap into a land of fantasy and fairytales, expand your horizons, and learn that you, too, are of great worth.

What do you think?

What did you learn from this play?
What does Winnifred have that Dauntless did not have?
How does Winnifred help Dauntless?
What does Dauntless accomplish at the end of the play?
How can we value others and ourselves for who we are?
When you feel good about yourself, what can you do?
Why is it important to know that you have value?
How are you special?

“The world would have you believe that you are of worth only if you have money, a certain physical appearance, stylish clothes, or social position. Over and over again, the Lord assures us of our worth and value to him.”
				~ Elaine L. Jack, Ensign Magazine, June 1995

“Each [of us] is a beloved spirit son of daughter of heavenly parents, and as such, each has a divine nature and destiny.”
				 ~ The Proclamation to the World
Are you a real prince or a princess?

[image:]

Answer:
 ______ _______ ______	

How is the story of The Princess and the Pea different from our play?

Bibligraphy

http://www.answers.com/topic/once-upon-a-mattress
http://en.wikipedia.org/wiki/H._C._Andersen
http://en.wikipedia.org/wiki/Once_Upon_a_Mattress
Haugaard, Erik Christian. Portrait of a Poet: Hans Christian Andersen, and his Fairytales.
 Washington, Library of Congress, 1973.
Toch, Ernst. The Princess and the Pea: A Fairy Tale in one Act. Translation by Marion J.
 Farquhar. New York: Associated Music Publishers. 1953
Preeo, Max O. Once Upon A Mattress, the Broadway Gold, MCA Classics. Universal City, 1993.
. . . in a far off land . . .
Hans Christian Andersen was born on April 2, 1805
 in Odense, Denmark. In Denmark,, he is referred to (paste picture here)
 as merely "H. C. Andersen." He showed intelligence
and imagination as a young boy. He made himself a
small toy-theatre and made clothes for his puppets,
and reading all the plays that he could. Throughout
his childhood, he had a passionate love for literature.
After a short career on stage, he turned to writing. In
1835, Anderson published his first volume of fairytales
 in which The Princess and the Pea was written. At the
time of his death in 1875, he had become an interna-
tionally renown poet and author.

. . . there lived a princess . . .
			A prince wanted to marry a princess, but she (paste picture here)	must be a real Princess. He travelled the world 				but could not find a real princess. So at last he 				returned home, but he was very sad. One 				evening there was a terrible storm. A knock at 				the town gate, and the old King himself sent to 				open it. A girl stood there in the rain. The water 				streamed down her hair and her clothes, but 				she said that she was a real princess. 'Well, we 				shall see,' thought the old Queen as she went 				to the bedroom and laid a pea under twenty 				mattresses with twenty featherbeds. The girl 				slept there. In the morning, when asked her 				how she slept, the princess said, 'I hardly closed 				my eyes the whole night! My whole body is 				black and blue!' They all knew that she must be 				a real princess. Nobody but a real princess could
be so delicate . So the prince took her to wife, for he was sure that he had found a real princess. The pea was put into the Museum, where it may still be seen if no one has stolen it.

Pictures to be pasted in the program before printing.
[image:][image:] 	[image:][image:]	[image:]	[image:]
[image:] Watermark to be placed behind center page t
image4.jpeg

image5.png

image6.png

image7.png

image8.png

image9.png

image10.png
RBama Theatre

September 21 & 22, 2002

image11.png

image1.png

image2.png

image3.png

