

Peer Gynt, William Tell & Peter and the Wolf

by Beatrice Wilder

Contents

Sheet 1	Information about 'Peer Gynt'
Sheet 2	Peer Gynt's Story (quiz)
Sheet 3	Music from Peer Gynt (quiz)
Sheet 4	Peer Gynt Wordsearch
Sheet 5	Information about 'William Tell'
Sheet 6	William Tell - the Story (quiz)
Sheet 7	William Tell - the Opera (quiz)
Sheet 8	William Tell Wordsearch
Sheet 9	Information about 'Peter and the Wolf
Sheet 10	Who's Who
Sheet 11	Peter and the Wolf Quiz
Sheet 12	Peter and the Wolf Wordsearch
Sheet 13	Answers

Copyright © Beatrice Wilder 2009 Published in 2009 by Music Fun

P.O. Box 342 Katoomba NSW 2780 19 Millyard Lane Katoomba 2780

Phone: (02) 4782 3073 Fax: (02) 4782 6362 Email: info@musicfun.com.au

Web: www.musicfun.com.au

nusic fun	Peer Gynt, William Tell & Peter and the Wolf
© 2009	Sheet 1 - Information abou

Name.		• • •
-------	--	-------

Sheet 1 - Information about 'Peer Gynt'

- 'Peer Gynt' is a 5 act play in verse written by Henrik Ibsen. The music was written by Edvard Grieg.
- * Its first edition was published in Copenhagen in 1867.
- * Peer Gynt is the lazy son of Åse. She despairs of him with his untruthfulness trickery and thievery.
- * In the opening scene, Peer gives a fabricated account of a reindeer hunt (known as 'the Buckride'.)
- * He had thoughts of marrying a rich girl, Ingrid, but she was marrying someone else. At her wedding Peer meets a new family and is attracted to their daughter, Solveig, who rejects him.
- * Peer runs away with the bride and they spend the night in the mountains. He is then banished.
- * He turns to drink and wanders in the mountains. His mother, Solveig and her father search for him.
- * He meets three dairymaids who are waiting for their troll-lovers and gets drunk with them.
- * He hits his head on a rock and dreams of a woman in green, who turns out to be the daughter of the Mountain King, who then offers Peer the chance to become a troll if he marries the daughter. Peer does not want to become a troll. The threatening trolls melt away when they hear the sound of church bells.
- * Helga, Solveig's sister is there when he wakes up. He gives her a button to give to Solveig.
- * He builds a cottage and Solveig insists on living with him.
- * As she enters the cottage, an elderly green-clad woman and a limping boy appear. Because of a curse, Peer has to remember her and all his previous sins whenever he faces Solveig.
- * Peer leaves and goes home in time for his mother's death.
- * Peer travels overseas. He has many adventures, becoming a businessman, a slave trader, a missionary and many other things. He is robbed by his friends and left.
- * He finds some bedouin clothes and puts them on. In these clothes he is hailed as a prophet and entertained by an Arabian dance.
- * The chieftain of a tribe has a daughter, Anitra. He tries to seduce her but she leaves.
- * He travels to Egypt as a historian, visiting the Sphinx and the Memnon.
- * He meets the keeper of the local madhouse and discovers that the patients live in their own worlds. Always having dreamt of becoming an emperor, he becomes the 'emperor of "self."
- * As an old man, he makes his way home and becomes shipwrecked, depicted in 'Stormy Evening on the Sea.' He meets the Strange Passenger on board the ship who wants to make use of Peer's corpse.
- * Back home in Norway Peer attends a peasant funeral and then an auction where he offers for sale everything from his past life. He is confronted with all the things that he didn't do.
- * He hides himself in Solveig's lap and she sings him a lullaby; Solveig's Cradle Song.
- * Other interesting characters include Bøyg, who has no real description. When he is asked "who are you?" his answer is: "Myself." The 'keeper of all fools' is God. A button-moulder. Aslak is a blacksmith.
- Some known pieces of music include: 'Morning Mood' (depicting sunrise) 'In the Hall of the Mountain King' (where Peer sneaks into the mountain king's castle) 'Solveig's Song' (which opens with the words 'Winter may pass') Peer's own 'Lament,' the 'Whitsun Hymn: "Oh Blessed Morn" (sung by a group of churchgoers) and the Dance of the Mountain King's Daughter (after which Peer is condemned to death.)

nusic fun	Peer Gynt, William Tell & Peter and the Wolf
© 2009	Sheet 2 - Peer Gynt's Story

Name	•••••	• • • • • • • • •	 •

Score out of 12:

1.	Peer Gynt was a play written by:	A.	William Shakespear	e B.	Victor Hugo
		C.	Robert Browning	D.	Henrik Ibsen
2.	The music for Peer Gynt was	A.	Franz Schubert	B.	Edvard Grieg
	composed by:	C.	Johann Strauss	D.	John Field
3.	Peer sought his fortune in a series of:	A.	Adventures	В.	Marriages
		C.	Job opportunities	D.	Celebrations
4.	The story is based on events in:	A.	Sweden	B.	Finland
		C.	Norway	D.	Iceland
5.	Peer is banished and wanders through the:	A.	Valleys	В.	Mountains
		C.	Snowfields	D.	Kingdom
6.	The troll king gives Peer the choice of	A.	A troll	В.	A prince
	becoming:	C.	A pauper	D.	A king
7.	Not included in the story is:	A.	Solveig	В.	Ingrid
		C.	Bøyg	D.	Jemmy
8.	Peer Gynt's mother's name is:	A.	Helga	В.	Aslak
		C.	Åse	D.	Hussein
9.	The play opens with Peer Gynt giving	A.	Reindeer hunt	В.	Sleigh ride
	an account of a:	C.	Witch dance	D.	Troll war
10.	In the opening scene, Peer Gynt's	A.	Stealing	В.	Lying
	mother accuses him of:	C.	Cheating	D.	Bullying
11.	During his travels, Peer was never a:	A.	Missionary	B.	Slave Trader
		C.	Musician	D.	Historian
12.	On his way back home, Peer becomes:	A.	Shipwrecked	B.	Converted
		C.	A Fisherman	D.	A father

Name
Score out of 12:

1.	Morning Mood depicts:	A. C.	Sun rays Sun rise	B. D.	Sun glow Sun set
L		C.	Sun rise	D.	Sun set
2.	In the Hall of the Mountain King is a	A.	A castle	B.	A dance hall
	piece where Peer sneaks into:	C.	A cave	D.	A dungeon
3.	"The winter may pass and the spring	A.	Morning Mood	В.	Åse's Death
	disappear" is the opening to:	C.	Solveig's Song	D.	At the Wedding
4.	A song sung by Peer Gynt is his:	A.	Shipwreck	B.	Lament
		C.	Halling	D.	Serenade
5.	The daughter of the mountain king is:	A.	Ingrid	В.	A Herd Girl
			The Woman in Gree	n D.	Helga
6.	The three herd girls are calling for their:	A.	Troll lovers	В.	Animals
		C.	Companions	D.	Dinner
7.	After the Dance of the Mountain King's	A.	Condemned to Deat	h B.	Married
	Daughter, Peer is:	C.	Thrown out	D.	Insulted
8.	Peer is received as a prophet in a	A.	A thief	B.	An Arabian Dance
	Bedouin camp and entertained by:	C.	A Sahara Sunrise	D.	The Emperor
9.	The trolls are adversely affected by the	A.	Sleigh Bells	B.	Horses hooves
	sound of:	C.	Reindeer hooves	D.	Church Bells
10.	'Peer Gynt's Homecoming: Stormy	A.	Bad Meal	B.	Violent Storm
	Evening on the Sea' is about a:	C.	Fight with Solveig	D.	Troll Attack
11.	A Whitsun Hymn: "Blessed Morn" is	A.	Group of churchgoen	s B.	A woman in green
	sung by:		Peer's mother	D.	Solveig
12.	Peer is lulled to rest with:	A.	Serenade	B.	Morning Mood
		C.	Solveig's Cradle Son	gD.	Night Scene

The clues to the words you need to find are given below. Find the answers inside the word search.

S	R	Y	Α	W	R	O	Ν	Ε	S	В		R	W	Н
R	Ε	G	Ν	Ε	S	S	Α	Р	R	O	Р	Н	Ε	Т
G		R	S	K		Р	Р	Ε	R	Q	C	L	D	Υ
J	Ν	F	U	Ν	Ε	R	Α	L	S	Q	G	O	D	G
Ε	D	-	Н	Т	I	M	S	K	C	Α	L	В		-
Ν	Ε	Z	K	Ν	Ν	G	Ν		C	Ν	Α	D	Ν	Ε
-	Ε	Ν	C	K	C	Ε	R	W	Р	-	Н	S	G	V
Ε	R	Ε	Н	Т	O	M	V	Υ	В	Α	L	L	U	L
S	S	Α	Ν		Т	R	Α	D	J	Т	F	Α	L	O
S	Z	Н	I	S	Т	O	R		A	Ν	Ε	V	L	S
U		Ε	Н	Ν	Α	Ν	O	Τ	Τ	U	В	Ε	0	S
Н	G	R		Ε	G	Ν		Ν	R	O	M	S	R	Ε
Ε	F	D	K	В	Ε	L	L	S	V	M	R	0	Τ	S

The Mini

NIATNUOMTHI RFBROOXAFCR OAROOSNDITA TROLROIHDIK SMWLILHODWU AENGAVPULIH PRINCESSEDU WRECEIVEROH ADKINGRIDWK ARABSTHIEFE

Arabs **Brownie** Cairo Farmer Fiddler Huhu Ingrid

At the end Solveig sings a

Kari King Madhouse Mountain Pastor **Princess** Receiver

Solveig Sphinx Thief Troll Widow Witch

Peer has many	At the end Solveig sings a
The chieftain's daughter	" Mood" the rising of the sun
Troll's dislike church	Åse is Peer Gynt's
Aslak is a	Hall of theking
Peer meets a moulder	'Peer Gynt' is set in
Peer builds ain the hills	On the ship is a strange
Peer is entertained bygirls	The green-clad woman is a
A sad occasion, a peasant	In Bedouin clothes, Peer is a
The 'keeper of all fools' is	Peer tells a tale of ahunt
The music is by Edvard	A storm causes a
Solveig's sister	The captain of a ship
Alpine dairy-maids, orgirls	Peer traded in
Peer travels to Egypt as a	Helga's sister is
An Eastern Minister	The ship is wrecked in a
Peer Gynt, by Henrik	The old man of the mountains, a
The Hall of the Mountain	Peer meets Solveig at a

Name	
------	--

Sheet 5 - Information about 'William Tell'

- * 'William Tell' is an opera written in four acts by Gioachino Rossini. It was his last opera.
- * It is based on a play written by Friedrich Schiller. Nobody knows whether the story is true or not.
- * Its original language was French and its first performance was in Paris on August 3, 1829
- * The 'William Tell Overture' is the best known part of the opera. Many people recognise it from the television show 'The Lone Ranger' as well as from other films.
- The overture is in four parts, beginning with a prelude, featuring cellos, followed by the storm, played by the full orchestra. Next comes the cor anglais playing the call to the dairy cows and then the finale, a dynamic cavalry charge.
- William Tell has a wife, Hedwige and a son, Jemmy. They live in Switzerland in the village of Burglen in Canton Uri. William was a hunter, skilled in the use of the crossbow.
- * The setting is in the 14th century, in Switzerland.
- * In the opening scene, Mathilde, a Habsburg princess and Hermann Gessler's daughter, is saved from drowning by Swiss patriot Arnold, the son of Melcthal, a Swiss leader. Arnold and Mathilde fall in love.
- The Habsburg empire was trying to dominate county of Uri. Hermann Gessler is the governor and it is his hat which is placed on a pole in the village for all the people to salute or bow down to.
- * William Tell refuses to acknowledge the hat and is arrested. The penalty is death.
- * He is given the opportunity to gain his freedom by shooting an apple placed on the head of his son. If he misses, both he and his son will be killed.
- * Using his crossbow, William fires and splits the apple without harming his son.
- * William is discovered with two arrows in hs quiver. He confesses that if he had harmed son with his first shot then he would have killed Gessler with the second arrow.
- * Gessler is angry and has Tell arrested and put on a boat to be taken to prison.
- * A storm on Lake Lucerne threatens the boat and William Tell is released so that he can steer the boat to safety because only he has a sound knowledge of the lake.
- * Tell brings the boat close to some flat rocks that he knows about. He jumps on to them and pushes the boat with all its crew back into the stormy waters.
- He then makes his way overland to where Gessler is. The Swiss army and the Austrians battle. The Swiss win the battle. With his last arrow Tell shoots Gessler through the heart and quickly vanishes from the scene.
- * The other important characters in 'William Tell' are: Leuthold, a shepherd and Rodolpho, an Austrian captain in Gessler's guard. Melcthal, Arnold's father blesses couples at a shepherd festival.
- * The name 'William' in German is Wilhelm, in French is Guillaume and in Italian is Guglielmo
- William Tell's voice and the voice of a hunter are baritone. Rodolphe, Ruodi (a fisherman) and Arnold have tenor voices. Jemmy is soprano. Leuthold, Gessler and Melcthal (the father) sing bass.

• • •	• •	•	•		•	•	•	•	•	•	•	•	 • •	•	•	•	• •	•	•	• •	•	•	•	•	•	•	 • •	•	,	e	n	n	a	V	ľ	

Score out of 12:

1.	William Tell lived in:	A.	Germany	B.	Austria
		C.	Switzerland	D.	Holland
2.	That the legend of William Tell is true:	A.	Is absolutely false	B.	Is partly correct
		C.	Is absolutely proven	D.	Cannot be proven
3.	According to the legend, William Tell	A.	1200's	B.	1300's
	lived in the:	C.	1400's	D.	1500's
4.	Tell shot through an apple placed on	A.	Mother	B.	Father
	the head of his:	C.	Son	D.	Daughter
5.	The name of the Austrian governor,	A.	Melchtal	B.	Leuthold
	hated by William Tell's people, is:	C.	Walter	D.	Gessler
6.	Melchtal blesses couples at the	A.	Shepherd Festival	В.	Harvest Festival
	celebration of the:	C.	Spring Festival	D.	Apple festival
7.	Arnold, son of a Swiss leader, falls in	A.	Hedwige	В.	Mathilde
	love with a Habsburg princess named:	C.	Ruodi	D.	Rodolphe
8.	In commemoration of a hundred years of	A.	Ribbon on a pole	В.	A shoe on a pole
	Austrian rule, the Swiss are to honour a:	C.	Flag on a pole	D.	Hat on a pole
9.	Tell has two arrows. If he fails with the	A.	Gessler	В.	Himself
	first arrow, the second is meant for:	C.	Arnold	D.	Furst
10.	William Tell's son is named:	A.	Guillaume	В.	Arnold
		C.	Jemmy	D.	Walter
11.	The battle is won by the:	A.	Austrians	В.	Italians
		C.	Swiss	D.	French
12.	William Tell shoots Gessler:	A.	Through the heart	В.	In the foot
		C.	Through his head	D.	In the back

Name	•••••	• • • • • • •	• • • • • • • •	• • • • • • •	•••••

Score out of 12:

1.	William Tell was written by:	A.	Gioachino Rossini	B.	Vincenzo Bellini
		C.	Georges Bizet	D.	Albert Roussel
2.	The most famous part of the opera is the:	A.	Finale	B.	Ah, Mathilde
		C.	Overture	D.	Oh, smania!
3.	The first performance was in Paris in:	A.	1829	B.	1850
		C.	1066	D.	1666
4.	The original language of the opera was:	A.	Italian	B.	French
		C.	German	D.	Russian
5.	The number of acts the William Tell	A.	Two	B.	Three
	opera is divided into is:	C.	Four	D.	Five
6.	William Tell's voice in the opera is:	A.	Soprano	B.	Baritone
		C.	Tenor	D.	Bass
7.	Representing a sunrise, the overture	A.	Oboes	B.	Trombones
	begins with a section for:	C.	Bassoons	D.	Cellos
8.	'William Tell' was the composer's:	A.	First opera	B.	Last opera
		C.	Second last opera	D.	Second opera
9.	The ending of the overture was made	A.	Bugs Bunny Show	B.	Bonanza
	famous by the show:	C.	The Lone Ranger	D.	Annie Oakley
10.	Not represented in the overture is:	A.	A storm	В.	A sunrise
		C.	A cavalry charge	D.	A sleigh ride
11.	Not singing in 'William Tell' is:	A.	A fisherman	B.	A sailor
		C.	A shepherd	D.	A hunter
12.	Not a tenor voice is:	A.	Rodolphe	B.	Ruodi
		C.	Jemmy	D.	Arnold

Name			
ranic	• • • • • • • • •	 	• • • • • • • • • •

The clues to the words you need to find are given below. Find the answers inside the word search.

D	Α	R	N	0	L	D	W		Ν		S	S	O	R
Ν	-	W		L	Н	Ε	L	M		D	D	L	Ε	0
Α	R	Ε	L	L		Н	C	S	J	Ε	M	M	Υ	D
L	Т	Ν	Ε	L	G	R	U	В	S	В	Α	Н	X	0
R	S	W	Т	Р	O	Ε	R	U	Т	R	Ε	V	O	L
Ε	U	W	O	S		R	Α	Р	K	N	M	M	M	P
Z	Α	L	S	R	Ε	L	S	S	Ε	G	Α	Ε	O	Н
Τ	Ε	В	Υ	W	R	Н	M	Α	Т	Н		L	D	Ε
	O	Н	Ε	R	M	A	Ν	Ν	Α	В	L	C	Ε	A
W	Y	R	U	Т	Ν	Ε	C	R	Р	S	L	Т	Ε	R
S	R	Ε	V		U	Q	Ε	R	Р	Z		Н	R	Τ
S	S		W	S	S	Р	L	Α	L	D	W	Α	F	A
V	0	L	X	R	O	Ε	Ν	R	Ε	C	U	L	F	Н

The Mini

REKDTOOHSDP EGCRRVOMLNR BISAOEAOAEI EWTUNRHXKGN LDOGKTEPEEC LERSUUOPELE IHMEBRUNMHS OALIBERATES NRENOSIRPBC VILLAGELPPA

Apple Canton Emperor Guard Hedwige Lake Legend Leuthold Liberate Marksman Overture Princess Prisoner

Rebellion

Shepherd Shoot Storm Uri Village

Swiss mountains are called
William shot an on his son's head
Melcthal, rescued Mathilde
The fruit was pierced by an
Gessler's home country was
William Tells home town
The legend is set in the 14th
The type of bow William used
For success, Tell was offered his
Austrian Governor, Hermann
Emperors wanted domination
The people were to salute aon a pole
Gessler was shot through the
Gessler's first name
There was a storm on Lake
William Toll was an excellent

The French 'Guillaume' in English

Name	• • • • • • • • • • • • • • • • • • • •	
------	---	--

Sheet 9 - Information about 'Peter and the Wolf'

- * Sergei Prokofiev wrote 'Peter and the Wolf' over a period of four days in 1936
- * It was written to cultivate the musical tastes of young children. It was first played on May 2nd, 1936
- * Each character has its own theme played on particular instruments.
- Peter (represented by strings) is a Russian boy, a Soviet 'Young Pioneer' staying at his grandfather's home. His grandfather lives in a clearing in the forest.
- * Peter goes out into the forest clearing one day, leaving the gate open.
- * The duck, represented by the oboe, escapes and goes swimming in a nearby pond.
- * The little bird (represented by a flute) taunts the duck because it can't fly. The duck also taunts the bird because it can't swim.
- * The cat (represented by a clarinet) sneaks up on the bird. The bird was walking by the lake but it quickly flys into a tree.
- Grandfather (represented by a bassoon) comes out and scolds Peter for being outside the gate, telling him that a wolf could come out of the forest. and then what would he do?
- * Peter says that Pioneers are not afraid of wolves but grandfather takes him home and locks the gate.
- * A big grey wolf (represented by french horns) suddenly comes out of the forest.
- * All the animals escaped except the duck, which was too slow. The wolf swallowed it in one gulp.
- * The wolf then walked around the tree. Looking up at the cat and the bird greedily.
- * Peter ran to get a rope and climbed on the stone wall and on to the tree.
- * Peter sends the bird to fly around the wolf's head to distract it.
- * He makes a lasso with the rope and catches the wolf by the tail.
- * The wolf jumps around wildly trying to get loose and the rope gets tighter.
- * Hunters (represented by timpani) come out of the forest, shooting as they go.
- * Peter asks them not to shoot because he has already caught the wolf.
- They form a procession to take the wolf to the zoo. Peter is at the head, followed by the hunters, the wolf, the grandfather and the cat.
- Above them the bird chirps happily and inside the wolf, the duck quacks because it had been swallowed alive.

Name

Draw lines to connect the character with the instrument and the instrument with its name

Bird

Duck

Cat

Wolf

Hunters

Peter

Grandfather

Timpani

Oboe

Bassoon

Clarinet

Flute

Strings

French Horn

Name	•
Score out of 12:	

1.	Peter and the Wolf was written by:	A.	Edvard Grieg	В.	Sergei Prokofiev
		C.	Franz Schubert	D.	Max Bruch
2.	An animal not included is the:	A.	Bird	B.	Duck
		C.	Dog	D.	Wolf
3.	'Peter' is depicted by:	A.	Strings	В.	Timpani
		C.	Woodwinds	D.	Horns
4.	Peter is staying with his:	A.	Grandmother	В.	Teacher
		C.	Grandfather	D.	Uncle
5.	Peter makes the mistake of leaving the:	A.	Ducks unattended	B.	Gate open
		C.	Cat in the house	D.	Yard in a mess
6.	The flute is used to portray the:	A.	Bird	B.	Duck
		C.	Grandfather	D.	Cat
7.	Peter is not afraid of the:	A.	Grandfather	B.	Hunters
		C.	Bear	D.	Wolf
8.	The clarinet is the:	A.	Cat	B.	Duck
		C.	Garden gate	D.	Wolf
9.	The duck is portrayed by the:	A.	Piccolo	B.	Bass drum
		C.	Oboe	D.	Strings
10.	The wolf gulps down:	A.	The bird	B.	The cat
		C.	Peter	D.	The duck
11.	Peter uses a rope to catch the wolf by:	A.	His tail	В.	His neck
		C.	His belly	D.	His front paws
12.	The gunshots of the hunters are:	A.	Horns and timpani	B.	Flute and horns
		C.	Timpani and bass drum	D.	Oboe and flute

Sheet 12 - Peter and the Wolf Wordsearch

The clues to the words you need to find are given below. Find the answers inside the word search.

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

The Mini

GWOLLAWSYTU
FSOVIETTWAP
SWZEZRIOFIJ
QKCAUQMHKLM
STQGBYPSKBY
UZGAUNADNEJ
GLHREENOIPS
EMSDYTIOIOM
RTHEMEQWSRK
YGUNRVSNWTF

Fly Struggle Garden **Swallow** Swim Pioneer Quack Tail Rope Theme Timpani Shots Skip Woods Soviet Zoo

Grandfather is the	Representing the wolf
Cannot swim	Woodwinds represent the
Sneaks up on birds	The wolf's tail is caught in a
Instrument representing cat	The duck is represented by the
Gunshots are sounded by	The Soviet 'young pioneer' is
Is eaten by wolf	The duck was in the
Represents the bird	Composer's last name
Hunters came from the	Composer's first name
Peter left it open	Representing Peter
Peter's cross relative	The rope is tied to the
The hunter's had	Represented by horns

Name

Sheet 2 - Peer Gynt's Story

- 1. D. Henrik Ibsen
- 2. B. Edvard Grieg
- 3. A. Adventures
- 4. C. Norway
- 5. B. Mountains
- 6. A. A troll
- 7. D. Jemmy
- 8. C. Ase
- 9. A. Reindeer hunt
- 10. B. Lying
- 11. C. Musician
- 12. A. Shipwrecked

Sheet 3 - Music from Peer Gynt

- 1. C. Sunrise
- 2. A. A castle
- 3. C. Solveig's Song
- 4. D. Serenade
- 5. C. The woman in green
- 6. A. Troll lovers
- 7. A. Condemned to death
- 8. B. An Arabian Dance.
- 9. D. Church Bells
- 10. B. Violent Storm
- 11. A. Group of churchgoers
- 12. C. Solveig's Cradle Song

Sheet 4 - Peer Gynt Wordsearch

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

Sheet 6 - William Tell - the Story

- 1. C. Switzerland
- 2. D. Cannot be proven
- 3. A. 1300's
- 4. C. Son
- 5. D. Gessler
- 6. A. Shepherd Festival
- 7. B. Mathilde
- 8. D. Hat on a pole
- 9. A. Gessler
- 10. C. Jemmy
- 11. C. Swiss
- 12. A. Through the heart

Sheet 7 - William Tell - the Opera

- 1. A. Gioachino Rossini
- 2. C. Overture
- 3. A. 1829
- 4. B. French
- 5. C. Four
- 6. B. Baritone
- 7. D. Cellos
- 8. B. Last opera
- 9. C. The Lone Ranger
- 10. D. A sleigh ride
- 11. B. A sailor
- 12. C. Jemmy

Sheet 8 - William Tell Wordsearch

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

Sheet 10 - Who's Who

Bird - Flute Duck - Oboe

Cat - Clarinet

Grandfather - Bassoon

Wolf - French Horn

Hunters - Timpani

Peter - Strings

Sheet 11 - Peter and the Wolf Quiz

- 1. B. Sergei Prokofiev
- 2. C. Dog
- 3. A. Strings
- 4. C. Grandfather
- 5. B. Gate open
- 6. A. Bird
- 7. D. Wolf
- 8. A. Cat
- 9. C. Oboe
- 10. D. The duck
- 11. A. His tail
- 12. C. Timpani and bass drum

Sheet 12 - Peter and the Wolf Wordsearch

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