
Study Guide prepared by

Catherine Bush

Barter Playwright-in-Residence

The Legend of Sleepy Hollow
Adapted by Catherine Bush from the short story by Washington

Irving

*Especially for Grades 4-11

By the Barter Players, Barterôs Smith Theatre Fall, 2019

On tour January thru March, 2020

(NOTE: standards are included for reading the story The

Legend of Sleepy Hollow, seeing a performance of the play,

and completing the study guide.)

Virginia SOLs
English ï 4.1, 4.2, 4.4, 4.5, 4.7, 4.9, 5.1, 5.2, 5.4, 5.5, 5.7, 5.9,

6.1, 6.2, 6.4, 6.5, 6.7, 6.9, 7.1, 7,2, 7.4, 7.5, 7.7, 7.9, 8.1, 8.2,

8.4, 8.5, 8.7, 8.9, 9.1, 9.3, 9.4, 9.6, 9.8, 10.1, 10.3, 10.4, 10.6,

10.8, 11.1, 11.3, 11.4, 11.6, 11.8

Theatre Arts ï 6.5, 6.7, 6.18, 6.21, 7.6, 7.18, 7.20, 8.5, 8.12, 8.18, 8.22, TI.10, TI.11, TI.13,

TI.17, TII.9, TII.12, TII.15, TII.17, TIII.12

Tennessee/North Carolina Common Core State Standards
English Language Arts ï Reading Literature: 4.3, 4.4, 4.5, 4.7, 5.4, 5.9, 6.4, 6.7, 6.10, 7.4,

7.7, 7.10, 8.4, 8.7, 8.10, 9-10.4, 9-10.10, 11-12.4, 11-12.7, 11-12.10

English Language Arts ï Writing: 4.3, 4.7, 5.3, 5.9, 6.1, 6.4, 6.6, 6.7, 7.1, 7.3, 7.7, 8.1, 8.3, 8.7,

9-10.1, 9-10.3, 9-10.7, 11-12.2, 11-12.1, 11-12.3, 11-12.7

Tennessee Fine Arts Curriculum Standards
Theatre ï4.T.P3, 4.T.Cr2, 4.T.Cr3, 4.T.R1, 4.T.Cn1, 5.T.P3, 5.T.Cr2, 5.T.R1

Theatre 6-8 ï 6.T.Cr2, 6.T.R1, 6.T.R3, 7.T.P3, 7.T.Cr2, 7.T.R3, 8.T.P3, 8.T.R1, 8.T.R3

Theatre 9-12 ï HS3.T.Cr3, HS1.T.R1, HS2.T.R1, HS1.T.R1, HS1.T.R2, HS1.T.R3

North Carolina Essential Standards
Theatre Arts ï 4.C.1, 4.A.1, 5.A.1, 6.A.1, 6.C.2, 6.CU.2, 7.C.2, 7.A.1. 7.CU.2, 8.C.2, 8.A.1,

8.CU.2, B.A.1, B.CU.2, I.A.1, I.CU.2

Setting
The hamlet of Sleepy Hollow, New York, 1790

Characters
Ichabod Crane ï the new schoolmaster

Katrina Van Tassel ï the village coquette

Headless Horseman ï ghost of a Hessian soldier

Baltus Van Tassel ï Katrinaôs father, a rich farmer

Mrs. Van Tassel ï Katrinaôs mother

Brom Bones ï a country swain in love with Katrina

Maria Metternich ï a maid in the village

Johanna Brinkerhoff ï a maid in the village, sings

Peter Ganesvoort ï Bromôs schoolmate and friend

Mrs. Van Ripper ï Ichabodôs landlady

Note: Cast Size and Doubling of Actors
(ñDoublingò means one actor playing more than one role in a production)

In this production of The Legend of Sleepy Hollow we will be using six actors; the

actor playing Ichabod will play that role only; the other five actors will play two or

three roles each. Doubling (and tripling) of actors requires distinction between

characters. In this production, characters will be distinguished by costume, voice

and other physical character traits.

The Visual Aspects of the Production: Sets and Props

The sets and props for this production will be minimal. This further helps to focus

the audience on the human aspects of the play. A good set is not necessarily one

that dazzles the audience with spectacle but rather creates a visual and physical

world that allows the audience to participate in the most important aspect of the

play: the journey of the main character(s).

Background
Washington Irving moved to England in 1815. Shortly after taking residence there,

Irving became friends with the writer Sir Walter Scott. Scott encouraged his friend

to read German folklore, particularly the writings of Johann Karl August Musäus,

who had written a series of ñheadless horsemanò tales. Many claim that these

stories are the origin for Irvingôs The Legend of Sleepy Hollow, which was first

published in England in a volume called The Sketchbook of Geoffrey Crayon, Gent.

The Sketch Book was published in installments in the United States beginning in

1819, but the section that contained this story was not issued until 1820.

Synopsis

Ichabod Crane, a young schoolmaster from Connecticut,

arrives in Sleepy Hollow, New York to take his first

teaching assignment. But Sleepy Hollow is not as ñsleepyò

as it looks, according to Ichabodôs landlady, Mrs. Van

Ripper. The town is well-known for its ñhauntsò and

especially famous is the Headless Horseman, the spirit of a

Hessian soldier who arises from his grave nightly to search

for the head that an American cannonball removed from his

shoulders during the Revolutionary War. Ichabod,

superstitious from birth, thrills with these ghost stories but

finds himself even more fascinated with one of his older

students, the delectable Katrina Van Tassel. Katrina is not

only beautiful; her father is the wealthiest farmer in the

region and her mother a wonderful cook ï and how poor,

penniless Ichabod loves to eat! Ichabod considers it a match

made in heaven. Only one thing stands in his way ï the handsome, brutish Brom

Bones. Brom is the best horseman in the county and has no time for things like

books and homework. More importantly, Brom is deeply in love with Katrina Van

Tassel. When Katrina invites Ichabod to dinner on the first day of school, a

confrontation ensues, rendering Ichabod and Brom mortal enemies forever. Bromôs

ire is further increased when Katrinaôs

mother, Mrs. Van Tassel, discovers Ichabodôs

beautiful singing voice and hires him to give

Katrina lessons. Mrs. Van Tassel is

determined that Katrina should sing the solo

in the school concert, much to the

consternation of Johanna Brinkerhoff, a

classmate of Katrinaôs. Johanna has a lovely

voice and has always been given the solo ï

and sees no reason why this year should be

any different. Ichabod tries his best to aid the

tone-deaf Katrina, but to no avail. He assigns

her the solo anyway, after Mrs. Van Tassel

bribes him with the promise of a celebratory

feast on All Hallowedôs Eve. Meanwhile,

Mrs. Van Ripper is being eaten out of house

and home. (continued.)

Synopsis (cont.)

When Mrs. Van Ripper complains to Ichabod about his

voracious appetite, he threatens to report her

ñstinginessò to the town fathers, who pay her to board

the schoolmaster. Mrs. Van Ripper has no choice but to

stay silent. She is also forced to lend Ichabod her

decrepit nag Gunpowder so that he may ñride in styleò

to the Van Tasselôs party. At the party, Brom Bones

regales the guests with a story of his encounter with the

Headless Horseman and how they raced on horseback

to the Old Dutch Church Bridge. When Brom tries to

dance with Katrina, she refuses in a fit of pique and

dances with Icabod instead. Brom leaves the party,

furious. Ichabod takes Katrina off by herself and asks her to marry him. He tells

her of his plan to sell her fatherôs farm so that they might take the money and move

to Kentucky where many adventures await. Baltus, overhearing this remark,

becomes furious and leaves. Katrina tells

Ichabod that she is in love with Brom and

refuses his hand. Humiliated, Ichabod leaves

the party and starts to ride home. He hears

hoofbeats behind him ï he turns and sees the

Headless Horseman! He tries to gallop

away, but at every turn he takes the Headless

Horseman is already there! Finally, with a

shriek, Ichabod eludes this heinous ghost

and rides off down the road, never to be seen

again.

Did You Knowé?

Sleepy Hollow is an actual village located on the Hudson River in New

York state. Originally incorporated as ñNorth Tarrytownò in the late

1800ôs, in 1996 the village officially adopted the traditional name.

The Old Dutch Church still stands today.

Biography of the Author
Washington Irving was born on April 3, 1783 in New

York, the eleventh child born to Sarah and William

Irving. Though born sickly, he was an adventuresome

young man; traveling would become a life-long

passion. In 1804 Irving set sail for France to treat a

lung ailment. For the next two years he traveled

throughout Europe. In 1806, his health restored, he

returned to America, where he composed his first

novel, Knickerbockerôs History of New York (1809), a

satirical weaving of fact and fiction narrated by

Diedrich Knickerbocker which won Irving much

acclaim at home and abroad. In 1815 he left for

England to visit his brother. An unsuccessful business

venture there compelled him to take up his pen again in hopes of earning an

income. Irvingôs short stories, including The Legend of Sleepy Hollow and Rip Van

Winkle, were first printed in America under his pseudonym Geoffrey Crayon

between the years 1819-1820. These stories, wildly popular in both Europe and

America, shot Irving to fame. In 1832, Irving returned to America and bought a

farm on the banks of the Hudson River at Tarrytown NY ï a few miles from the

hamlet of Sleepy Hollow. The little Dutch cottage, known as ñSunnyside,ò would

be his home for the remainder of his life. Washington Irving died on November 28

1859 and now rests in the Sleepy Hollow Cemetery overlooking the Old Dutch

Church in Tarrytown, New York.

Biography of the Playwright
Catherine Bush lives in Abingdon, VA where she is Barter Theatreôs playwright-

in-residence. Her plays for young audiences include Cry Wolf!, Sleeping Beauty,

Rapunzel, Frosty, The Scarlet Letter, The Adventures of

Tom Sawyer, My Imaginary Pirate, The Red Badge of

Courage, All I Want for Christmas is My Two Front

Teeth, The Princess and the Pea, The Call of the Wild,

Aesopôs Fables, Santa Claus is Coming to Town, Mother

Goose: The Musical, Antigone, Jingle All the Way, Great

Expectations, Anne of Green Gables, Old Turtle and the

Broken Truth, Robin Hood, Snow White and the Seven

Dwarfs, Alice in Wonderland, Clementine: the Musical,

Tarzan, The Little Mermaid, and Peter Pan.

A Brief History
Barter Theatre was founded during the Great Depression by Robert Porterfield, an enterprising young

actor. He and his fellow actors found themselves out of work and hungry in New York City. Porterfield

contrasted that to the abundance of food, but lack of live theatre, around his home region in Southwest

Virginia. He returned to Washington County with an extraordinary proposition: bartering produce from

the farms and gardens of the area to gain admission to see a play.

Barter Theatre opened its doors on June 10, 1933 proclaiming, ñWith vegetables you cannot sell, you can

buy a good laugh.ò The price of admission was 40 cents or the equivalent in produce, the concept of

trading ñham for Hamletò caught on quickly. At the end of the first season, the Barter Company cleared

$4.35 in cash, two barrels of jelly and enjoyed a collective weight gain of over 300 pounds.

Playwrights including Noel Coward, Tennessee Williams and Thornton Wilder accepted Virginia ham as

payment for royalties. An exception was George Bernard Shaw, a vegetarian, who bartered the rights to

his plays for spinach.

Today, Barter Theatre has a reputation as a theatre where many actors performed before going on to

achieve fame and fortune. The most recognized of these alumni include Gregory Peck, Patricia Neal,

Ernest Borgnine, Hume Cronyn, Ned Beatty, Gary Collins, Larry Linville and Frances Fisher. The list

also included James Burrows, creator of Cheers, Barry Corbin, and the late Jim Varney.

Robert Porterfield passed away in 1971. His successor, Rex Partington, had been at Barter in the 1950s as

an actor and in the 1970s as stage manager. Rex returned as chief administrator from 1972 until his

retirement in 1992. In March 2006, he passed away.

Richard Rose was named the producing artistic director in October 1992. In that time, attendance has

grown from 42,000 annual patrons to more than 163,000 annual patrons. Significant capital

improvements have also been made. Including maintenance to both theatres, and in 2006, the addition of

The Barter Café at Stage II and dramatic improvements to Porterfield Square.

Barter represents three distinct venues of live theatre: Barter Theatre Main Stage, Barter Theatre Stage II

and The Barter Players. Barter Theatre, with over 500 seats, features traditional theatre in a luxurious

setting. Barter Stage II, across the street from Barter Main Stage and beyond Porterfield Square, offers

seating for 167 around a thrust stage in an intimate setting and is perfect for more adventurous

productions. The Barter Players is a talented ensemble of actors, producing plays for young audiences

throughout the year.

History is always in the making at Barter Theatre, building on legends of the past; Barter looks

forward to the challenge of growth in the future.

Vocabulary Words

In The Play

schoolmaster

supernatural

superstitious

traitor

gallows

torment

Hessian

churchyard

hayseed

discipline

boisterous

afflictions

woo

psalmody

conspire

tutelage

goblin

knave

solo

bumpkin

buffoon

epitaph

In The Story

spacious

expansion

denominate

inveterate

propensity

vouch

authentic

tranquility

stripling

exploit

reverberate

listless

sequester

pervade

reverie

gambol

apparition

adjacent

vicinity

collate

quest

imbibe

laud

incessant

sojourn

pedagogue

cognomen

formidable

peradventure

potentate

discriminate

indulgence

urchin

dogged

sullen

chastisement

consolatory

convoy

behoove
onerous

drone

itinerant

erudition

credulity

capacious

Define the vocabulary words above then write sentences using them.

Remember: anyone reading your sentence should be able to understand

the word from the context in which it is used.

Questions/Activities for Elementary School Students

1. This story is set in the year 1790. Ichabod Crane is a schoolmaster who teaches

in a one-room schoolhouse. How does a one-room schoolhouse differ from our

school system today? Are there any one-room schoolhouses left in your state? In

the country? Did Ichabod Craneôs schoolhouse have electricity? What did the

students use to write? Were there computers? Internet? Restrooms? Cafeterias?

How did the students get to school? Research the life of a student in 1790 and

compare it to your life as a student today. Present your findings to the class.

2. Ichabod Crane was fascinated with ghost stories. Do you have any ñghostsò that

supposedly haunt your town? How do ghost stories get started? Are stories like

these more powerful when they are told orally? What part do our imaginations play

in stories told to us? What effect have television and film had our tradition of oral

story-telling? Write a ghost story of your own and read it to your class.

3. The Headless Horseman is said to be the ghost of a Hessian soldier. What is a

ñHessian?ò What would a Hessian soldier be doing in that part of the country?

Discuss. What historical event caused him to lose his head?

4. What is your favorite scene from The Legend of Sleepy Hollow? Illustrate this

scene from using paint, markers, colored pencils, pen and ink, charcoal,

colored paper, photographic collage, etc. Be prepared to explain to the class why

this scene is your favorite.

5. This play was adapted from a short story by Washington Irving. What is your

favorite story? Why is it your favorite? Pick a scene from this story and ñadaptò

it for the stage. Do not use a narrator. Concentrate on forwarding the story by

using dialogue and action only. Once your scene is written, rehearse it with your

classmates and present it to the class. What is the difference between reading a

story in a book and watching it onstage? Discuss. What aspects the story did you

leave out of your script? Why? How is theatre different from television? From

film? Discuss.

6. Write a letter to your favorite actors from this production.

Tell them what you liked about the play, their performance, etc.

Mail your letters to:

The Barter Players

c/o Barter Theatre

P.O. Box 867

Abingdon, VA 24212-0867

ATTN: Sleepy Hollow

Word Search
Find the following words in the puzzle below: schoolmaster, legend,

Old Gunpowder, Halloween, Ichabod Crane, epitaph, ghost,

Hessian, graveyard, Katrina Van Tassel, psalmody, headless, solo,

Sleepy Hollow, Brom Bones, bridge, Daredevil, haunted

W O L L O H Y P E E L S Y J I H

D G M C O Z J F D T O E V O Q E

I C H A B O D C R A N E E E N A

A N X D V K V D R I M Z C P R D

K A T R I N A V A N T A S S E L

R E T S A M L O O H C S D E D E

D A R E D E V I L N E R R P W S

N U P L D T L H W N G Q A I O S

X E J S S N A F O M D V Y T P H

G W E O A U E B S W I H E A N O

K K H W N L M G E N R V V P U R

K G W T O O M Q E W B C A H G S

G I E T R L X O S L M U R P D E

M D X B S O L O D P E C G G L M

N A I S S E H A I Y W M B K O A

J B G E J J Q C H I P A B L P N

True and False

Write T if the statement is True and F if the statement is False.

1. ____ The Legend of Sleepy Hollow is a novel written by Mark Twain.

2. ____ Ichabod Crane is a schoolteacher from Connecticut.

3. ____ Brom Bones rides a horse named Old Gunpowder.

4. ____ Sleepy Hollow is a small village in rural Kentucky.

5. ____ Baltus Van Tassel is a wealthy farmer.

6. ____.Ichabod Crane is so thin because he lacks an appetite.

7. ____ Major Andre was hung from Major Andreôs tree.

8. ____ The Headless Horseman is looking for his missing boot.

9. ____ Johanna Brinkerhoff is known for her lovely singing voice.

10. ____ Ichabod Crane believes in ghosts.

11. ____ Washington Irving was named after George Washington.

12. ____ Ichabod Crane falls in love with Maria Metternich.

13. ____ All Hallowôs Eve is known today as ñHalloween.ò

14. ____ Brom Bonesô real name is Abraham Lincoln Bones.

Matching

Draw a line connecting the person/place in the 1st column with the corresponding

description in the 2nd.

1. Brom Bones a. Sings like an angel

2. Sleepy Hollow b. Schoolmaster with an appetite

3. Ichabod Crane c. The ghost of a Hessian soldier

4. Katrina Van Tassel d. The scene of an arrest

5. Johanna Brinkerhoff e. A rich farmer

6. Headless Horseman f. Ichabodôs landlady

7. Baltus Van Tassel g. A beautiful maiden

8. Major Andreôs Tree h. owns Daredevil

9. Mrs. Van Ripper i. A small village in New York

Questions/Activities for Middle /High School Students

1. Read the short story The Legend of Sleepy Hollow by Washington Irving. How

does it compare to this play? What words and phrases does Washington Irving

use to describe the mood of the town? How was this mood created in the play? Do

any characters appear in the play who are not mentioned in the story? Who are

they? Why do you think this was done? Discuss.

How much time elapses between the opening scene of the story and the last page?

Does the same amount of time pass in the play? How is the passing of time

handled in the play? Discuss the difference between dramatic action and

exposition. Does this explain why time may seem ñcollapsedò in a theatrical

adaptation of a novel? Discuss.

2. Laura Ingalls Wilder taught in a one-room schoolhouse on the American prairie

in the 1880ôs and wrote about her experiences there in her Little House books.

Compare and contrast her experiences in the classroom with Ichabodôs. Had

much changed in ninety years? How well would Ichabod fare teaching on the

prairie? Are there any other famous characters in literature who spent time as

teachers? How many options for careers were available in this time period?

Discuss.

3. The setting for this story, Sleepy Hollow, is an actual village located on the

Hudson River in New York State. Locate Sleepy Hollow on a map of the United

States. How far away is Sleepy Hollow from where you live? Using the internet,

map out a route from your school to Sleepy Hollow. On which roads would you

travel? Make a list of the towns/cities you would pass along the way. Pick one of

those towns and research it. Are there any ñlegendsò or local folklore associated

with these towns? Present your findings to your class.

4. Describe the set used for the Barter Playersô production of The Legend of Sleepy

Hollow. How realistic was it? How were

the set pieces used to convey place?

Time? Mood? Design a backdrop for this

play. Keep in mind that both indoor and

outdoor scenes will be played in front of

it, scenes played in various locations

throughout Sleepy Hollow. Paint a

picture of it and present it to the class.
Be prepared to explain the purpose of

your design and its function as the

background to each scene.

5. Select the character of either Bram Bones or Katrina Van Tassel and keep a

journal as that character. Start with the day Ichabod Crane arrives at the school

(sometime in September) and end with the night that Ichabod is chased by the

Headless Horseman and disappears forever (Halloween). On the school day

following Halloween, read passages from your journal to the class.

6. What do you think happened to Ichabod Crane at the end of the story? Why?

Discuss.

7. Was Ichabod Crane a real person? Using the internet, research the answer to

this question. Present your findings to the class.

8. The ghost of Major Andre is mentioned

several times, both in the story and in the

play. Who was Major Andre? What is his

place in American history and why was it

so important? How did he earn the

sympathies of the early Americans?

Research this historical figure and

present your findings to the class.

Discuss why Washington Irving may have chosen his ghost as a figure in this

story.

9. The Ballad of Major Andre is sung in this play. Using an established melody of

your choice, compose a song that tells the story of either Ichabod Crane, Brom

Bones, Katrina Van Tassel or the Headless Horseman. Present it to your class.

10. What are ghosts without a graveyard? The graveyard referred to in the Legend

of Sleepy Hollow belongs to the Old Dutch Church. At one point in the story, while

wandering amongst the gravestones with Katrina, Ichabod reads aloud several

epitaphs. What is an epitaph? Who wrote them? What purpose did they serve?

What would you like your epitaph to say about you?

If your epitaph could only be one word, which word

would you like it to be? Why? Pick one of your

favorite celebrities and write an epitaph for them. Be

as specific as possible.

Teacher: print off the celebrity epitaphs your

students have written as well as pictures of the

celebrities. Hang the pictures on one wall and the

epitaphs on the wall opposite. Ask your students to

try to match the epitaph to the correct picture.

11. The townsfolk of Sleepy Hollow

all had one thing in common ï their

ancestors were Dutch. In fact, the

Dutch were the first to settle New

York. When did the Dutch come this

country? What brought them here?

Study a map of New York City.

What street names can be attributed

to the Dutch? Was Ichabod Crane

Dutch? Washington Irving?

12. Katrina Van Tassel was considered a ñcoquetteò. What is a coquette? Can you

name any other famous literary figures to whom this name might apply?

13. Washington Irving is also famous for his short story Rip Van Winkle. Read Rip

Van Winkle, then write a paper comparing and contrasting the two stories.

How are the two stories similar? How are they different?

Write a critique of The Barter Playerôs production of

The Legend of Sleepy Hollow.
Be sure to include descriptions and analyses of the individual

performances, the directing/staging choices, and the design elements

(costume, set, props, & sound). Why do you think some of these artistic

choices were made? How would you have done it differently?

Suggested Further Reading/Links

Other stories by Washington Irving include:
Rip Van Winkle

Knickerbockerôs History of New York

Bracebridge Hall

Tales of a Traveler

The Life and Voyages of Christopher Columbus

Tales of the Alhambra.

Books written about Washington Irving:
The Original Knickerbocker: The Life of Washington by Andrew Burstein

The Spanish Adventures of Washington Irving by Claude G. Bowers

The Life of Washington Irving by Stanley T. Williams

To find out more about Washington

Irving and The Legend of Sleepy Hollow,

check out the links below:

The Old Dutch Church Burying Ground ï the

graveyard that is haunted by the Headless

Horseman!

http://www.olddutchburyingground.org

Sleepy Hollow Cemetery ï The cemetery where

Washington Irving is buried.

http://www.sleepyhollowcemetery.org

Washington Irving Quotes - A collection of

Washington Irving quotes.

http://www.brainyquote.com/quotes/authors/w/washington_irving.html

Sunnyside, Washington Irvingôs house - The official site of the Irvingôs home in

Tarrytown, NY.

www.irvingtonhistoricalsociety.org/nrhp/nrhp01.html

http://www.olddutchburyingground.org/
http://www.cmp.ucr.edu/
http://www.brainyquote.com/quotes/authors/w/washington_irving.html
http://www.irvingtonhistoricalsociety.org/nrhp/nrhp01.html

