

Youth Education Series

at Lebanon Opera House

Media Sponsor:

Series Sponsor: Hypertherm

Printing donated by:

Dear Teacher/Parent:

We have included the following study guide from ArtsPower to help make your students' theater experience with ArtsPower's *Four Score and Seven Years Ago* as meaningful as possible. For many, it will be their first time viewing a live theatrical production. We have learned that when teachers discuss the play with their students before and after the production, the experience is more significant and long-lasting. The study guide provides pre and post performance discussion topics, as well as related activity sheets. These are just suggestions; please feel free to create your own activities and areas for discussion. We hope you and your class enjoy the show!

About Lebanon Opera House Youth Education Series

Each year, LOH presents a series of events for school children in the Upper Valley community. Made possible by support from the series' sponsors, the YES! events provide many of the community's school children with their first exposure to live performances. The series features school-day matinees by national touring companies that specialize in shows for young and family audiences.

About ArtsPower

ArtsPower's twofold mission is to provide young people, many for the very first time, with the unforgettable opportunity to experience the transporting power of outstanding theatre that entertains, stimulates, and educates; and to enhance "character education" among young people by creating theatre that fosters sound moral development, encourages self-expression, ignites the desire to read, and advances their development as productive members of society.

Celebrating our 29th anniversary in 2014, ArtsPower is one of America's preeminent nonprofit producers and presenters of professional theatre for young and family audiences. With over 500 performances annually, ArtsPower has amassed an audience of more than 13 million people in 49 states.

ArtsPower is led by Founding Co-Directors Gary W. Blackman and Mark A. Blackman. Greg Gunning serves as Artistic Director and resident playwright. Karen Bibbo is Company and Production Manager.

Youth Education Series

at Lebanon Opera House

Please review this common theater etiquette with your class before attending the performance.

Do:

Arrive at Lebanon Opera House early.
Use the restroom before the performance.
Turn off cell phones, alarms, and other electronic devices.
Wait for your school or group to be dismissed.
Keep your feet on the floor.
Show your appreciation of the performers by applauding.
Stay with your group or school at all times.
Watch and listen closely to the performers.

Don't:

Stand in the aisles.

Put your feet on the seats or balcony railing.

Talk, sing, hum or fidget.

Take pictures or record the actors during the performance.

Leave the theater during the performance.

Kick the seat in front of you.

Eat, drink or chew gum in the theater.

Leave your seat before the performers have taken their curtain call.

Enjoy the show!

Study Buddy

9 Sand Park Road, Suite 6 Cedar Grove, NJ 07009 www.artspower.org

Fourscore Mans Ago

A ONE-ACT CIVIL WAR MUSICAL

Written by

Greg Gunning and Kathleen Huber

Music and Lyrics by

John Forster

WHAT HAPPENS IN OUR PLAY?

Page 2

THE SETTING
Page 3

THE GETTYSBURG ADDRESS

Page 4

WAR: A CONFLICT OF IDEAS

Page 5

WRITERS CREATE
ATMOSPHERE

Page 6

THEATER CONVENTIONS

Page 7

AFTER THE PERFORMANCE

Page 8

RESOURCES

Page 8

ARTSPOWER NATIONAL TOURING THEATRE

GARY W. BLACKMAN & MARK A. BLACKMAN Executive Producers

Fourscore and Seven Years Ago
Written by Greg Gunning
and Kathleen Huber
Music and Lyrics by John Forster
Sets by George Allison
Costumes by Judy Kahn
Study Buddy Writer: Rosalind M. Flynn
Graphic Designer: Howard Levine
Editor: Andrea Skerratt

PLEASE PHOTOCOPY ANY OR ALL OF THE FOLLOWING PAGES TO DISTRIBUTE TO STUDENTS.

What Happens in Fourscore and Seven Years Ago?

In *GETTYSBURG*, in the summer of 1863, a young black man named *LEMUEL* works in a store owned by a Quaker widow, *Mrs. McILHENY*. Lemuel recently escaped from slavery. Mrs. McIlheny employs him and teaches him to read. What Lemuel wants most, however, is to be a Union soldier and fight for *ABOLITION*. He has been told that black men are not permitted to join the army.

Officers from the Union (SERGEANT

HITCHBORNE) and the Confederacy (GENERAL PICKETT) come to

Mrs. McIlheny's store to obtain supplies. Both armies are preparing for a battle at Gettysburg. Lemuel meets *JACOB*, a young Confederate

soldier who is Mrs. McIlheny's

nephew. Jacob is rude and *CONDESCENDING* to Lemuel. He calls him "*BOY*" and orders him around. However, they soon discover that they have more in common than the difference in their skin color would have had them believe.

Lemuel and Mrs. McIlheny witness the *BATTLE OF GETTYSBURG*. They describe the *REGIMENTS* of soldiers in blue and gray uniforms, the *ARTILLERY*, the cannon fire, the *DRUMMERS*, and the dead and wounded.

Jacob is among the wounded. Although they risk charges of *TREASON*, Lemuel and Mrs. McIlheny help Jacob. Months later, recalling the words of President Abraham Lincoln's *GETTYSBURG ADDRESS*, they reflect on people who fight for their beliefs.

ABOLITION

a movement to rid the United States of slavery

CONDESCENDING

having a superior attitude

"BOY" an insulting term for a black male, usually suggests servant or slave status

BATTLE OF GETTYSBURG

a Civil War battle fought between Union and Confederate forces on July 1-3, 1863

REGIMENTS

military units of ground troops

ARTILLERY

large guns and cannons

DRUMMERS

soldiers who beat rhythms on drums to send orders and inspire the soldiers

TREASON

the crime of betraying one's own country by purposely acting to aid its enemies

GETTYSBURG ADDRESS

famous speech written and given by President Lincoln at the dedication of the Gettysburg National Cemetery in November 1863. It begins, "Fourscore and seven years ago..."

The Setting of Our Play

The setting of *Four Score and Seven Years Ago* is Gettysburg, Pennsylvania. The plays's action occurs before, during, and after the famous battle.

Four Score and Seven Years Ago features five characters created to tell the story and to represent historically significant groups of people involved in the U.S. Civil War.

DEFINITIONS:

FREE STATE-

one of the United States in which owning slaves was illegal

DRY GOODS-

textiles, clothing, and other related items

UNDERGROUND RAILROAD-

a series of safe hiding places created to help escaping slaves reach "free states"

QUAKER-

a Christian religion also known as the Society of Friends.

CONFEDERATE

-referring to the association of southern states that withdrew from the United States in 1860 to govern themselves

UNION- the northern states that remained loyal to the existing U.S. government

Characters

black man. He works in a dry goods store in Gettysburg in the free state of Pennsylvania.

MRS. MCILHENY is a Quaker widow who owns the dry goods store. She employs Lemuel and teaches him how to read.

JACOB is a young Confederate soldier who is also Mrs. McIlheny's nephew.

SERGEANT
HITCHBORNE is an officer in the Union army.

GENERAL PICKETT is a commander of Confederate troops.

Historical Significance

LEMUEL represents those black people who escaped slavery via the Underground Railroad.

MRS. MCILHENY represents people of the Quaker religion who do not believe in war or slavery.

JACOB represents the inexperienced and untrained youths who joined the Civil War armies of the North and the South. His relationship with his aunt illustrates that in civil wars, members of the same family often fight on opposing sides.

SERGEANT HITCHBORNE

represents the officers of the forces of the North. His activities illustrate that not all people on the "winning" side are honest and principled.

The real *GENERAL GEORGE PICKETT* led 15,000 Confederate soldiers at Gettysburg in the bloodiest attack of the Civil War.

The Gettysburg Address

Four Score and Seven Years Ago takes its title from the first sentence of President Abraham Lincoln's Gettysburg Address.

In 1863, the United States was in the middle of a *CIVIL WAR*. (A *CIVIL WAR* is a war fought between two groups of people that live in the same country.) On July 1-3, 1863, on an open field beside the small town of Gettysburg, Pennsylvania, Union forces from the northern United States fought a long and bloody battle against troops from the southern Confederate States of America.

After the battle, President Lincoln wrote and delivered a speech at the dedication of the Gettysburg National Cemetery. That speech has become one of the most famous in American history. It is called the *GETTYSBURG ADDRESS*

War: A Conflict of Ideas

In the play, Four Score and Seven Years Ago, the playwrights were very careful to represent many different views of what was happening in the Civil War.

THE UNION (also called The North and The Yankees)

The main government was fighting to retain the United States as one country with one central government

that could make laws for the whole country.

Many people were also fighting to abolish slavery in the whole country, not just in certain states.

PACIFISTS

People who hate all kinds of fighting or whose religions forbid fighting are called "pacifists" (pass-i-fists). During the Civil War, pacifists felt both sides were wrong, and that the way to solve differences was through talking, or "negotiation."

THE CONFEDERACY (also called The South and Dixie)

The main government was fighting to support the right of individual states to choose which laws worked

> best for those states and to oppose the right of a central government to impose laws on the whole country.

Many people were fighting to keep slavery, even though they knew it was morally wrong. They knew that without slaves, the large farms of cotton and tobacco would fail; the farmers didn't make enough money to pay as many workers as they needed. Without slaves, the farms would fail and the whole south would be an economic disaster.

STUDENT ACTIVITY:

Imagine that you are on a news panel in 1862. This quote, taken from a song in the play, is your topic of conversation.

A war like this is terrible.

But one thought makes it bearable:

"Our cause is just and cannot be denied.

How can you lose with God on your side?"

Writers Create Atmosphere

people who write plays. They tell stories through lines written for actors to speak. Those lines need to keep the actions of the story moving, show the character of the person who is speaking, and give an idea of the time in which the story takes place.

LYRICISTS write the words for the songs. These songs need to reflect the moods of the characters and help to underline important conflicts and discoveries. ArtsPower's playwright and lyricist used many sources to help them get the ATMOSPHERE (the general feeling) for this play. They researched the mid-1800s so they could use the correct words for things and get the atmosphere of the play right.

This advertisement appeared in a newspaper named The Gettysburg Compiler in June 1863. It inspired the playwrights to create the character of Mrs. McIlheny and to use the dry goods store as a setting in the play.

Quakers: "Thee" instead of "You"

The character Mrs. McIlheny is a Quaker. Until the late 1800s, Quakers spoke "plain speech." They felt that "thee" was less formal than "you." They used "thee" to address every person because they believed in equality among all human beings. During the performance, listen for "thee" in Mrs. McIlheny's lines, as in: "Friend Blackwell, thee knows we sell no weapons."

Sergeant Hitchborne tells Mrs. McIlheny that she might get six dollars for her three-dollar blankets on the *BLACK MARKET*. Mrs. McIlheny rejects war profiteering, underlining her character's strong morals.

A BLACK MARKET is an illegal way to sell goods. A WAR PROFITEER makes large amounts of money (profits) during wartime by selling items that are in short supply.

Yanks - Rebs - Dixie

or *YANKS* was the nickname for Union soldiers in the Civil War. Confederate soldiers were called *REBS* because they were *REBELS* against the United States. *DIXIE* was the nickname for the states that were south of the *MASON-DIXON LINE*, an old boundary line that served to separate the free states from the slave states.

After the Performance

Discussion Questions

Which parts of the play were fact? Which parts were fiction?

How does the play show what might have happened?

Does the playwright of this play show an opinion?

Are we supposed to feel that one character is "right" in his political beliefs?

Activities

Write a letter to ArtsPower letting them know your reactions to Four Score and Seven Years Ago

Use the following questions to stimulate your thoughts: What did you like or dislike about the performance? How did the performance effect you?

Which actors did you believe? Why?

Send your letters to:

ArtsPower National Touring Theatre
9 Sand Park Road, Suite 6
Cedar Grove, NJ 07009
or e-mail us at www.artspower.org and click
on "Contact Us". Call us at 973 239-0100.

Print:

Lincoln, Abraham. The Gettysburg Address. NY: Houghton Mifflin, 1995. Lincoln's text is illustrated by Michael McCurdy in this picture book. Murphy, Jim. The Long Road to Gettysburg. NY: Clarion Books, 1992. This book, which provides firsthand accounts of the battle of Gettysburg, includes numerous photographs, maps, and drawings.

Video:

Gettysburg. Directed by Ronald F. Maxwell. Atlanta: Turner Home Entertainment, 1994.

Web:

www.gettysburg.com/bog/bogstory/story1.htm

PERFORMANCE EVALUATION

Name	School(Optional)						
(Optional) (Optional)							
What grade levels attended the performance?							
Was the performance appropriate for this grade(s)?					Yes	No	
Was the post-show discussion valuable to your students?					Yes	No	
Did this performance fit in with your curriculum?					Yes	No	
Was the study guide helpful?					Yes	No	
How would you rate the entertainment quality of the performance?							
Outstanding	standing Above Average A		Average	ge Below		Average	
How would you rate the educational quality of the performance?							
Outstanding	Above Average Ave		Average		Below	Average	
To what extent were your students challenged by the content of this performance?							
Very Challenged Challenged Not Challenged							
How did this program compare to similar programs you've attended in the past?							
Above Average Below Average							
Will you bring your students back to another YES! performance? Yes No							
What types of shows would you like to see us present in the future?							
		□ Puppetry □ H			isical Theater storical her		
How did you hear about the Youth Education Series?							
☐ LOH Brochure ☐ Poster		□ Mailing □ Poster □ Teacher nator		□ E-mail□ Radio□ Parent□ Other			
Additional Comments:							
Please return your evaluation to:							

Lebanon Opera House | PO Box 384 | Lebanon, NH 03766

Evaluations can also be completed online at www.lebanonoperahouse.org/yesloh/

A Note to Families

Dear Family,

Today, Lebanon Opera House presented ArtsPower's *Four Score and Seven Years Ago* to your child's class. This performance was made possible by generous support from our underwriters and sponsors:

Hypertherm HOPE Foundation, The Valley News, and Gnomon Copy.

Below are a few questions that might help initiate a conversation about your child's experience at the performance. For more information about *Four Score and Seven Years Ago*, including suggested reading and other performance related activities please download a copy of our study guide at www.lebanonoperahouse.org/yesloh/

What type of performance did you see? (Music, theatre, etc.)

What was the performance about?

What was your favorite part of the performance?

What did you learn from the performance?

How did the performance make you feel?

If you could be one of the performers/characters, which would you choose and why?

Draw a picture of your favorite moment in the performance:

Youth Education Series

at Lebanon Opera House

2014/2015 Programs

BEYOND THE BOG ROAD WITH EILEEN IVERS

Thursday, March 12, 2015 @ 10 am * a 75 minute show Recommended for grades 5 – 8

Theatreworks USA in FLY GUY AND OTHER STORIES

Monday, March 16, 2015 @ 10 am Recommended for grades 1 – 4

Theatreworks USA in MISS NELSON IS MISSING Monday, April 20, 2015 @ 10 am Recommended for K – grade 5

Artspower in DOG LOVES BOOKS

Tuesday, May 19, 2015 @ 10 am Recommended for K – grade 2

Media Sponsor:

Series Sponsor: Hypertherm

Printing donated by:

