THE RUNAWAY PRINCESS

Louisiana Young Reader’s Choice Award Nominee 2009

The Runaway Princess by Kate Coombs. Farrar, Strauss, and Giroux. 2006. 288 pages.

Classroom Connections

Class Discussion

1. Literature: What motifs does this story share with classic fairy tales

 such as Rapunzel, The Princess & the Pea, and other stories about

 princesses?

2. History: In most traditional fairy tales, princesses want to get married. Why doesn’t Princess Margaret want to get married? Do you think real life princesses had more in common with her or with fairy tale princesses?

3. Literature: Who are the “villains” of the story? What makes them villains? Who are the heroes/heroines? Is there a clear-cut line to distinguish the two? Could any character be described as an “anti-hero” or “anti-heroine”?

4. Social Studies: Is being headstrong a good trait for a princess or a queen? Why or why not?

5. Relationships: What do we think of Margaret’s mother? Does she really agree with the King? Can we tell what she thinks? Is she on anyone’s “side”?

6. Social Studies: Why does the princess wish to protect the baby dragon? What do we discover about the dragon after they enter the cave?

Classroom Actvities

Divide the classroom into discussion groups and have them present answers to the following questions, using examples from the book.

1. The Queen asserts that 15 is a “marrying age”. Margaret points out that the Queen did not marry until she was 20. Is the Queen being honest with Margaret? Is 20 really the age of an “old maid”? Was it in medieval times?

2. Margaret’s best friends are not her royal peers, but servants her own age at the castle. Historically, was this typical of court life? Do her parents approve of this? Why does she prefer the company of Dilly and Cam to other characters in the book?

3. Most fairy tales told to children were adapted from entertaining adult folk tales and edited to teach children moral lessons. Does Runaway Princess teach a moral lesson? What forms of entertainment teach children moral lessons today?

4. Why won’t the king let the princes see Princess Margaret before they perform the three tasks? Does this keep any of the princes from trying to perform them? What does this say about the competition and the princes who enter it?

5. Are any of the prime minister’s plans for “economic development” and “protection of the kingdom” actually any good? Is the prime minister aware of their faults? How do we know this?

6. We gather from this story that women of the court were expected to be submissive to the king and any worthy suitors that approached them. Is this a true-to-life assessment? Were real-life queens and princesses as submissive as Margaret and her mother are expected to act?

7. How does Prince Vantor try to edge out competition from other suitors? Is his behavior typical of medieval nobles? What do his tactics say about the competition as a whole?

Websites:

KateCoombs.com
http://www.katecoombs.com/princess.html
This is the official site of the author and her book. The website includes supplementary activities to the book (such as a page entitled “Gorba’s readings”), an author biography, book suggestions for readers by the author, tips for kids who want to write, resources for incorporating school curriculum in teaching the book, a guide for both readers and teachers to use the book in the classroom and several brief reviews.

Interview with the author
http://www.californiareaders.org/interviews/coombs_kate.php
This is an interview with the author wherein she discusses her inspiration for the book, favorite children’s literature and her experiences working as an author of YA fiction.

School Library Journal and Publisher's Weekly Reviews of Kiki Strike
http://209.212.26.76:1080/kcweb/kcContent?isbn=9780374355463&type=review&controlnumber=++2005051225&referedby=titlelist
Two positive reviews of the book from the School Library Journal and Publisher’s Weekly.

