

draíocht

MUSIC

COMEDY

FILM

DANCE

ART

DRAMA

Sensory Friendly Performances at DRAÍOCHT BLANCHARDSTOWN

Information Pack (Visual) for
Sleeping Beauty the Panto
By Coolmine Panto Group
On Wednesday 18 Jan 2017 at
7.30pm in Draíocht

www.draiocht.ie

COOLMINE PANTO GROUP
presents

Sleeping Beauty

FRIDAY 6TH - SUNDAY 22ND
JANUARY 2017

DRAÍOCHT, BLANCHARDSTOWN

Friday	6th	@ 7:30
Saturday	7th	@ 2:00, 7:30
Sunday	8th	@ 1:00, 5:00
Thursday	12th	@ 7:30
Friday	13th	@ 7:30
Saturday	14th	@ 2:00, 7:30
Sunday	15th	@ 1:00, 5:00

Wednesday 18th @ 7:30
(Autism Friendly Show)

Thursday	19th	@ 7:30
Friday	20th	@ 7:30
Saturday	21st	@ 2:00, 7:30
Sunday	22nd	@ 2:00

Now Booking www.draiocht.ie
Draiocht Box Office Ph: 885 2622

draíocht

MUSIC

COMEDY

FILM

DANCE

ART

DRAMA

Your Visit

This pack will help you prepare for your visit to Draíocht.

We have put together some pictures to help you understand where you are going and what you will see.

Here is a map to help you find us.

We are located opposite the Blue Entrance of The Blanchardstown Shopping Centre

In between the library and leisureplex/TGI Fridays.

Your Visit

Here's what the outside of Draíocht looks like.

We have a large colourful picture on the outside of our building.

This is where the Panto 'Sleeping Beauty' will be performed.

Your Visit

Here's a picture of our Front Door.

We go through this to get inside.

Collecting your Tickets

Here's a picture of our
Ticket Collection Desk called a Box Office.

Just ask for your tickets when you arrive.
We will have them waiting for you.

Waiting for the Panto to start

Here's a picture of our Foyer or waiting area.

This is where we wait until the Panto is ready to start. There will be other children and families waiting here also.

It may be a bit noisy.

draíocht

MUSIC

COMEDY

FILM

DANCE

ART

DRAMA

Toilets

Here's a picture of where our Toilets are.

They are beside the Waiting Area.

We have toilets for Boys and Girls.

We also have a toilet for people who use a Wheelchair.

draíocht

When the Show is Ready to Start

Here's a picture of the Doors that we enter when the Panto is ready to start.

You might hear a 'bing-bong' noise and a person will say 'Its time for the show, please take your seats'.

Where we Sit

Here's a picture of where we sit when we go to the Panto.

You will have a ticket with a number and we will show you where to go.

If you want to get up and down and move around during the show, that's ok.

draíocht

MUSIC

COMEDY

FILM

DANCE

ART

DRAMA

The Stage

Here's a picture of the stage.

This is where the Panto will take place.

draíocht

MUSIC

COMEDY

FILM

DANCE

ART

DRAMA

If you need a break ...

If you want a break at anytime during the show we can go to the chill out space near the foyer.

Just ask one of our helpers to show you where to go.

When you're ready to go back in to the Panto, you can go back in.

draíocht

MUSIC

COMEDY

FILM

DANCE

ART

DRAMA

20 minute timer

20:00

Interval – Half Way Through the Panto

There will be a break half way through the Panto, after about 1 hour.

This break will be for 20 minutes.

You can stay sitting in your seats or you can go out to the foyer for a walk around, or buy refreshments from our Bar, or use the Toilets.

Sleeping Beauty the Panto

The Panto you are going to see is called Sleeping Beauty.

Sleeping Beauty is a classic fairy tale about a beautiful Princess, an enchanted spinning wheel and a handsome Prince.

There are lots of people in the Panto.

Here's a picture of them during practice, they don't wear costumes for practice.

draíocht

MUSIC

COMEDY

FILM

DANCE

ART

DRAMA

Meet the Characters:

Dame Dolly Dollard

Prince Phillip

*Every time Magnificent appears there will loud sounds effects and changing lights. She also has a really loud laugh.

*Magnificent

Princess Aurora

draíocht

MUSIC

COMEDY

FILM

DANCE

ART

DRAMA

Meet the Characters:

Fairy Stuff Puss, Fairy Sour Puss,
Fairy Fuss Puss & Fairy Rosebud

Lady Jacqueline
& Grabber

King Claud
& Queen Penelope

draíocht

MUSIC

COMEDY

FILM

DANCE

ART

DRAMA

Symbol Legend

Throughout Sleeping Beauty the Panto there will be different lights and sounds. These symbols indicate what will be present in different scenes. These symbols will guide you through this visual guide however a written guide has also been made available.

Loud Noise

Conversation between Actor and Audience

Whistle Noise

Change in lighting/bright lights

Clapping Noise

Dancing

Music

20 minute timer

20:00

Break Time

Sleeping Beauty the Panto - The Storyline ...

Here's what happens during the Panto.

Prologue

- We meet the lovely Fairy Rosebud and the baddie Magnificent.
- Every time Magnificent comes on stage there is a change in lighting and the sound of thunder and lightning. Make sure you 'BOO' every time you see her.

Act 1: Scene 1

- We meet the friendly fairies: Fairy Fuss Puss, Fairy Sour Puss and Fairy Stuff Puss. We also meet Grabber (who has a whistle), Lady Jacqueline and the beautiful Dame Dolly Dollard.
- Dame Dolly will explain how every time she comes on stage she will say 'Hello Boys and Girls' and everyone in the audience will respond 'Dolly, Dolly, where's the lolly?'
- Finally we meet the King and Queen with baby Aurora. The baddie Magnificent surprises everyone by showing up and reveals her awful plan. Shout out 'Dolly' whenever you see Magnificent on stage.

Act 1: Scene 2 & Scene 3

- Fairy Stuff Puss and Fairy Sour Puss sing a song before all the fairies take baby Aurora to the cottage in the woods.
- Fairy Fuss Puss sings a song with the creatures of the forest before we meet Princess Aurora and Prince Philip
- Princess Aurora sings a song before leaving for the palace. Then Prince Philip sings a song with loads of dancers.

Act 1:Scene 4

- Magnificent appears at the beginning of this scene before the King and Queen sing a song.
- Dame Dolly arrives and sings a song.
- Grabber and Lady Jacqueline pass through the scene. Watch out for Grabber's whistle.

Act 1:Scene 5

- Magnificent sings a song in the cellar with lots of dancers.
- Princess Aurora arrives and Magnificent tricks her into pricking her finger. Princess Aurora falls asleep.
- Princess Aurora is placed in a bed while all the fairies arrive to protect her.

This is the end of Act 1 – We take a 20 minute break

20 minute timer
20:00

Interval Scene & Act 2 Prologue

- Lady Jacqueline and Dame Dolly have a scene before the start of Act 2. Remind them what the name of this panto is!
- Prince Philip begins Act 2 with a song before going to save Princess Aurora.

Act 2: Scene 1 & Scene 2

- The fairies are still protecting Princess Aurora. They are very **LOUD**.
- Prince Phillip arrives to save Princess Aurora. Help Dame Dolly wake everyone up. Shout 'Wakey Wakey' when Dame Dolly asks.
- Fairy Fuss Puss sings a song here with some dancers.
- Fairy Rosebud sings a song with some dancers before all the characters go to save Princess Aurora.

Act 2: Scene 3

- This scene starts with a lot of dancing before Dame Dolly, Lady Jacqueline and Grabber arrive. They sing a song together but are being chased by a ghost. Tell them where the ghost is!
- There is a Chase scene with all the characters from the panto. The lights and music change here a lot and Grabber blows his whistle.
- Prince Phillip and Magnificent battle before Princess Aurora and Prince Phillip sing a song together

Act 2: Scene 4 & Finale

- Dame Dolly begins a song but gets some help from the fairies. You have to help by singing 'Boom' / 'Ooohh' / 'Yatatata'.
- All of the cast gathers on stage and takes a bow. Be sure to clap for all of the performers!
- Dame Dolly will say a couple of words before the cast sings the final song of the panto!

draíocht

Clapping

People clap at the end of a show.

It shows the performers that we enjoyed the show.

After the clapping we can leave the theatre and go home.

We hope you enjoyed your time at Draíocht and that you will come back again to see a different show.

