

*Preview Guide for Parents and Teachers to
Childsplay's Production of*

*The
Secret Garden*

The Characters:

Mary Lennox- A ten-year-old orphan and new resident at Misselthwaite Manor

Archibald Craven- Mary's uncle, the hunchbacked master of Misselthwaite

Mrs. Medlock- Mr. Craven's housekeeper

Martha Sowerby- a local girl employed as a housemaid at Misselthwaite Manor

Dickon Sowerby- Martha's younger brother who has a special relationship with birds, animals and all things growing

Dr. Craven- Archibald's brother, Colin's uncle and also his doctor

The Robin- a musical messenger who befriends Mary and leads her to her discovery of the secret garden

The Story:

Set in Edwardian England, *The Secret Garden* traces the friendship of two lonely children, Mary Lennox and her cousin Colin. After her parents' death in a cholera epidemic, Mary travels from India to live in the wilds of Yorkshire with an uncle she has never met. At the opening of the play, Mary is a spoiled and disagreeable child who has been dependent on servants, isn't used to dressing herself and doesn't play. She is befriended by her maid, Martha, who introduces her to the gardens and the moors and her brother, Dickon. Gradually Mary becomes less self-absorbed. She learns to amuse herself outdoors, and one day follows a friendly robin and discovers a forbidden garden at Misselthwaite Manor. Ten years earlier, her uncle's beloved wife had died from a fall in this garden. The memories were so painful that Mr. Craven locked the garden and buried the key. With Dickon's help she works secretly in the garden which has been sadly neglected. Mary's second discovery is her invalid cousin Colin, a petulant tyrant who has been kept isolated in a wing of the manor all of his life. Mary's visits make him feel better, and he and Mary plot with Dickon for him to venture outside. Fresh air, exercise, friendship and their gardening project combine over time, to transform Colin into a healthy young man. He is reunited with his astonished father, and the ending is, naturally, happily ever after.

Most enjoyed by young people ages 6 and up.

Talk Triggers – page-to-stage / nature / secrets / families / orphans / England / dialects / friendships / overcoming grief/ change / gardens

*The
Secret Garden*

By Pamela Sterling

Music by Christopher Limber

Based on the book by Frances Hodgson Burnett

Directed by **Adam Burke**

Scenic Design by **Carey Wong**

Costume Design by **Connie Furr-Solomon**

Lighting Design by **Michael J. Eddy**

Sound Design by **Christopher Limber**

Stage Manager: **Samantha Ries**

The Cast

Mary Lennox. Juliet Drake
Mrs. Medlock Gina Handy
Martha Sowerby Debra K. Stevens
Dickon Sowerby Joey Moore
Archibald Craven. Jon Gentry
Colin Craven. Jamys Williams
Ben Weatherstaff. Dwayne Hartford
The Robin. Laurie Trygg

Herberger Theater, Stage West, March/April 2006

This production is supported in part by:

Arizona Commission on the Arts

Bashas' Markets

City of Tempe/Tempe Municipal Arts Commission

Tempe Diablos

Wells Fargo

Things to Talk About Before Seeing the Show...

We hope that by using some of the activities in this guide, you can help provide the best possible theater experience for your children.

Discussions before the show will help with the interpretation and comprehension of the production. Discussion and activities after the show will give your students a chance to express their feelings about the production and what they have seen and learned.

THEATER ETIQUETTE: 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 devices are

FRANCES HODGSON

BURNETT (1849-1924) was born in Manchester, England, on November 24, 1849 as Francis Eliza Hodgson. After her father's death, the family moved to Knoxville, Tennessee in 1865. Miss Hodgson began writing for magazines soon after. Her first short stories "Hearts and Diamonds" and "Miss Caruther's Engagement" were published in *Godey's Lady's Book* in 1868. Her first widely known work was a dialect story "Surly Tim's Trouble" which appeared in *Scribner's Magazine* in 1872. Her reputation as a novelist was made

with her story of Lancashire life, *That Lass o' Lowrie's*. A number of other works followed, with *Through One Administration* (1883) and *A Lady of Quality* among the most notable. In 1886 she published *Little Lord Fauntleroy*, Her children's books, including *The Secret Garden* (1888) and *Sara Crew* (later rewritten to become: *A Little Princess*) (1909) are what she is best known for today, but her romance novels were very popular during her lifetime. Frances married Dr. L. M. Burnett of Washington D.C. in 1873. In 1898 she divorced Dr. Burnett and married Mr. Stephen Townsend in 1900. This second marriage also came to an end in 1902. Frances became a US citizen in 1905. She died on October 29, 1924.

ALLEGORY

[n., A literary, dramatic, or pictorial device in which each literal character, object, and event represent symbols illustrating an idea or moral.]

The Secret Garden is first and foremost a good story but it is also an *allegory*. The most conspicuous example is the prolific blooming of the flowers in the garden. These flowers are symbols of first Mary's, then Colin's, physical recovery and emotional rejuvenation. On her arrival at Misselthwaite Manor, Mary is a sullen, petulant and overbearing child. Colin is a tyrannical hypochondriac who throws violent temper tantrums. Before the garden works its magic, both children are bitter and negative. While they are spoiled with material goods, neither child has ever been truly loved. In turn, neither can give love. They despise their surroundings and their circumstances because they have been starved of real human love. In contrast, Dickon is a healthy child

who has been cared for in a loving family, without many material advantages. He is generous, optimistic, and a product of a nurturing environment. At first, the garden is tangled, twisted, isolated and inaccessible due to neglect. It is not until Mary discovers and nurtures it (with help from Ben and Dickon) that the garden returns to its former glory. Fresh air and hard work give Mary and Colin an enthusiasm and appetite they have never known. They bloom and grow along with the foliage in the area.

WORDS TO TALK ABOUT:

Here are some words from the play script which may need an explanation:

cholera: an acute, infectious epidemic disease which affects the digestive system and is often fatal.

heathen: an irreligious, uncivilized or unenlightened person (an insult).

meddlesome: interfering

moor: a broad tract of open land, usually covered with low shrubs.

native: in this play, a person of East Indian heritage.

pinafore: an apron-like garment worn over a dress.

shilling: old English currency, value of twelve pence (pennies, to us).

trowel: small gardening tool.

tuppence: old English currency, two pence.

scullery: a small room off the kitchen for washing dishes and other chores.

victuals: (pronounced vittles) food.

wench: a young woman or girl, or a female servant.

wick: Yorkshire slang meaning alive.

Many of the words which may be unfamiliar to our audience are of Indian origin, as Mary lived in India.

ayah: nanny or nursery attendant

memsahib: mistress

sahib: master

verandah: an open porch extending along the outside of a building

rajah: an Indian prince

salaam: a greeting

Things To Look For When You Watch the Show:

● Listen for the two types of British accent—the gentry (Dr. Craven, Mr. Craven, Colin, and Mary) speak with one accent while the working folk (Martha, Dickon, Mrs. Medlock and Ben Weatherstaff) speak with a local Yorkshire accent.

● The robin is portrayed by a puppet, manipulated by an actor in period costume. Watch the different ways that the environment changes from scene to scene—set pieces move by rolling and flying.

● The vast, and gloomy moor is almost another character in the play. Look for the ways that the atmosphere of the moor is shown. Watch how the garden changes.

Things To Talk About and Do After the Show...

DISCUSSION

● 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?

● Any theatrical production is the result of a collaboration between a number of individuals. Talk about the roles of the director, actors, stage manager, costume, lighting and set designers. What are their

jobs? Can you think of other people who collaborate to make theater happen?

● Martha and Dickon's mother, Mrs. Sowerby, is a character in the book *The Secret Garden*. She doesn't appear in the play. Can you imagine what she is like? What important but unseen role does she play in the plot?

GRAMMAR

● Here are some commonly used words that come from one of the Indian languages: Bungalow, sari, curry, polo, karma, guru, calico, pajamas, yoga, thug, madras, settee, toddy. Find out their meaning!

● Some words that we use in America are called by a different word or mean something different in England. For example, what we call a hallway, the British call a corridor; what we call a yard the British call a garden. How many other words like that can you find?

CREATIVE WRITING

● When Mary arrives in Yorkshire, she finds life very different. Write a letter from Mary to an imaginary friend in India, telling about her new life.

● Write a journal entry as if you were Martha Sowerby or Ben Weatherstaff: "A Day in the Life of Misselthwaite Manor" or Dickon: "A Day on the Moor."

● Many adjectives are used to describe Misselthwaite Manor when Mary first arrives – immense, gloomy, and enormous – and we hear that it is 600 years old and has more than 100 rooms. Write a story about someone's first impressions when arriving at Misselthwaite Manor using these

adjectives and others. Share with the class.

● Mary finds the key to unlock the garden. Imagine you have just found a key. What could it be the key to? Decide what it unlocks and write about how you use it for the first time and what happens when you do.

VISUAL ART

● Draw a picture of what the garden looks like before Mary discovers it (run down and overgrown) and then draw another picture of the garden after it is in full bloom (neat and cared for).

● Look at some masterpiece examples of still life flower drawings/paintings by famous artists. Bring in a flower, spend time observing it and then sketch its likeness on paper. Line the flowers up on a table and mix up the sketches. See if you can match the sketch with its subject!

CREATIVE DRAMA

● In pairs, improvise a short scene around one of the following themes: a sick child has a visit from a friend; a girl has a servant assigned to her; a child journeys to a strange, new home with a guardian. Build a detailed background for each character. After rehearsing the scenes, share with the rest of the class.

● This version of *The Secret Garden* is a good example of "story theater," in which the story is told with the aid of narration. The task of narrating is shared among the company of actors who drop out of character when they narrate. Using this technique, prepare a "story theater" production of a well-known tale or a book that you have read together.

Secret Garden Booklist

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

Families

Spyhole Secrets by Zilpha Keatly Snyder
A Summer to Die by Lois Lowry
Swear to Howdy by Wendelin Van Draanen

Nature

Ida B : --and her plans to maximize fun, avoid disaster, and (possibly) save the world by Katherine Hannigan
In My World by Lois Ehlert
Old Turtle by Douglas Wood
Henry Hikes to Fitchburg by D. B. Johnson

Books by Frances Hodgson Burnett

The Secret Garden
Sarah Crew
A Little Princess
Little Lord Fauntleroy

Secrets

The Silent Boy by Lois Lowry
Sixth Grade Secrets by Louis Sachar

Friendships

Seedfolks by Paul Fleischman
Frog and Toad are Friends by Arnold Lobel

Orphans

The Orphan Train Quartet by Joan Lowery Nixon
A Family Apart
Caught in the Act
In the Face of Danger
A Place to Belong
The Bad Beginning by Lemony Snicket (and all the rest of the "Series of Unfortunate Events")
Mandy by Julie Andrews Edwards
The Boxcar Children by Gertrude Chandler Warner
Rodzina by Karen Cushman

Gardens

Linnea in Monet's Garden by Christina Björk
The Chalk Box Kid by Clyde Robbert Bulla
The Leaf Men and the Brave Good Bugs by William Joyce

Change

A Packet of Seeds by Deborah Hopkinson

Overcoming Grief

Sun and Spoon by Kevin Henkes
Baby by Patrician MacLachlan
The Tenth Good Thing About Barney by Judith Viorst
Missing May by Cynthia Rylant
The Young Man and the Sea by W. Rodman Philbrick

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

Internet Sites of Interest

www.dbg.org
~Desert Botanical Gardens

www.pbs.org/wnet/nature/secretgarden
~PBS series on gardening

www.yorkshirenet.co.uk
~Yorkshire England Information Center

www.collectbritain.co.uk/collections/dialects
~a collection of British dialects to listen to

Childsplay's
Student Activity Guide for

The Secret Garden

Today you saw a production of *The Secret Garden*, 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, music, and the puppet from the production. Draw pictures to help describe things you talk about.

◇ Tell them about something new that you learned from the play.

The Secret Garden

By Pamela Sterling
Music by Christopher Limber
Based on the book by Frances Hodgson Burnett

Directed by **Adam Burke**
Scenic Design by **Carey Wong**
Costume Design by **Connie Furr-Solomon**
Lighting Design by **Michael J. Eddy**
Sound Design by **Christopher Limber**
Stage Manager: **Samantha Ries**

The Cast

Mary Lennox. Juliet Drake
Mrs. Medlock Gina Handy
Martha Sowerby Debra K. Stevens
Dickon Sowerby Joey Moore
Archibald Craven. Jon Gentry
Colin Craven. Jamys Williams
Ben Weatherstaff. Dwayne Hartford
The Robin. Laurie Trygg

Herberger Theater, Stage West, March/April 2006

This production is supported in part by:

Arizona Commission on the Arts
Bashas' Markets
City of Tempe/Tempe Municipal Arts Commission
Tempe Diablos
Wells Fargo

Printing generously donated by:

Read the Books by Frances Hodgson Burnett

The Secret Garden
Sarah Crew
A Little Princess
Little Lord Fauntleroy

**We love to hear from our audience members!
Send your questions, comments, drawings or
reviews to:**

Childsplay
PO Box 517
Tempe, AZ 85280

or email us at info@childsplayaz.org

Answers to Spot
the Errors:
1) Mary's parents died
of cholera; 2) She goes
to live with her uncle;
3) His name is
Archibald Craven; 4)
It is a very large
house; 5) The house is
called Misselthwaite
Manor; 6) The
gardener's name is
Ben; 7) The bird is a
robin; 9) Her cousin
is called Colin; 10) He
lives in another wing
of the manor.

Try these activities...

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

Word Search

Find the words below in the puzzle above. The words can go up, down, sideways or diagonally

ARCHIBALD	CHOLERA	COLIN
CRAVEN	DICKON	GARDEN
HUNCHBACK	INDIA	MANOR
MARY	MEDLOCK	MISSELTHWAITE
MOOR	ROBIN	YORKSHIRE

How Many Can You Make?

How many words of more than 3 letters can you make out of

MISSELTHWAITE MANOR

Have a contest with a friend! Allow 5 minutes and count who has the most words written down. Who has the longest word? Can you make a phrase or sentence using your list of words?

Spot the Errors

Find the ten deliberate mistakes in the following passage. Some are misspellings while others are factual mistakes.

Mary Lennox's parents died in an automobile accident and she was sent to live with her grandfather, Archibald Raven, in Yorkshire. She was very lonely and unhappy when she arrived at the small house called Misseltoe Manor. Exploring the grounds, she met Len the gardener, and befriended a pigeon who helped her find a locked, walled garden. The garden had been closed for five years because of a fatal accident. Mary also discovered her invalid cousin, Colleen, who lived next door. They became friends and together they restored the secret garden to its former glory and became happy and healthy in the process.

Mary's Secret Code

Mary wants to send this message to Dickon but she doesn't want anyone else to understand it. Write down the letters of the alphabet. Beneath it, write down the letters of the alphabet backwards (A=Z, B=Y, etc.). Now you can figure out the message below.

NVVG NV RM GSV
 TZIWVM ZUGVI
 WRMMVI GLNLIILD.
 KOVZHV YIRMT GSV
 GLLOH ZMW HVVWH.
 NZIB.

Using this same secret code (or one you make up yourself) send a message to a friend. Make sure you reveal the code so your friend can figure out the message!