

Cendrillon

 Madame de la Haltière prepares her daughters, Noémie and Dorothee ,
For the royal ball, hoping one will catch the eye of the prince.
The family depart for the ball but her husband, Pandolfe is
Saddened that his own daughter, Lucette, is left behind.

 Lucette, known to all as Cendrillon, finishes her chores, wishing her fate were brighter.
She dreams of going to the ball. The Fairy Godmother arrives -
She rallies spirits, goblins and insects to create finery for Cendrillon to attend
The ball...she is warned to return by midnight!

At the ball, the King demands the Prince choose a bride
But the anguished Prince would rather wed for love.
When Cendrillon appears, he is entranced- He pledges his love to her as
The clock strikes midnight. She flees, leaving a slipper behind...

Returning home, the family gossips about the unknown girl at the ball.
They surmise the Prince rejected her. Cendrillon is visibly upset
Pandolfe comforts her promising they will return to the farm where they
Were happy together before he married.

Lucette, fears she brings her father unhappiness and that the Prince will never accept her.
She runs into the night hoping to die beneath the Fairy Oak.

 Meanwhile, the Prince longing for his love, wanders the moor.
The Fairy raises a wall of flowers between them to prevent their seeing each other.
Both pour out their hearts to the Fairy and recognize each other's voices.
She allows them to see each other but puts them into a sleep so they will think the night was a dream.

Lucette is found unconscious and lies for months in a fever.
Awaking she imagines her entire adventure was a dream. But then, heralds announce
The Prince is receiving princesses to see which fits the slipper of the girl he loved and lost.
Hearing this, Cendrillon realizes her experience was no dream-she calls on the Fairy for help.
 The Fairy transports her to the castle where the Prince is dying of a broken heart.
Seeing Lucette he revives- All rejoice at the reunion of the young lovers!