THE KING AND I
CHARACTERS

	CHARACTER
	RANGE
	SEX
	AGE
	NOTES

	ANNA LEONOWENS
	Soprano or Mezzo-Soprano (Range b-d”)
	F
	30-45
	
A strong-minded English widow and teacher with a 13 year-old son.
Involvement: In many scenes. Waltzes with Sir Edward Ramsey and Polkas with the King.
Musical Numbers:
· Whistle a Happy Tune
· Hello Young Lovers
· Getting to Know You
· Shall I Tell You What I Think Of You?
· Shall We Dance?

	LADY THIANG
	Soprano or high Mezzo-Soprano (Range c#' - g'')
	F
	30-50
	
First wife of the King, who loves him very much; tries to protect him even though she cannot take direct action.
Involvement: In many scenes.
Musical Numbers:
· Something Wonderful
· Western People Funny

	TUPTIM
	Soprano (Range c'-a# except for one note c’-g”)
	F
	15-25
	
She is a present from the Prince of Burma to the King who is a strong character with real emotional range.
Involvement: In many scenes.
Musical numbers:
· My Lord and Master (solo)
· We Kiss In a Shadow (duet with Lun Tha)
· I Have Dreamed (duet with Lun Tha)
· The Small House of Uncle Thomas (narrator)

	THE KING OF SIAM
	Baritone (Range c - e')
	M
	35-50
	
A demanding and chauvinistic absolute ruler who nevertheless struggles with European philosophical ideas and desperately wants his kingdom to be seen as "scientific". Although he is filled with uncertainty and self-doubt, he possesses a commanding stage presence.
(Note: The King's presence was diminished in the movie. In the original cast production he dominated the stage with the sheer force of his personality.)
Involvement: In many scenes. Polkas with Anna in Shall We Dance?
Musical numbers:
· A Puzzlement
· Song of the King

	THE KRALAHOME
	Non-singing role
	M
	45-60
	
The King's principal advisor and keeper of the traditional ways of thought.
Involvement: In several scenes.

	LUN THA
	Tenor or high baritone (Range c - g')
	M
	15-25
	
The Emissary from the Prince of Burma who has brought Tuptim to the King of Siam and falls hopelessly in love with her in the process.
Involvement: In several scenes.
Musical numbers:
· We Kiss in a Shadow (duet with Tuptim)
· I Have Dreamed (duet with Tuptim)

	LOUIS LEONOWENS
	Alto
(Range g - b')
	M
	12-15
	Anna's son.
Involvement: In many scenes
Musical numbers:
· Whistle a Happy Tune
· The Royal Bangkok Academy
· A Puzzlement (duet with Prince Chululongkorn)

	PRINCE CHULULONGKORN
	Alto
(Range g-a')
	M
	13-17
	
Eldest son of the King and heir to the throne of Siam. Brought up to imitate his father's autocratic ways, but with his own self-doubts.
Involvement: In many scenes.
Musical numbers:
· The Royal Bangkok Academy
· A Puzzlement (duet with Louis)

	CAPTAIN ORTON
	Non-singing role
	M
	40-65
	
Captain of the ship Chow Phya.
Involvement: Appears in opening and closing scenes only, and may be cross cast. Has some lines.

	THE INTERPRETER
	Non-singing role
	M
	18-60
	
Interpreter for the King
Involvement: Appears in opening and closing scenes only, and may be cross cast. Has some lines.

	PHRA ALACK
	Non-singing role
	M
	18-60
	
Secretary to the King.
Involvement: In several scenes. Has lines.

	SIR EDWARD RAMSEY
	Non-singing role
	M
	35-50
	
English diplomat and former friend of Anna and her husband.
Involvement: Appears in only Act II, and may be cross cast. Waltzes briefly with Anna. Has lines.

	PRINCESS YING YAOWLAK
	Singing role (Range eb' - g'')
	F
	8-12
	
Cute, young loveable daughter of King
Involvement: In several scenes. Has a few lines. Marches in “March of the Siamese Children”. Singing always as a group. If under 8, mother may need to be part of cast.
Musical numbers:
· The Royal Bangkok Academy
· Getting to Know You

	
ROYAL PRINCES AND PRINCESSES
	
Singing role (Range eb' - g'')
	
M/F
	
8-15
	
Involvement: In several scenes. Singing always as a group, with individual acting and a few lines. March in March of the Siamese Children.
Musical numbers:
· The Royal Bangkok Academy
· Getting to Know You

	ROYAL DANCERS
	Non-singing role
	M/F
	16-60
	
Prominently featured in The Small House of Uncle Thomas Ballet. Both male and female dancers will be used. May be cross cast in other roles.
Involvement:
· Act I/Scene 2 - Dance for King
· Act I/Scene 4 - One principal dancer
· Act II/Scene 3 - Small House of Uncle Thomas

	ROYAL
 WIVES
	
(Range c' - g''. In the Ballet, sopranos c' - a''; altos c' - f'')
	

F
	

18-45
	Wives of the King.
Involvement: Prominent in many scenes as a group; some individual dialogue lines; Present at "The March of the Siamese Children".
Musical Numbers:
· The Royal Bangkok Academy
· Getting to Know You
· Western People Funny
· The Small House of Uncle Thomas

	PRIESTS
	(Range d - d')
	M
	16-80
	Buddist Priests
Involvement: In two scenes. Will be cross cast as guards, slaves, and townspeople

	AMAZONS
	Non-singing roles
	F
	18-35
	Female slaves
Involvement: In several scenes. Can be cross cast in other roles.

The voice ranges given indicate the extreme ranges for each part. As always with Richard Rodgers, most of each song lies in a very comfortable range for the voice type, and the highest notes are usually used for brief intensity or strong endings.
· Middle C is c', with each note above c' indicated by a single'.
· The C an octave higher is c'', with each note above it indicated by two ''s.
· Notes in the octave below c' are indicated by lower-case letters without ticks (sounding pitch, not written pitch).
ENDS
