

WAITRESS

EDUCATIONAL
TOOLKIT

Welcome!

The American Repertory Theater gives you a hearty welcome to the world premiere of **Waitress** (Aug. 2-Sep. 27, 2015), a new musical directed by A.R.T. Artistic Director Diane Paulus and composed by Grammy-nominated singer-songwriter Sara Bareilles.

Based upon the motion picture written by Adrienne Shelly, **Waitress** tells the story of Jenna, a waitress and expert pie maker stuck in a small town and a loveless marriage. Her customers, co-workers, and the town's new doctor all offer their own recipes for happiness—but Jenna ultimately has to decide for herself. **Waitress** celebrates friendship, motherhood, and the courage it takes to pluck a long abandoned dream off the shelf.

Our Toolkit provides background info on the people, stories, and songs behind **Waitress** and exercises for exploring the important themes and relationship dynamics in the play. And of course, there will be plenty of pie recipes.

We hope to see you at the theater soon!

BRENDAN SHEA
Education & Community
Programs Manager

BRENNA NICELY
Education & Community
Programs Associate

Table of Contents

EXPERIENCE

An Interview with Waitress Composer Sara Bareilles.....	4
Waitress Star Jessie Mueller	6
A Scene from Waitress	8
A Song from Waitress	9
From Diners to Fine Dining.....	10
Behind the Counter: An Oral History Project.....	12

ENRICH

Why Pie? Thoughts on America's National Dessert.....	13
Bad Love on Stage and Screen.....	16

ENGAGE

Lesson Plan Index.....	17
Lesson Plan: Personality Pie.....	18
Lesson Plan: Order Up!.....	21
The ABC's of Diner Lingo.....	23
Lesson Plan: Waitress Dodgeball.....	24
Waitress and the A.R.T. Community Cookbook.....	26

WAITRESS TOOLKIT

MANAGING EDITOR

Brendan Shea

EDITOR

Brenna Nicely

DESIGN

Robert Duffley

CONTRIBUTORS

Rachel E. Gross, Sam Hagen,
Maxwell Kagan, Kat Kinsman,
Amanda Faye Martin, Brenna
Nicely, Makiko Shibuya

Thank you for participating in the A.R.T. Education Experience!

If you have questions about using this Toolkit
in your class, or to schedule an A.R.T. teaching
artist to visit your classroom, contact the
A.R.T. Education and Community Programs
department at:

education@amrep.org
617.496.2000x8891

Sara Bareilles talks with students from A.R.T. and 826 Boston's WORDplay Summer Theater and Writing Camp.

Photo: Gretjen Helene

STORIES IN SONG

An Interview with *Waitress* Composer Sara Bareilles

By Amanda Faye Martin

AMANDA FAYE MARTIN: How did your involvement with *Waitress* begin? What attracted you to the project?

SARA BAREILLES: Diane Paulus first told me about the project over lunch a little over two years ago. I was certainly interested, but nervous because it felt like a huge undertaking. I had no experience writing in this format, but my first love was musical theater. Growing up, I devoured shows like *The Secret Garden*, *Little Shop of Horrors*, *The Mystery of Edwin Drood*, *Phantom of the Opera*, *Les Misérables*, *Chess*, *Oklahoma!*, and *Miss Saigon*. They informed how I listened to music, and I think my being a storyteller was also influenced by that kind of writing. I watched the *Adrienne Shelly* film after I met with Diane, and the material spoke to me. I thought it was charming and heartfelt, and that there was a beautiful foundation to develop into a musical. I made a pact that I would do it with the condition that if it wasn't going well, Diane would tap me on the

shoulder and let me know. And nobody has tapped me on the shoulder yet!

AFM: Many of the songs on your last album, *The Blessed Unrest*, deal with the themes of *Waitress*: asking for strength ("Hercules"), moving forward ("Chasing the Sun"), and you've said "Islands" is about having "to be your own island to exist. You have to be ok being alone." What has it been like to explore these themes differently, writing for a musical rather than another solo album?

SB: I write autobiographically, so it has been challenging but so exciting to embrace this. I really connected to the lead character, Jenna. She is deeply flawed, pained, and broken, but also has so much strength and soul. When I first watched the movie, I was compelled by the lowest point in her character arc, and that was what made me want to go to the piano. The first song I wrote was "She Used to Be Mine," which is about that phenomenon of waking up and looking at yourself and

EXPERIENCE

STORIES IN SONG

realizing there's a part of you that doesn't recognize who you are anymore. I also fell in love with all the other characters and their quirks. The character Ogie, who is the oddball love interest of one of Jenna's waitressing

The first song I wrote was "She Used to Be Mine," which is about that phenomenon of waking up and looking at yourself and realizing there's a part of you that doesn't recognize who you are anymore.

buddies, is so funny, so warm, so delightful. I had a great time playing with humor in the writing and capturing this really quirky character with sound. I found likenesses between myself and each character, and that's how I've been able to tell their stories. Writing the score has also liberated my process, because I had gotten used to writing in a specific format with a particular goal in mind. It's not about "will this song make sense on the radio?" It's more, "am I helping the audience understand the heart and soul of this character?"

AFM: You've said you consider yourself a feminist. Why do you think Jenna's story is important to tell now in this country?

SB: We're dealing with a woman in an abusive relationship who has to find strength within herself and within her community. One of the things I love about this story is that it highlights sisterhood amongst friends. I also think there is so much happening right now that celebrates what it means to embody a female spirit, and how that is evolving and changing for each new generation. The story deals with traditional value systems, but we're challenging them within the world of the musical.

AFM: Did your upbringing in a small town in California help you capture that world?

SB: I encountered a lot of these characters growing up in Eureka—people who have big dreams that never came to life because they never got out of town, and people who are perfectly content, who made a wonderful life in a tight-knit community. You were never more than a couple degrees of separation from anybody else, so I really relate to that. I also worked as a waitress for a long time—all through my college years, and post-college when I first formed a band. I actually loved being a waitress. It's hard work, but it's also really gratifying and social. And that experience has definitely informed some of the **Waitress** lyrics. I worked at a little beer bar in Santa Monica after I graduated from UCLA. We had regular patrons who came in every single day. It was a unique experience because I knew them, and at the same time didn't know everything about them. But the bar provided a sense of familiarity and a sense of home.

AFM: You've worked with other artists before, but how has this project for the theater been different?

SB: This is by far the most collaborative thing I've ever done, and that is both super challenging and exhilarating. I think the reason people collaborate is because the whole is greater than the sum of its parts. Diane is visionary, brave, and bold, and I love that she has very high expectations. She is deeply collaborative, and so good at finding the gems and knowing when things need to be deepened and pushed further. I feel like I've hit the jackpot getting to learn from someone like her during my first professional experience in the theater. •

DISCUSSION

- What does it take for a collaborative project to be successful?
- How do you draw creative inspiration from your own life?

HIDDEN STRENGTHS

Waitress Star Jessie Mueller Gives Voice to Vulnerability

By Amanda Faye Martin

“Life is like a pie,” reflects actress Jessie Mueller. “You have to have a sturdy, flaky, buttery crust in order to hold your filling.” As she explains where to find the best banana cream pie in New York City (Joe Allen), why fruit pies are only good homemade, and the secret to her mother’s strawberry rhubarb, it’s easy to see how Mueller’s down-to-earth charm has made her one of the most celebrated musical theater performers in the country. In 2014, she won the Tony Award for Best Actress in a Musical for her heartfelt portrayal of Carole King in *Beautiful*, an original biographical musical about the iconic singer. In rehearsals for the A.R.T.’s world premiere production of the musical *Waitress*, Mueller brings that same extraordinary voice to the character Jenna, an expert pie-maker stuck in a small town and a loveless marriage. Whether she’s singing one of Sara Bareilles’ moving ballads or chatting about her favorite Midwestern pie chain, Mueller exudes sincerity and warmth.

The daughter of two actors and sister of three siblings who are also all performers, Mueller grew up in suburban Chicago surrounded by theater. She never felt pressured by her family to perform, but was attracted to the process and culture of theater. “It was my parents’ job and I understood there was a lot of work involved from an early age,” she remembers. “But I also saw the camaraderie. I saw my parents’ friends with them after a show. I saw that world – it’s unlike anything else.” Mueller began acting in high school, and later studied theater as an undergraduate at Syracuse University. Returning to Chicago after graduation, she was quickly recognized for her remarkable voice and captivating stage presence. Within a year, Mueller landed a role at the Chicago Shakespeare Theater, and then continued to perform at many of Chicago’s leading theaters,

HIDDEN STRENGTHS

winning her first Joseph Jefferson Award in 2008 in *Carousel* and another in 2011 in *She Loves Me*. In 2011, Mueller made her Broadway debut playing the romantic lead in *On a Clear Day You Can See Forever*. Since then, she has performed in *Into the Woods* at the Public Theater and Broadway productions of *The Mystery of Edwin Drood* and *Nice Work If You Can Get It* in 2012. Her poignant performance in *Beautiful* inspired Carole King to join Mueller onstage for an impromptu duet of “You’ve Got a Friend” at the 2014 Broadway Cares/Equity Fights AIDS fundraising event.

An inquisitive actress who is deeply inspired by the developmental process, Mueller’s exploration of her character’s psychology and voice in rehearsal is invaluable. She explains that the relationship among *Waitress* director Diane Paulus, book writer Jessie Nelson, and composer Sara Bareilles has influenced her own

DISCUSSION

- Jessie Mueller says, “life is like a pie.” Do you agree with this metaphor? How would you expand on it?
- In the previous interview, Sara Bareilles describes her songwriting process as autobiographical. Based on this portrait of Mueller and her character Jenna in *Waitress*, do you think an actor’s process can also be autobiographical? In what way?

collaborative approach to new work. “I like the way those ladies all work together,” she says. “They’re very open to feedback from actors, and they’re great collaborators and communicators.” The music written by Grammy-nominated singer-songwriter Sara Bareilles has played a critical role in helping Mueller develop her character, and she’s found an artistic kinship with the pop star. “It’s beautiful what artists like Sara do, because they’re working through their stuff and letting us into it,” she observes. “Sara’s music makes you feel like, ‘Oh, you wrote that about me, didn’t you?’ And of course she didn’t, but that’s what a good song can do.”

Mueller’s characters in both *Beautiful* and *Waitress* have been admired for their strength and resilience. In *Beautiful*, Carole King rises to stardom and reclaims independence after a failed marriage; in *Waitress*, Jenna aspires to get more out of life after years stuck in an abusive relationship. Both characters confront romantic and professional challenges, and persevere by pursuing their dreams and working through something in themselves. “People say they relate to the strength in the characters I play,” says Mueller. “But I think what they’re really relating to is my characters’ vulnerability. I think that’s where most of the connection comes from—that’s where the empathy comes from. The strength of a character doesn’t really exist without the vulnerability.”•

A SCENE FROM WAITRESS:

Act 1, Scene 1

BECKY

(Jenna's sassy co-worker and closest friend)

Honey, you all right?

JENNA

(a soulful, pie-baking waitress)

Shh. I'm inventing a new pie in my head.

BECKY

Of course you are.

JENNA

I'm calling it, "I Don't Want to Have a Baby with Earl Pie."

DAWN

(a History Channel-loving waitress learning how to break out of her shell)

I don't think we can write that on the menu board.

JENNA

Then I'll just call it "Bad Baby Pie."

DAWN

What's in it, Jenna?

JENNA

It's a ham and cheese quiche: egg and smelly brie with a hole in the center—

BECKY

Stuffed with a real pig. [...] Jenna, life is a shit show. My left boob is now so much lower than my right that I'm lucky I don't trip over it. And I'm married to Drooling Phil The Invalid and buying Depends by the bulk. And Dawn here has never had a boyfriend and she eats TV dinners alone every night—

DAWN

Chicken Kiev on Monday. Veal Piccata on—

BECKY

—but we still wouldn't rather be you.

DAWN

No, we sure wouldn't.

BECKY

Jenna, this ain't something you can just tuck into a pie.

JENNA

Don't worry about me; it'll all be fine.

BECKY

It'll be fine? Yeah, some father Earl's gonna be.

JENNA

You don't really know him.

BECKY

I know enough. He's done it before, he'll do it again. How many times you gonna let him rough you up?

JENNA

(uncomfortable in this territory)

Earl's just going through a tough time, that's all...Even if I wanted to, I couldn't afford to leave him.

DAWN

You can move in with me. It's a studio but I have a full size twin.

JENNA

That's real sweet, Dawn, but I have a baby comin'.

BECKY

Jenna, dust the flour out of your brain. Do that baby a favor and leave his sorry ass.

JENNA

He'd never let me...

BECKY

Honey, it's not up to him. •

DISCUSSION

- How does humor and drama function in this scene?
- Do you think Jenna wants to change her life, and are her friends helping her?
- When you are stuck in a bad situation, what does it take to change it? Who do you trust to call you out?

A SONG FROM WAITRESS: “She Used to Be Mine”

JENNA

It's not simple to say that most days I don't recognize me
That these shoes and this apron, that place and its patrons have
Taken more than I gave them.
It's not easy to know I'm not anything like I used to be although
It's true I was never attention's sweet center
But I still remember that girl:

She's imperfect but she tries
She is good but she lies
She is hard on herself
She is broken and won't ask for help
She is messy but she's kind
She is lonely most of the time
She is all of this mixed up and baked in a beautiful pie
She is gone but she used to be mine.

It's not what I asked for. Sometimes life just slips in
Through a back door
And carves out a person and makes you believe it's all true
And now I've got you
And you're not what I asked for, if I'm honest I know
I would give it all back
For a chance to start over and rewrite an ending or two
For that girl that I knew:

Who'll be reckless just enough
Who'll get hurt but who learns how to toughen up
When she's bruised and gets used by a man who can't love

And then she'll get stuck
And be scared of the life that's inside her
Getting stronger each day till it finally reminds her
To fight just a little to bring back the fire in her eyes
That's been gone, but it used to be mine.

She is messy but she's kind
She is lonely most of the time
She is all of this mixed up and baked in a beautiful pie
She is gone but she used to be mine.

▶ Watch

Sara Bareilles sings
“She Used to Be Mine”
in concert

▶ Watch

A.R.T. fans share their own
recordings of
“She Used to Be Mine”

▶ Watch

Sara Bareilles sings
“She Used to Be Mine” on
A Prairie Home Companion

DISCUSSION

- How have you changed from when you were younger?
- What kind of person do you aspire to be?
- Is there anything getting in the way of your aspirations?
- What might you have to give up or change to achieve your dreams?

From Diners to Fine Dining

*Waitresses work across the entire American landscape. We asked members of the **Waitress** team to share some of their own experiences as, or with, waitresses and waiters.*

(L-R) A.R.T. Board of Advisors member and Neighborhood Cooking host Candy Gold gives **Waitress** team members Sara Bareilles, Keala Settle, Jenna de Waal, Jessie Mueller, and Diane Paulus a pie-baking lesson.

Photo: Mark Mauriello

JESSIE NELSON

Book

I was a waitress for nine years. That period when I carried the tray was one of the most unexpectedly meaningful times of my life because of the camaraderie I felt with the women I worked with—women I normally would never have known. I saw them five nights a week, eight hours a night, and in many ways they became closer to me than my closest friends. When I got my first break, and left the restaurant in California, two of the older waitresses flew to New York on opening night to surprise me. We had never seen each other without a name tag or uniform.

SARA BAREILLES

Music & Lyrics

I worked as a waitress for a long time—all through my college years, and post-college when I first formed a band. I actually loved being a waitress. It's hard work, but it's also really gratifying and social. And that experience has definitely informed some of the *Waitress* lyrics. I worked at a little beer bar in Santa Monica after I graduated from UCLA. We had regular patrons who came in every single day. It was a unique experience because I knew them, and at the same time didn't know everything about them. But the bar provided a sense of familiarity and a sense of home.

DIANE PAULUS

Director

When I was in high school, I worked as the “dessert girl” in a restaurant during the summer. I stood behind a counter and was in charge of preparing all the desserts—mostly putting out slices of cake, pie, and fancy cookies. I remember one day my boyfriend at the time (now my husband!) came in and passed me a little piece of paper with “I love you” written on it. I was holding a large platter of cookies. When I saw what he had written, I dropped the entire platter. I was in such a daze, I didn't know what to do. I just remember a co-worker at the restaurant leaning over and telling me to pick up the cookies and put them back on the plate.

EXPERIENCE

Share your food memories, stories, and recipes in the “Order Up!” display in the lobby of the Loeb Drama Center!

FROM DINERS TO FINE DINING

JESSIE MUELLER

Cast (Jenna)

I've never been a waitress. I almost can't believe it. I've catered, but catering is faceless, which is sometimes a nice thing. You're not really serving. You talk to lifelong waitresses, and that's their profession: to serve. I remember some of the waitresses from when my family would travel from Chicago to New Mexico—in Oklahoma and Texas. I think there's a pride in it. For the waitresses in the musical, there is certainly a pride in it. For my character, Jenna, it's the one place she feels proud; she feels useful. I think it's the only place she feels like herself, or whatever version of herself she remembers as being good.

AMANDA FAYE MARTIN

A.R.T. Production Dramaturg

I started waitressing my senior year of high school, serving Italian food and singing jazz standards at a "Singing Servers!" restaurant in Los Angeles. Before my junior year of college, I worked days in the dining room at a retirement home, and nights at an upscale hookah lounge. Last year, I was "Front of House" at a 9-course prix-fixe tasting menu restaurant, where I learned what Hon Shimeji mushrooms are, and momentarily became a snob about wines from the Loire Valley. Though diverse, my days waitressing have taught me one fundamental thing that carries over to my theater career: if somebody's toast is burnt, it's everybody's fault.

SAM HAGEN

Harvard College

Dramaturgy Intern

I grew up in Gainesville, Florida and worked as a waiter at a local breakfast and lunch place on the weekends. I appreciated the theatrical nature of the restaurant: the collective working towards a common goal, the high stress and fast pace, the cast of characters that made up the regulars. I felt like I acted in a different role at each table: for the college kids, I was their friend and would speak casually, recommending my favorite dishes. With the local or older folks, I would speak politely with a slight southern accent and make sure to bring extra lemons with the water. •

EXPERIENCE

Keala Settle and the ensemble of *Waitress* in the play's opening number.

Photo: Evgenia Eliseeva

BEHIND THE COUNTER

An Oral History Project

*The dramaturgy team of **Waitress** has interviewed waiters and waitresses at local restaurants and diners. These snapshots of when people and food meet give us a first hand taste of communities around Greater Boston and another perspective on what “service” means.*

▶ LISTEN

Kevin

Grafton Street Pub & Grill

“I’ve always said, the easiest way to sound sincere is to be sincere. There’s no secret, just don’t be a fake person. It’s that simple.... I’ve really had to teach myself not to judge as much. When encouraged to do so, I think in any restaurant, we try to sculpt out ‘oh this table is going to do this, or they’re going to be this kind of way.’ [I] really try to educate myself and teach myself to not do that. To go in and expect something out of someone, that’s not healthy. It’s not healthy for you, it’s not healthy for society. So let’s not do that, let’s actually just treat everybody with the initial, sincere ‘Hi, how are you?’”

▶ LISTEN

Mary

Henrietta's Table

“I’m not going to say I love waitressing - it definitely pays my bills and I appreciate that - but the nice thing in any restaurant is that it’s kind of your family. That’s what keeps me coming back... I was an art major. I’m really into sculpture, I like figure drawing, more hands on things like that... Maybe I’ll wanna open a little restaurant or, open a little food truck. I’m just waiting for it to all click in my brain. I think that I’ll continue to waitress until I go back to school. Maybe I’ll pick up more shifts here. That’s the nice thing about it, it’s just kind of a place holder. But who knows... maybe I’ll be here another 20 years.” •

EXPERIENCE

Check out more interviews in the lobby of the *Loeb Drama Center* and online at americanrepertorytheater.com/behindthecounter

Why Pie?

Thoughts on America's National Dessert

If I were to design a coat of arms for our country, a pie would be the main symbol. It would appear with a background of wild berry bushes—and orchards. For pie is part of our history and tradition. By right of inheritance, adoption, and improvement, pies have become distinctively American. Every American home has its favorite pie.

—Betty Crocker

Kat Kinsman, “In the South, Cake or Pie for Dessert?”

New York Times, October 14, 2013

Unlike its gussied-up and admittedly lovely cousin, cake, the humble pie is born of economy and austerity — a testament to its makers’ thriftiness, prowess and sensibility.

As we all know, in the South, there is perhaps no currency more vaunted and valuable than having a recipe with an ingredient that no one else can figure out.

So while there is now a particular canon of classic pie formats — your fruit pies, cream pies, nut pies, custard pies, chocolate pies, meringue pies, molasses pies, mince pies, sweet potato pies, onion pies à la Eudora Welty, savory meat pies, not to mention single crust, double crust, lattice crust, hand pies and so on — there is enough variance to allow each happy homemaker to put her own stamp upon it. And believe that hers is the superior version.

Pie is naked, unapologetic and honest. It eschews geometric perfection and requires no extra adornment. What it does need is communion.

When you bake a pie, you are in the kitchen in the company of ghosts. If you are crafting a crust, it’s most likely because at some point in your life, someone thought well enough of you to stand beside you at a counter and gift the muscle memory from her hands to yours.

Where cake is for celebration, pie is for affirmation. When a friend is about to embark upon an undertaking that might require some sustenance and fortitude, you might send along a hand pie for his or her journey — a substantial pocket filled with your best wishes in a way a cupcake never could. You roll that pie.

And when there is sadness — an end of love, a decline of the corporeal, a cinching-in of income ... or even a loss of life, you know what to do. Any Southern woman worth her Memama’s box of index cards does.

You tie on your apron, you flour the counter, you pick up that pin and You. Roll. Pie. •

Rachel E. Gross, “How Pie Got Its Sweetness”

Slate.com, March 13, 2015

XXIII. For to make Tartys in Applis.

Tak gode Applys and gode Spycis and Figys and reysons and Perys and wan they are wel ybrayed colourd^b wyth Safron wel and do yt in a cofyn and do yt forth to bake wel.

^y Seth it mete, i. e. seeth it properly.

^z Coloured. See N^o 18. below.

^a i. e. Seeth.

^b Perhaps, colour.

From the cookbook *The Forme of Cury* by Samuel Pegge (1390 CE)

The first pies were weird crow-meat casseroles. How did they evolve into the dessert we know and love today?

If you're planning on stuffing your face with pie on Saturday in honor of the geometric ratio whose digits march on to infinity, you'll probably take two things for granted. The first is that the pie will be round—after all, if pies weren't circular, their only relationship to pi would be homophonous. The second is that the pie will be sweet. Whether you prefer peach or apple, cream or custard, in modern-day America, pie equals dessert.

It didn't always. In medieval England, pie began as a decidedly savory affair. The word pie likely derives from magpie, the bird known for collecting odds and ends in its nest. This etymology reflects the fact that pie eaters were not picky: They happily supped on chickens, pigeons, rabbits, and just about any other animal you could swaddle in crust. “Eat crow” and “four and 20 blackbirds” aren't just common sayings but holdovers from the era when crow was a common pie filling. (According to some accounts, their feet made useful handles in a pre-oven mitt era.) Alas, these pies' crusts were nothing like the layers of flaky, buttery stuff that are the main point of eating pie today. Medieval pie crust was purely functional, a tough vessel that had to be cracked open in order to scoop out the delicious crow therein. Fittingly, it was known as a “cofyn.”

Today, you'd be horrified if you ordered a pie and someone tried to serve you a crow baked in tough crust. So how did these semiedible avian tombs evolve into the sweet dish we know and love? The answer has a little to do with the peculiar way words evolved as they crossed the Atlantic and a lot to do with America's insatiable lust for sugar.

Early prototypes of sweet pie did exist in medieval England, but they were distinguished from their crow-filled brethren by the name “tarts.” One recipe for apple tart dating back to 1379 instructs bakers to “Tak gode Applys and gode Spycis and Figys and reysons and Perys and wan they are wel brayed colourd wyth Safroun wel and do yt in a cofyn and do yt forth to bake wel.” (A little vague, no?) But this ur-pie wouldn't have tasted very good to us, because it didn't have any sugar in it. At the time, sugar was so rare and expensive that it was mainly used as decoration and a symbol of wealth.

By the 1700s, the British had established sugar colonies in the Caribbean, allowing the sweet stuff to finally go mainstream. But by then, savory pies were firmly entrenched in the culture. It was in America that pie would finally realize its full, syrupy potential.

When colonists brought English recipes to America, something got lost in translation. What the English called a tart, they started calling a pie. This lexical difference, some authors have ventured, became a mark of the widening divide between the Colonies and the motherland. “A developing nationality was evident,” writes Carl Degler in *Out of Our Past: The Forces That Shaped Modern America*. “Americans ... made up words ... ‘Pie’ in England, to this day, means a meat pie, but in the colonies that was a ‘potpie.’ ‘Pie’ was reserved for the fruit pastry.”

Yet sweetness was not a given: Even after the Revolution, American cooking retained a British flavor. The first American cookbook, Amelia Simmons' 1796 *American Cookery*, shows an equal predilection for savory and sweet pies: apple, fig, dewberry (kind of like a cross between a blackberry and a raspberry),

“HOW PIE GOT ITS SWEETNESS”

mock pork, real pork, and pumpkin (at the time, a savory pie) all made appearances. But in this land overflowing with botanical possibilities, where orchards sprang and apples grew in infinite variety, that balance was not to last. Americans embraced the fruit pie, the perfect vehicle for the bounty of the season.

Yet England, too, had orchards. So what made America so obsessed with sweet pie? To find out, I called up several pastry historians, all of whom were stumped. Then I put the question to David Shields, a Southern food historian at the University of South Carolina. “This is a relatively simple matter,” Shields told me immediately. The real turn came in the 1810s, with the establishment of a mainland U.S. sugar refining industry, whose plantations sprawled across Georgia and Louisiana. Overnight, the once scarce resource became commonplace and cheap. American homemakers began churning out jellies, jams, preserves, wine—and fruit pies. “Sweet pies are an expression of the transformation of home cooking by sugar,” Shields told me.

For those living in a land without sugar production, saccharine sweets must have been “an astonishment, a kind of intoxication,” as Michael Pollan writes in *The Botany of Desire*. This new ecstasy, combined with the spread of fruit orchards across the country, proved a winning combination. From then on, pie was permanently imprinted on American tastes, bound up in the American mythology of Johnny Appleseed, simplicity, and nostalgia for home. Troops in World War I fought for their mothers—and apple pie. “Pie is the food of the heroic,” the *New York Times* wrote in 1902. “No pie-eating people can ever be permanently vanquished.”

For many, making pie was about being resourceful, about making sweetness out of suffering. This ethos is encapsulated in what Paula Haney, founder of Chicago’s Hoosier Mama Pie Company, calls “desperation pies.” When nothing was in season and there was nothing in the larder, American homemakers used their imaginations. They baked pies at their most basic, pies made of nothing: chess pies, cream pies, vinegar pies, oatmeal pies

sweetened to taste like pecan pie. Hoosier cream pies, for instance, are made up of little more than cream and sugar, but “the flavor is wonderful—somewhere between crème brûlée

DISCUSSION:

- What do you think the first author means when she says, “When you bake a pie, you are in the kitchen in the company of ghosts”?
- What does it mean to “make sweetness out of suffering,” as stated in the second article? Can you think of any activities other than baking pies that can do this?

and melted caramel ice cream,” writes Haney in the *Hoosier Mama Book of Pie*.

As Americans headed West, they made what they could of the land. As if by culinary alchemy, they turned vegetables—rhubarb (now known as “the pie plant”), green tomatoes, sweet onions—into sugary desserts reminiscent of home. In their quest for the sweetness, some even turned to more desperate measures. In the 1930s Depression era, Ritz crackers began printing recipes for “mock apple pie,” made by soaking crackers in cinnamon, lemon, and vanilla, to use in place of apple filling—a creation almost as weird as the original “cofyn” pies.

In a way, pie has come full circle. It started as a way to transform just about any animal into dinner; now it’s a way to transform just about any plant into dessert. And the American approach to pie has won fans in the Old World as well. Emily Elsen, founder of Brooklyn, New York, pie shop Four and Twenty Blackbirds, told me her pies have become especially popular in pastry-loving Paris, where her cookbook has been republished. Yet when it comes to pastry, the lexical divide between Europe and America may not have completely been conquered. Guess what many of her European customers call her pies? Cakes. •

Bad Love on Stage and Screen

By Maxwell Kagan

"I feel nothing like affection. Maybe that man smothered all the affection outta me."

Jenna, the main character of **Waitress**, admits that she has been hurt physically and emotionally by her husband Earl, though it is not easy for her to escape Earl's physical, emotional, and financial control of her. Sadly, feeling stuck in a relationship like Jenna's happens frequently to many men and women. Theater and film have found innovative, entertaining, and poignant ways of portraying real-life issues, feelings and relationships over the decades.

Today, performance remains a vital tool in spreading awareness, compassion, and understanding when confronting problematic issues like domestic abuse, which can take many forms, both physical and emotional. Victims in these situations are often advised to leave their abusive partner, but as Jenna and Earl's relationship shows, it's not always that easy. Domestic abuse unfortunately is a very real issue: statistics obtained from The National Coalition Against Domestic Violence

Joe Tippett and Jessie Mueller in **Waitress**

Photo: Evgenia Eliseeva

DISCUSSION

- Are there any trends you can spot regarding how domestic abuse is portrayed in musical theater? When are these portrayals realistic or exaggerated?
- Which techniques and genres do the composers and writers use to depict Jenna and Earl's relationship?
- What is the role of music in portraying abuse on stage? Do you think it lessens or augments the impact of the subject matter? What makes these methods effective?

show that intimate partner violence accounts for 15% of all violent crime and 4 in 10 men and women have experienced at least one form of coercive control by an intimate partner in their lifetime.

To get an idea about how love goes bad in the American Musical, take a look at Jenna in **Waitress** (see the scene on [page 8](#) and song on [page 9](#)) and head to A.R.T.'s Blog or information on two more female lead characters from previous decades: Audrey from the film-turned-musical-turned-film *Little Shop of Horrors* (1986) and Bess from the Gershwins' classic musical *Porgy and Bess* (1934).

[CLICK HERE TO VISIT THE BLOG](#)

ENRICH

A.R.T. is proud to partner on this production with
Harvard University's Office of
Sexual Assault Prevention & Response.

If you or someone you know has experienced interpersonal violence and would like the opportunity to talk in a safe and confidential space, the Harvard Office of Sexual Assault Prevention & Response is open to the Harvard Community for drop-ins any time from 9AM-5PM on weekdays in the Smith Campus Center 731. OSAPR also operates a free and confidential hotline open to the public. For information, referrals, and support 24 hours a day, 7 days a week, call 617.495.9100.

LESSON PLANS

LESSON PLAN: PERSONALITY PIE (page 18)

Students consider how different traits make up a whole person.

CONNECTIONS TO MASSACHUSETTS STATE STANDARDS

Comprehensive Health

5.3 Define character traits such as honesty, trustworthiness, self-discipline, respectfulness, and kindness and describe their contribution to identity, self-concept, decision-making, and interpersonal relationships

7.3 Describe the concept of friendship and contrast qualities that strengthen or weaken a friendship, including the importance of sound character in interacting with others

7.5 Apply attentive listening, feedback,

and assertiveness skills to enhance positive interpersonal communication

Theater

1.6/1.17 Demonstrate the ability to work effectively alone and cooperatively with a partner or in an ensemble

Language

5. Demonstrate understanding of figurative language, word relationships, and nuances in word meanings

LESSON PLAN: ORDER UP! (page 21)

A fun, high-energy game will focus students to build the following skills: listening, collaboration, pattern recognition, social bridging, multitasking, characterization,

CONNECTIONS TO MASSACHUSETTS STATE STANDARDS

Theater

1.4 Create characters through physical movement, gesture, sound and/or speech, and facial expression

1.6/1.17 Demonstrate the ability to work effectively alone and cooperatively with a partner or in an ensemble

Dance

1.11 Demonstrate ability to move to changing rhythms, melodies, and non-musical sounds

2.4 Demonstrate the ability to work effectively alone, with a partner, and in an ensemble

LESSON PLAN: WAITRESS DODGEBALL (page 24)

A high-energy game cultivating the type of teamwork, focus, and physical demand of working in the foodservice industry.

CONNECTIONS TO MASSACHUSETTS STATE STANDARDS

Comprehensive Health

2.1 Apply movement concepts including direction, balance, level (high, low), pathway (straight, curve, zigzag), range (expansive, narrow), and force absorption (rigid, with bent knees) to extend versatility and improve physical performance

2.7 Demonstrate responsible personal and social conduct used in physical activity settings

2.14 Apply advanced movement concepts and beginning game strategies to guide and improve individual and team performance

2.15 Demonstrate strategies for inclusion

of all students in physical activity settings related to strength and speed

Theater

1.6/1.17 Demonstrate the ability to work effectively alone and cooperatively with a partner or in an ensemble

LESSON PLAN:

Personality Pie

OBJECTIVES

In this activity, students will reflect on and concretely express elements of their own personality to consider how different traits make up a whole person. This activity promotes individual reflection, partner work, and group discussion to build the following skills: self-reflection, metaphorical thinking, social bridging, and creative writing.

MATERIALS

“Personality Pie Worksheet” (p. 20)
Whiteboard or chalkboard
Writing utensils

PROCEDURE

Set Up

Provide each student with writing utensils and a copy of the Personality Pie Recipe Worksheet.

Process

- 1. What ingredients make up a person?** Ask students for positive words that can describe a person’s personality. For three minutes, allow the group to brainstorm and record as many words as they can on a whiteboard or chalkboard.
 - Examples: adventurous, bold, courageous, creative, friendly, humorous, imaginative, intelligent, inventive, passionate, shy, thoughtful, tough, etc.
- 2. What are the three most distinctive elements of your own personality?** Ask students to write down three words they would use to describe themselves in the first column of the Personality Pie Recipe Worksheet (“I Think I am...”). Students should keep their words private for now. They can use words from the brainstormed list or think of new ones.
 - Example: I think I am...
tough
bold
imaginative
- 3. What are three words your friends would use to describe you?** Students partner up and brainstorm three words to describe each other. Students should not share their “I think I am...” words with each other at this point. Remind students to be thoughtful about their answers and pick the most descriptive words they can think of. Remind students to focus on positive words. Write down these three words in the second column of the Personality Pie Recipe Worksheet (“Others think I am...”).
 - Example: Others think I am...
petite
soft
energetic
- 4. How could you translate these adjectives into the ingredients of a pie?** Ask students to think in metaphor by equating the adjectives on their list to food items. Translate the words they chose to describe themselves into ingredients for pie filling; translate the words others use to describe them into pie toppings. Be creative!
 - Example:
I think I am... Filling Ingredients:
tough = nuts

LESSON PLAN: PERSONALITY PIE

<u>bold</u>	=	<u>cinnamon</u>
<u>imaginative</u>	=	<u>marshmallow</u>

- | | | |
|------------------------|---|----------------------|
| • Others think I am... | | Topping Ingredients: |
| <u>petite</u> | = | <u>blueberries</u> |
| <u>soft</u> | = | <u>whipped cream</u> |
| <u>energetic</u> | = | <u>coffee beans</u> |

5. If you baked this pie, what would you call it?

If you were going to bake it and put it on a menu, what would you call it? Encourage students to be creative, descriptive, and allow their title to tell a story.

- Examples: "The Snow is Melting and the Ice is Crunching Under My Feet Pie,"
"Totally Nuts SAT Freakout Pie"

Extension

- Describe Your Pie** - Write 1 or 2 descriptive sentences describing the taste, texture, and experience of eating a slice of your personality pie.
- Draw Your Pie** - Students can draw a picture of a cross-slice of their pie, labeling and coloring all of the ingredients in proportion (think about proportion in terms of personality!).
- Guess Whose Pie** - All the pie worksheets are shuffled together and distributed through the room (students should not get their own or their partner's recipe). Students get two minutes to read the recipe they receive. One at a time, each student guesses whose personality pie recipe they have.
- Bake a Feeling** - Create a recipe using words describing how you feel after various experiences, both positive and negative: your birthday, getting in trouble, working out, listening to your favorite music, etc. Compare the recipes you come up with.
- Bake for your Friends or Family** - If you're baking a personality pie about your best friend or a member of your family, what kind of pie would you bake? Why? Is it similar to your pie? What are the similarities and differences? Why are you good friends? What makes a good combination?

Starting Points for Reflection

- How well do the ingredients of your personality mix with each other? Do they all blend together or are there any ingredients that stand out?
- Did the words you picked for yourself match the ones your partner chose? Do you think others see you in the same way that you see yourself? Do you think someone else you know would have chosen different adjectives to describe you? What makes you think this?
- Do you think all of the words really describe you? Does your personality sometimes change? When?
- In **Waitress**, why do you think Jenna bakes pies? What do the names and ingredients of her pies tell you about her personality?

WORKSHEET

Personality Pie

What are the ingredients of your personality?

I think I am...

Filling Ingredients

Others think I am...

Topping Ingredients

Pie Name _____

Description

ENGAGE

LESSON PLAN: Order Up!

OBJECTIVES

This fun, high-energy game will focus students to build the following skills: listening, collaboration, pattern recognition, social bridging, multitasking, characterization, perseverance, and vocal production (make sure the yelling and screaming is supported).

MATERIALS

ABC's of Diner Lingo Sheet (optional, p. 23)

PROCEDURE

Set Up

This is a circle game. Rules are introduced ONE AT A TIME in order to scaffold the complexities of the pattern. One person starts in the middle (HERO). The rest are evenly distributed in a circle (OTHERS).

Goals

- HERO wants to get out of the middle by tricking an OTHER into making a mistake or stealing their spot in the circle, making the OTHER the new HERO.
- OTHERS want to stay in the circle by distracting the HERO and maintaining strong focus.

Process

The HERO has a repertoire of commands to trick the OTHERS. If the OTHER responding to the command does not give the proper response, they switch places with the HERO. The HERO may approach an OTHER and say one of the following commands:

- **“How many all day?”**: The OTHER must interrupt the HERO with the word “Freeze” before they finish their phrase (i.e. “How many all-” “Freeze!”).
- **“Freeze!”**: OTHER must remain silent and not move or be in the middle.
- Hero may approach an OTHER and call out a three-person configuration of their choosing and count down REASONABLY from ten. If the group does not strike the correct pose, the OTHER who makes the largest mistake is in the middle.
- **“Coffee”**: OTHER pointed at puts hands on their hips. OTHERS on either side link arms with them and pretend to sip a cup of coffee with their other hand and all say “ahhhh”.
- **“Bacon and Eggs”**: OTHER pointed at puts their arms in the air and pretends to sizzle like bacon in a pan. OTHERS on either side put their hands over their head to form an egg shape.
- **“Toast”**: OTHER in the middle crouches down on the ground. OTHERS on either side of him/her turn toward each other and put their arms up in the air, like the sides of a toaster. OTHER in the middle then pops up like a piece of toast and says “BOING!” or “POP!”
- Be creative and make up your own!

The OTHERS also have a repertoire of tricks to try and distract the HERO. These should be introduced one at a time by the facilitator:

- **“Dine and Dash”** Two OTHERS make eye contact, they feel a connection, they nod to one another, and they may change places in the circle while flailing their arms (safely)

LESSON PLAN: ORDER UP!

and yelling “dine and dash!”

- » The HERO can steal an open place while the OTHERS are dashing.
- **Knife Throwing** An INVISIBLE (imaginary) knife is introduced to an OTHER. The facilitator chooses an OTHER to throw the knife first. The knife throw movement is:
 - » palms together like prayer, point at one’s target and slide one hand down the other palm vigorously, ending pointed toward the player, vocalize a “snick” or “swack” when the knife is thrown.
 - » The target must “catch the knife” by clapping, then they must continue to pass the knife to another player.
- **Give it the Works** The facilitator gives an OTHER one invisible condiment (ketchup, mustard, relish, etc.) at a time that must be thrown around the circle. The facilitator must ensure that the objects are always being thrown around and not “kept” by OTHER in the circle. Process of throwing objects is like this (assume that the object is ketchup):
 - » Holder holds the invisible condiment aloft and says “Ketchup?” (i.e. “anybody want the ketchup?”)
 - » Interested party across the circle responds with “Ketchup!” (“I’ll take it!”)
 - » Holder indicates that he or she will toss the ketchup by saying “Ketchup...” (“OK, here it comes!”)
 - » Interested party pretends to catch the ketchup, responding with a final “Ketchup.” (“Got it.”)
 - » The HERO may not “catch” the invisible objects.

Extension

For a more challenging game, substitute these classic diner lingo terms for the commands in the game (or use any terms you want from the ABC’s of Diner Lingo sheet on the next page):

- “Coffee”—“Belly Warmer”
- “Bacon and Eggs”—“Grunt and Cackleberries”
- “Toast”—“Raft”
- “Freeze”—“86”
- “Ketchup”—“Paint it red”
- “Mustard”—“Paint it yellow” or “Mississippi Mud”
- “Relish”—“Grass”

Starting Points for Reflection

- What did we do in this game?
- Was this game fun? What did you enjoy most about it?
- Was this game difficult? What was most difficult about it?
- What changed about how you played the game when you were in the center of the circle versus a part of the circle?
- What strategies did you use during the game to avoid all of the distractions around you?

The ABC's of Diner Lingo

When diners first popped up in America, servers and short-order cooks quickly developed their own code words and phrases for the food and people in the diners. Below are a few classic diner lingo terms and what they mean.

Axle Grease—Butter

Aggies—Sausages

Belly Warmer—Coffee

Blue-plate special—daily meat, vegetable and potato dish special

Cackleberries—eggs

Cut the grass—no relish

Dine and Dash—leave the restaurant without paying the bill

Dowse it—cover it in sauce

Eighty-six—cancel the order and/or a menu item has ran out

Eve with a lid on—apple pie

Fog—mashed potatoes

Foreign entanglements—spaghetti

Give it shoes—make it a takeout order

Grunt—bacon

Hail—ice

Hope—oatmeal

In the alley—served as a side dish

Italian perfume—garlic

Jack—grilled American cheese sandwich

Java—coffee

Keep off the grass—no lettuce

Kiss the pan—cook the eggs over easy

Life preservers—doughnuts

Lumber—toothpick

Mississippi Mud—mustard

Motor Oil—syrup

Nervous pudding—Jell-o

No cow—without milk

Old maids—prunes

On the hoof—cooked rare

Paint it red—put ketchup on it

Pipes—straws

Raft—toast

Ruff it—add whipped cream

Sand—sugar

Sea dust—salt

Tube steak—hot dog

Twelve alive—a dozen raw oysters

Velvet—milkshake

Virtue—cherry pie

The Works—add all the condiments

Wreck 'em—scramble the egg

Yellow paint—mustard

Yum-yum—sugar

Z—mushrooms

Zeppelin—sausage

LESSON PLAN:

Waitress Dodgeball

OBJECTIVES

This is a high-energy game cultivating the type of teamwork, focus, and physical demand of working in the foodservice industry. Students will be physically active while working on the following skills: teamwork, multitasking, hand-eye coordination, balance, and prioritization.

MATERIALS

Water pitchers
Plastic or paper water cups
Plastic or paper plates
Dodgeballs
Tables
Chairs
Buckets

PROCEDURE

Set Up

This game is recommended for outdoor play if possible. Split the group into two teams and divide each team into SERVERS and CUSTOMERS. Set up two RESTAURANT areas, including a bucket in the middle of every dining table and a glass and chair for each CUSTOMER of the opposing team. Set up an obstacle course for the SERVERS to maneuver through during the game. Create a KITCHEN by placing a stack of many plates of different shapes and sizes on a table far away from the two restaurants.

Goals

- SERVERS want to bring all of their plates to their tables without any CUSTOMERS emptying their water glasses.
- CUSTOMERS want to trip up the SERVERS by emptying their water glasses.

Process

- SERVERS fill the water glasses of all CUSTOMERS.
- CUSTOMERS must try to empty their water glasses by using only their straws (may not use their mouths) to transfer the water in their glass to the bucket on their table.
- SERVERS must walk as quickly as possible, without running, to the other side of the playing space, retrieve either a plate OR a water pitcher (they cannot carry both at the same time).
- In order to fill a CUSTOMER's glass with water before it gets empty, SERVERS must carry a pitcher of water from the KITCHEN through the obstacle course to fill the glasses. If the pitcher runs out of water, the SERVER needs to bring the pitcher back to the KITCHEN to refill it.
- In order to deliver a plate to a table, SERVERS must take one plate at a time from the KITCHEN and balance a small dodgeball on the plate while taking it back to the table. If the server drops the plate or the dodgeball falls off of the plate, the SERVER must take their plate and ball back to the KITCHEN and start over.
- Once the SERVER reaches the table and drops off the plate and the ball, the customers may not leave their seat, but they may throw the dodgeball at the SERVERS (from the shoulders down only) to try to throw them off.

LESSON PLAN: WAITRESS DODGEBALL

- If a CUSTOMER's glass is ever emptied of water, the SERVERS in that restaurant must bring ALL of the plates back to the KITCHEN.

Endgame

The first team whose SERVERS bring all the plates to their tables wins the game. Play again and switch the SERVERS with the CUSTOMERS on each team.

Extension

For a more challenging game, create additional obstacles for the servers and customers (e.g. servers must walk on one leg, servers can only use one hand on the plate, customers must empty a larger glass of water, etc.)

Starting Points for Reflection

- What did we do in this game?
- Was this game fun/difficult? What was most fun/difficult about it?
- What are some of the strategies you used as a server or a customer? Did you have to change strategies during the game? Which strategies worked the best, and which ones didn't work so well?
- How did you decide to split your time between the different tasks you had to perform?
- How did you communicate with your team members?
- Do you think being a server in the game similar or not similar to being a server in a restaurant? In which ways?

It Only Takes a Taste

Waitress and the A.R.T. Community Cookbook

Food provides some of our most lasting and treasured memories. Sharing a special meal or a recipe can create community, make friends out of strangers, and comfort us with the flavor of home no matter where we are.

Throughout the run of **Waitress**, we will collect pie recipes from the A.R.T. community to create a digital **Community Cookbook**. To submit your own recipe, bring in your own recipe card or fill one out in our lobby. You can also submit digitally by posting a recipe and photo of your favorite pie on Instagram using #WaitressART.

Here is a recipe from **Waitress**, adapted from the film, to get your creative pie juices flowing!

Marshmallow Mermaid Pie

Ingredients

- 9 graham crackers
- 1/2 C. sweetened, flaked coconut, toasted
- 5 Tbs. butter or margarine, melted
- 34 lg. marshmallows (8 oz.)
- 1/2 C. whole milk
- 1 1/2 C. heavy or whipping cream
- 1 oz. unsweetened chocolate, grated

Directions

1. Preheat oven to 375 degrees.
2. Combine coconut and graham crackers in food processor until coarse crumbs form.
3. Combine crumbs and butter with fork.
4. Press to bottom and side of 9-inch pie plate.
5. Bake 10 minutes and cool on wire rack.
6. Heat marshmallows and milk in 3-qt. saucepan over low heat until smooth, stirring constantly.
7. Remove saucepan from heat.
8. Cool completely (30 minutes.)
9. In large bowl with mixer at medium speed, beat cream until stiff peaks form.
10. Fold marshmallow mixture into whipped cream with grated chocolate.
11. Spoon filling into cooled crust.
12. Refrigerate pie at least 3 hours or overnight.
13. Top with mini marshmallows, maraschino cherries and rainbow sprinkles.

ENGAGE

Check out more recipes in the A.R.T. Community Cookbook online at americanrepertorytheater.org/communitycookbook