

Junie B. Jones and a Little Monkey Business!

Based on "Junie B. Jones & A Little Monkey Business" by Barbara Park. Illustrated by Denise Brunkus. Adapted by arrangement with Writers House. ©1993 by Barbara Park.

Book, Music and Lyrics by **Joan Cushing**

Directed by **Dwayne Hartford**

Musical Direction by **Alan Ruch**

Choreography by **JoAnn Yeoman**

Scenic Design by **Matthew Smucker**

Costume Design by **Kish Finnegan**

Lighting Design by **Michael J. Eddy**

Sound Design by **Michael Good**

Stage Manager: **Samantha Ries**

The Cast:

Junie B. Jones.Jenn Taber
 That Grace. Yolanda London
 Lucille, Mother.Jodie L. Weiss
 Mrs., Grandma Miller.Katie McFadzen
 Grampa Miller, Meanie Jim.Jon Gentry
 Principal, Daddy, Crybaby
 William.D. Scott Withers

This production is supported in part by:
 Arizona Commission on the Arts
 The Arizona Republic/12 News Season for Sharing
 Bashas' Markets
 City of Tempe/Tempe Municipal Arts Commission
 KPHO/Channel 5
 Scottsdale Cultural Council
 Tempe Diablos
 Wells Fargo

Originally commissioned by Imagination Stage, Inc., Bethesda, MD

Preview Guide for Parents and Teachers to Childsplay's Production of Junie B. Jones and a Little Monkey Business!

We hope you find this guide helpful in preparing your children for an enjoyable and educational theatrical experience. Included you'll find things to talk about before and after seeing the performance, classroom activities that deal with curriculum connections and education standards, and resource materials.

The Story:

Barbara Park's popular book *Junie B. Jones and a Little Monkey Business* comes to life in the form of a musical featuring snappy songs and the precocious Junie B.!

Mrs. Jones is having a baby, and 6 year-old Junie B. isn't sure what to expect when her new little brother arrives. While staying at her grandparent's house (where Grampa lets her eat pie for dinner), she hears her grandma call the new baby "the cutest little monkey." Junie B.'s imagination runs wild - - a monkey for a brother? She no longer has to worry about what to bring for Show and Tell! When she tells her friends about her monkey brother, they all want to be the first one to see him. Junie B. discovers that she can rake in the goods in exchange for a first glimpse. She ends up with high tops, jewelry and even snack tickets. When her teacher, Mrs., finds out, Junie is escorted to the principal's office. The principal figures out that Junie B. took what her Grandma said literally (even though "cutest little monkey" is a figure of speech). He helps to clear up the misunderstanding. When Junie B. finally sees her brother she beams and admits that she is "a lucky duck!"

Arizona Academic Standards:

Your visit to the theater as well as the preparation and follow up activities can involve many content areas from the Arizona Department of Education K-12 Academic Standards. Many of the suggested discussion topics and activities can be tied to standards in several areas. We have included some standard connections in the Arts that are noted in parenthesis. *If you would like a more detailed list of standard connections for your particular grade we would be happy to assist.* Simply email Katie McFadzen at kmcfadzen@childsplayaz.org or call 480-350-8105.

Things to Talk About and Do Before Seeing the Performance

Talk About Barbara Park...

Barbara Park is one of today's funniest, most popular authors. Her *Junie B. Jones* series which began with *Junie B.*

Jones And The

Stupid Smelly Bus is loved by readers of all ages. Her middle-grade novels include *Skinnybones*, *The Kid in the Red Jacket*, *My Mother Got Married (And Other Disasters)*, and *Mick Harte Was Here*. She has won over 40 awards, including 25 Children's Choice awards.

Barbara has two grown sons and lives with her husband and dog here in Arizona. **Questions:** How many Barbara Park books have you read? Can you figure out how many books she has written in her career?

"There are those who believe that the value of a children's book can be measured only in terms of the moral lessons it tries to impose or the perfect role models it offers. Personally, I happen to think that a book is of extraordinary value if it gives the reader nothing more than a smile or two. In fact, I happen to think that's huge."

~Barbara Park

Read the Book... The musical *Junie B. Jones and a Little Monkey Business* is based on the book by the same name. It is Book #2 in the *Junie B.* series (24 books to date). Read the book before seeing the play.

Questions: How do you think the characters and the story will be brought to life in the play? Do you think the play will be very different than the book? What will the songs be about?

Talk about the differences between seeing a play and a movie...(2AT-R2) A play happens live in front of an audience. The performers can hear and see the audience just like the audience can hear and see the performers. The actors need to recreate the same play over and over again giving the audience the illusion that the characters are experiencing the story for the first time. Once a play starts it keeps going until there's an intermission or it's over. You can't put it on "pause" while you run to get a snack! Since theater happens live, each performance is a little bit different than the next. When a production closes, the play is no more than a memory. In movies, a performance is captured on film, can be accessed any time and becomes a part of history.

Talk about how a musical is different than a play...

The characters sing thoughts and feelings that are too strong for words alone. They reveal information about themselves and others through song. Songs advance the plot and the choreography also helps to tell the story. Lyrics and melodies that make up songs often stay with you long after you've heard them. **Question:** Can you think of a song from a movie, musical or even a commercial that has stayed stuck in your head?

Talk About Theater Etiquette... (3AT-R2) It's helpful to review

the rules of theater etiquette before seeing a show especially since this may be the first live theater experience for some of your students. Please take a moment to discuss the following pointers prior to seeing the performance.

- ◆ Stay seated during the performance.
- ◆ Be respectful to the performers and other people in the audience by not talking during the performance.
- ◆ Appropriate responses such as applause or laughter are always welcome.
- ◆ Use of cell phones, cameras and any other recording device is **not allowed in the theater at any time!**

Talk about literal and figurative language...

The whole basis of the problem in the play is that Junie B. takes a figure of speech literally. A figure of speech is an expressive use of language, such as a metaphor or pun. Words are not used literally, but are instead used to suggest an image or comparison. Some of the figurative phrases used in the play are: ants in my pants, in a pickle, none of your beeswax, busy bee, couch potato, dumb bunny, lucky duck, and knuckle sandwich. Talk about the meanings of these phrases. What if they were taken literally? Do drawings showing the literal translation of one of the phrases (what would a "knuckle sandwich" look like). Hang them around your room!

"Recess is when you go outside. And you run off your steam. Then when you come in, you can sit still better. And you don't have ants in your pants." ~Junie B. Jones

Things to Talk About After Seeing the Performance...

◆ All plays have three P's: *People* in a *Place* with a *Problem*. Where does the play take place? Who are the people? What are the problems? What happens at the beginning of the play? The middle? The end?

◆ How is the musical different than the book?

◆ Do you remember anything (either a character or situation) from the play that is in another *Junie B.* book?

◆ *Junie B.* has two best friends. Do you have best friends? What makes a person a best friend?

◆ When *Junie B.* gets angry she says things like "dumb bunny" and sometimes makes a fist. What would be a better way for her to express her anger?

Arts and Language Arts Activities to Do After the Performance:

Page to Stage (1AT-R3): As a class or in teams, find a scene from one of the *Junie B.* stories that you can bring to life! Talk about people, place and problem, then decide on who will play the characters. Next, play out the scene making sure it has a beginning, middle and end. Run through the scene a few times and then share with the class or another audience.

Imaginary Show and Tell (1AT-R5): Choose an object that you can pretend to bring for show and tell. Don't tell anyone what it is. Now, come up with three sentences that describe the object. When it's your turn, stand up pretending to hold the object in your hands (unless, of course, it's too big) and share one sentence at a time until

someone in your class can guess what the object is.

Musical Emotions (2AM-R2, 2AM-R3): *Junie* experienced many emotions (feelings) during the play. How many emotions can you remember? Write them down. Here are two examples:

**Anger* toward Meanie Jim

**Pride* when she sees her new little brother

Actors communicate emotions using voice, body and imagination. Communicate your list of emotions just using face and body. *Music* can communicate emotions, too. Using classroom instruments, create musical patterns that communicate the various emotions. Listen to different pieces of music and identify the moods/emotions that each piece conveys.

Bestest Friends Dance (1AD-F6): *Junie B.*, *Grace* and *Lucille* sing a song about being the best of friends even though they sometimes fight. With one or two other people from class, create a dance that communicates friendship. Come up with 8 moves that you can do in order and then repeat. Choose some music to do your dance to and share with an audience.

Monkey Morph: *Junie B.* imagines that her brother looks like a monkey. Draw a picture of a monkey without a face. Or find a picture of a monkey in a magazine or on the internet. Now put a picture of your face where the monkey's face would be. You have now created a monkey brother or sister! Hang your monkeys around the classroom!

Illustrations (1AV-R1): *Denise Brunkus* does all of the illustrations for the *Junie B.*

Jones series. An illustration is a frozen picture that communicates a moment in a story. Choose one or more characters and a moment in a scene from any of the *Junie B.* stories and create your own illustration of it.

Book Reports: Choose one of the 24 *Junie B.* books to read and then write a book report. Here are some tips: Talk about the plot but don't give away the surprises, talk about what you liked and didn't like, and then say if you would recommend or not recommend the book to others. Give an oral book report to the class.

Generations: *Junie* and her *Grampa* have a special relationship. They do fun things like eating pie for dinner and fixing toilets. Think of an adult who you have a special relationship with. Write a story about something fun that you have done together.

Follow the Rules: Sometimes *Junie B.* has a hard time following the rules at home and in school. Come up with a list of all of the rules that *Junie B.* is supposed to follow. If *Junie B.* had her way, what would *her* rules be? Come up with a list of *Junie B.*'s Top Ten Rules. Decorate and post around the classroom.

New Baby: As a child, *Barbara Park* use to dream about having a little sister who she could teach everything to and one day they would get big and together they would overthrow her older brother and rule. What is your idea of a perfect sibling? Write a description (real or imagined) of the perfect brother or sister.

*Junie B. Jones and
A Little Monkey
Business*
Book List:

Below you'll find recommended reading divided according to topics covered in the play:

friendship

Junie B., First Grader at Last by Barbara Park
Junie B. Jones Loves Handsome Warren by Barbara Park
Charlotte's Web by E. B. White
Frog and Toad are Friends by Arnold Lobel
Bridge to Terabithia by Katherine Paterson
Amber Brown Goes Fourth by Paula Danziger

rules

Junie B. Jones Smells Something Fishy by Barbara Park
Second Grade Rules, Amber Brown by Paula Danziger

family

Ramona and her Father by Beverly Cleary
Ramona and her Mother by Beverly Cleary
Beezus and Ramona by Beverly Cleary
Little House in the Big Woods by Laura Ingalls Wilder
Little House on the Prairie by Laura Ingalls Wilder
Forever Amber Brown by Paula Danziger

new siblings

Julius the Baby of the World by Kevin Henkes
Pinky and Rex and the New Baby by James Howe

show-and-tell

Henry's 100 Days of Kindergarten by Nancy L. Carlson
Rex and Lilly Schooltime by Laurene Krasny Brown
The King of Show and Tell by Abby Klein
Show and Tell by Stephanie Greene
Gus and Grandpa and Show and Tell by Claudia Mills

defining your world

Junie B. Jones and the Stupid Smelly Bus by Barbara Park

generations

My Great Aunt Arizona by Gloria Houston
Going Through the Gate by Janet Anderson
The Keeping Quilt by Patricia Polacco
Henry and Mudge and the Family Trees by Cynthia Rylant
The Relatives Came by Cynthia Rylant

All materials are available through your local library.
Check 'em out!

Prepared with help from Tim Wadham,
Youth Services Coordinator for the
Maricopa County Library District

The Best Internet Sites Ever!!!

www.randomhouse.com/kids/junieb

~the *official* Junie B. Jones website with an interview with Barbara Park, activities, a teacher corner and more!

www.bordersstores.com/features/feature.jsp?file=barbarapark

~a good interview with Barbara Park

www.kidsreads.com/series/series-junie-titles.asp

~a list and description of all 24 *Junie B.* Books!

www.ade.state.az.us/standards/contentstandards.asp

~Arizona Department of Education K-12 Academic Standards

Next from Childsplay...

This Is Not A Pipe Dream

A look at the life and work of the surrealist painter René Magritte and the very nature of art itself.

Tempe Performing Arts Center, Oct. 20-Nov. 5
Appropriate for ages 5 and up

This happy, high-stepping Broadway musical is based on beloved books by Dr. Seuss (including *Horton Hears a Who*) and adapted especially for young people by the show's creators.

Scottsdale Center for the Performing Arts, December 6 to 20
Appropriate for grades preschool through 6th grade

Call Beth Olson at 480-350-8107 to make your booking!

About Childsplay:

Childsplay is a non-profit professional theatre company of adult actors, performing for young audiences and families.

Our Mission is to create theatre so strikingly original in form, content or both, that it instills in young people an enduring awe, love and respect for the medium, thus preserving imagination and wonder, the hallmarks of childhood, which are the keys to the future.

We love to hear from our audience members!

Send letters, drawings or reviews to:

Childsplay, Inc.
PO Box 517
Tempe, AZ 85280
Call us at 480-350-8101 or
1-800-583-7831 (in-state)

Email us at: info@childsplayaz.org
Web Site: www.childsplayaz.org

Junie B. Jones and a Little Monkey Business!

Based on "Junie B. Jones & A Little Monkey Business" by Barbara Park. Illustrated by Denise Brunkus. Adapted by arrangement with Writers House. ©1993 by Barbara Park.

Book, Music and Lyrics by **Joan Cushing**

Directed by **Dwayne Hartford**

Musical Direction by **Alan Ruch**

Choreography by **JoAnn Yeoman**

Scenic Design by **Matthew Smucker**

Costume Design by **Kish Finnegan**

Lighting Design by **Michael J. Eddy**

Sound Design by **Michael Good**

Stage Manager: **Samantha Ries**

The Cast:

Junie B. Jones.....Jenn Taber
 That Grace..... Yolanda London
 Lucille, Mother.....Jodie L. Weiss
 Mrs., Grandma Miller.....Katie McFadzen
 Grampa Miller, Meanie Jim.....Jon Gentry
 Principal, Daddy, Crybaby
 William.....D. Scott Withers

This production is supported in part by:

Arizona Commission on the Arts
 The Arizona Republic/12 News Season for Sharing
 City of Tempe/Tempe Municipal Arts Commission
 KPHO/Channel 5
 Scottsdale Cultural Council
 Tempe Diablos
 Wells Fargo

Originally commissioned by Imagination Stage, Inc., Bethesda, MD

Printing donated by

Childsplay's Student Activity Guide for Junie B. Jones and A Little Monkey Business

Today you saw a production of *Junie B. Jones and a Little Monkey Business*, performed by Childsplay. Here are some things to think about and some activities to do now that you've seen the show!

Tell your family and/or friends about the play you saw.

◆ Tell them about the story and the characters: What happens in the beginning, the middle and the end of the play? How many characters can you remember? Which character was your favorite and why? What were some of the things the characters did? What was your favorite part of the play?

◆ Tell them about the costumes, scenery, props, and music that were used in the production. Draw pictures to help describe the different costumes and scenery.

This is The Best Internet Site Ever!!!

www.randomhouse.com/kids/junieb

It's the *official* Junie B. Jones website with fun activities and information!

Did you know that Barbara Park has written 24 *Junie B. Jones* books and is working on a 25th? How many have you read? Try and read all 24! Make a list of the *Junie B.* books that you have read and add a new title each time you finish a book until you read all of them!

It's Just An Expression!

A figure of speech is an expressive use of language, such as a metaphor or pun. Words are not used literally, but are instead used to suggest an image or comparison. Some of the figures of speech used in the play are: lucky duck, busy bee, ants in my pants, knuckle sandwich and couch potato. What if a phrase like "knuckle sandwich" *really* meant a knuckle sandwich? What would it look like? Draw a picture using one of the figures of speech from the play (or think of one of your own) that suggests the literal meaning of the phrase. Share with your class or family!

Monkey Morph!

Junie B. imagines that her brother looks like a monkey. How would you (or one of your parents or siblings) look as a monkey? Find a photo of yourself or a family member that would fit on the monkey's face at right. Color the monkey, then cut out the photo and glue it in place!

Y	J	Y	P	I	E	B	X	I	E
C	E	U	B	U	P	R	G	U	A
Y	R	K	N	A	F	O	R	C	Z
V	L	G	N	I	B	T	A	D	T
E	D	W	R	O	E	H	C	N	S
O	Y	P	M	A	M	E	E	E	U
S	E	L	U	R	N	R	J	I	B
Y	W	S	E	B	D	D	G	R	V
E	L	L	I	C	U	L	P	F	Q
S	C	H	O	O	L	E	K	A	Y

Word Search!

Find the words below in the puzzle to the left. Words can be backwards, diagonal, across, up or down!

BABY	FRIEND	JUNIE
PIE	BROTHER	GRACE
LUCILLE	RULES	BUS
GRANDPA	MONKEY	SCHOOL

Dear _____

Your friend, _____

Write to us!

Childsplay is Arizona's professional theatre company for young audiences. We love to hear from our audience members! Use the form at left to write to us! We love drawings, too! Send your letter and any drawings to:

Childsplay
 PO Box 517
 Tempe, AZ 85280
 Or call us at 480-350-8101 or
 1-800-583-7831 (in AZ only)

Email us at: info@childsplayaz.org
 Our web site is: www.childsplayaz.org