
PITCH LAKE PRODUCTIONS - EDUCATION RESOURCE PACK

1
www.pitchlakeproductions.com

PITCH LAKE PRODUCTIONS

in association with

Tara Arts for Black Theatre Live
Presents

SHE CALLED ME MOTHER
BY

MICHELLE INNISS

NATIONAL TOUR 2015

PITCH LAKE PRODUCTIONS - EDUCATION RESOURCE PACK

2
www.pitchlakeproductions.com

CONTENTS

She Called Me Mother & the National Curriculum 3

About Pitch Lake Productions 4

About Black Theatre Live 5

About She Called Me Mother 6

Background 6

Creative team & Cast biographies 7

She Called Me Mother – Publicity
Classroom/workshop activities

8

The Language of the play
Classroom/workshop activities
Metaphor and Poetic Language
Classroom/workshop activities

9

Being Homeless in the UK
Classroom/workshop activities

10

Attitudes towards homelessness
Classroom/workshop activities

11

True Or False
Classroom/workshop activities

12

Mother Daughter Relationship
Classroom/workshop activities

13

 Trinidad and Tobago
Classroom/workshop activities

15

She Called Me Mother – Tour Dates and Venues 2015 16

Useful Links 17

Feedback form 19

PITCH LAKE PRODUCTIONS

 Director & co-founder Cara Nolan
 Writer & co-founder Michelle Inniss
 Actress & co-founder Cathy Tyson

Education Resource Pack created by Cara Nolan & Cathy Tyson.

Pitch Lake Productions,
116 Hucknal Road, NG5 1FA
Tel: 07841 647783
Email: pitchlakeproductions@gmail.com

: @pitchlakeprod

: PitchLakeProductions

mailto:pitchlakeproductions@gmail.com
https://www.facebook.com/PitchLakeProductions

PITCH LAKE PRODUCTIONS - EDUCATION RESOURCE PACK

3
www.pitchlakeproductions.com

SHE CALLED ME MOTHER & THE NATIONAL CURRICULUM

She Called Me Mother is suitable for study at Key Stage 3 and 4 and above.

English & Theatre Studies

Critical Understanding: Engaging with the ideas and themes in the text, understanding and

responding to the main issues, assessing the validity and significance of information. Analysing and

evaluating spoken and written language to appreciate how meaning is shaped.

Citizenship

Range and Content: Homelessness: Societal and individual attitudes towards it. Collective

responsibility to eradicate homelessness. Women’s rights. Issues of domestic violence. Family

break down. Recovery from abuse. Attitudes towards the elderly. Institutional racism and the

effects on the family.

CLASSROOM EXERCISES & ACTIVITIES are indicated throughout this Education Resource Pack

This Education Resource Pack has been designed to give teachers, students and workshop

participant’s information about the play, and practical classroom games and exercises to support

student visits to see the theatre production on tour. We have assembled a range of activities to

help you reflect and work creatively through presentation, discussing, role play and performance,

improvisation, and writing.

She Called Me Mother sits in the genre of ‘new writing’. New plays are exciting. They have never

been performed before and so offer you the workshop participants and us the creative team the

freedom to try out new ideas. The language is in the Trinidadian vernacular and there are two

BAME female leads. We hope that these features of the play help to fire the imagination of people

that engage with the workshops. We are a BAME led theatre company but our themes are

universal. We are touring to towns that do not have as diverse an audience as other places. So

please feel free to enter into the characters of Evangeline and Shirley whatever your background

is. We’re very pleased to be sharing their story with you.

Cathy Tyson and Jen Daley during She Called Me Mother workshop.

PITCH LAKE PRODUCTIONS - EDUCATION RESOURCE PACK

4
www.pitchlakeproductions.com

ABOUT PITCH LAKE PRODUCTIONS

PITCH LAKE PRODUCTIONS:

New Voices, New audiences –

 A newly formed BAME led, Nottingham based, Theatre

Company. Founded in December 2014, Pitch Lake

Productions was formed to address the lack of leading

roles in British Theatre for BAME mid-career actors in

particular. It is our vision to create theatre which

addresses this issue. Putting BAME characters at the centre

of their own story

 The company aims to:

 Create leading roles for BAME women

 Foster leadership skills amongst BAME artists

 Engage with BAME/none BAME audiences, helping to expand understanding of diversity

 Tour imaginative representations of BAME characters

 Be a driving spirit for high quality inclusive theatre

 Establish BAME producing theatre in the East -Midlands

Pitch Lake Productions has ambitions to work with the many artists we know collectively. To date

we have worked with and Olivier Award Nominee Trish Cooke (East Enders, Real McCoy) and

actress Jennifer Daley (FIT, Bashment, The Archers)

Our name
Pitch Lake is located in La Brea, South West Trinidad. La Brea means 'pitch' in Spanish and the
village is one of the most affluent in Trinidad and Tobago. Pitch Lake is thought to be the largest
natural deposit of asphalt in the world. The lake is a mixture of viscous tar, on which birds can
stand gazing out at the green bush which surrounds it, and hot water in which you can bathe. It is
said that Pitch Lake's water can cure any ailment you might have.

The Amerindians native to Trinidad and Tobago showed Sir Walter Raleigh in 1595 their pitch lake,

he saw it’s power and said, “It melteth not with the sun.” Over four centuries later the lake of tar

still exists proving it’s endurance and strength.

The qualities of the lake are symbolic of our company:

The asphalt- we aim to build a foundation on which

discourse can be created.

The wonder of the lake- we strive to entertain and

captivate the imagination of our audiences

The lake’s strength- As we grow as a company we will

remain true to our ethos and ideals.

 Michelle Inniss at Pitch Lake in 1986

PITCH LAKE PRODUCTIONS - EDUCATION RESOURCE PACK

5
www.pitchlakeproductions.com

ABOUT BLACK THEATRE LIVE

Black Theatre Live is a pioneering national consortium of 8 regional theatres
led by Tara Arts, committed to effecting change for BAME touring theatre
through a sustainable 3-year programme of national touring, structural
support and audience development.

Black Theatre Live is a partnership of Tara Arts, Derby Theatre, Queen’s
Hall Arts (Northumberland), Lighthouse (Poole), Theatre Royal Bury St.
Edmunds, Theatre Royal Margate, Stratford Circus (London) and Key
Theatre (Peterborough).

Black Theatre Live expects to work with emerging and established BAME
companies across England to commission and tour high quality productions to
the consortia theatres over the coming 3 years.

Black Theatre Live will shape a dynamic national programme of mid- and small-scale tours. Its
structured audience development and community engagement programmes will include live digital
streaming and cinema relay.

We are delighted to receive Arts Council England’s support to transform the national landscape of
BAME touring theatre in the coming years.

Joyce Wilson, Area Director, London, Arts Council England, said: ‘"We are really pleased to be
supporting the Black Theatre Live national consortium, which is being led by Tara Arts – a
National portfolio organisation. The consortium’s work will make a strong contribution towards
affecting lasting infrastructural change for BAME touring theatre through the creation of a
sustainable 3-year programme of national touring and audience development. It is wonderful to
see organisations working together in this way to develop audiences, support greater community
engagement and promote greater diversity. "

www.blacktheatrelive.co.uk/

http://www.blacktheatrelive.co.uk/

PITCH LAKE PRODUCTIONS - EDUCATION RESOURCE PACK

6
www.pitchlakeproductions.com

ABOUT SHE CALLED ME MOTHER

The play is tells the story of Evangeline Gardner, an elderly Trinidadian homeless woman who is

trying to find some inner peace. She is endeavouring to come to terms with her past and the

unexpected twists and turns her life has taken. Her daughter Shirley left the family home on bad

terms. Evangeline didn’t try to stop her daughter from leaving and a sense of remorse has

remained with her for many years. Evangeline wants to be forgiven.

 Michelle Inniss

Background – SHE CALLED ME MOTHER

The average age of death for a homeless woman is 43. Evangeline the protagonist in She Called Me

Mother, is in her early seventies. Evangeline’s character was inspired by a homeless woman I spoke

to over a period of a year from 2006-2007. She sold the homeless magazine, The Big Issue, in

London Bridge Station. Instead of calling her aunty, which is a mark of respect for an elder in the

Afro-Caribbean community, I unwittingly called her mother. Her eyes lit up and she smiled. Each

time I saw her and we talked she wanted to give me something; a box of sweets or when my

mother passed away she gave me £3 to buy flowers. I bought a single white rose from a flower stall

beneath the arches in London Bridge Station. On one of the petals was a drop of water. It was a

blustery day and I protected the rose by holding it inside my coat, when I reached the chapel of

rest the single drop of water, a dewdrop, remained. I wondered what had come before this point

in this woman’s life. I asked myself what had brought her to this place. Where were her loved

ones, her family? I created the character of Evangeline and through her imagined life she has

begun to answer these questions for me.

 Our vision for this project is for Evangeline’s voice to be heard. We want to, through her story,

awaken your humanity, to take you on a walk through her life and at the end of her journey, we

would like to leave you with the desire to seek answers to some unasked questions. How can I help

to prevent this in the future? Why is homelessness accepted as a normal part of our society? How

can we change this?

 Michelle Inniss

PITCH LAKE PRODUCTIONS - EDUCATION RESOURCE PACK

7
www.pitchlakeproductions.com

CREATIVE TEAM AND CAST BIOGRAPHIES

Actress: Cathy Tyson

Cathy is a firm believer in theatre being able to transform lives. Cathy

attended Brunel University graduating with a degree in English and drama.

It had always been a desire of Cathy’s to create a theatre company with

mature actresses in mind. Awards achieved: BAFTA and Golden Globe

nominee, LA Critics award, best supporting actress. Seattle Golden Needle

award. MEN best supporting actress

Trained: Everyman Youth Theatre, Rathbone Theatre Workshop.

Stage: Portia, Merchant Of Venice(Birmingham Rep).Cleopatra, Anthony
And Cleopatra (English Shakespeare Company).Eliza, Pygmalion(Theatre
Clwyd).Rita, Educating Rita(Theatre Clwyd) Ophelia, Hamlet(Liverpool
Everyman).Janet, Golden Girls(RSC).Alison, Mum’s the word (Alberry,

West End) TV & Film: Priest, Serpeant And the Rainbow, Mona Lisa, Business As Usual, The Old
Man Who Read Love Stories, Turbulance. Television: Bonkers, Band Of Gold, Night and Day, The
Lenny Henry Show, Brothers And Sisters, Grange Hill. Radio: My Girl, Barrie Keefe. On the Eve Of
The Millennium, Love to Hate, Song Of Songs.

Writer: Michelle Inniss

Michelle has been trained in the art of writing fiction principally

by novelist Jacob Ross. She has always endeavoured to create

stories that challenge, question and evoke our shared humanity;

essentially to write stories from the heart. This is one of

Michelle’s principal aims in producing her work. Michelle also

teaches Spanish in a Primary School and is currently studying an

MA in Creative Writing. Michelle’s short story, ‘Whatever Lola

Wants’ will be published by Peepal Tree in Autumn 2015, in an

anthology entitled: Closure. Michelle’s prizes include: runner-up

Penguin Decibel Prize, shortlisted for the Fish Short Story Prize, and longlisted Angle at The Bush

Theatre.

Director: Cara Nolan

Cara Nolan recently graduated from RADA with an MA in Theatre Directing.

Cara has worked as an actor, writer, lecturer and director. Most recently

she has returned to RADA to direct the MA Theatre Lab students in a

production of The Eumenides which was performed as part of the festival

of ancient Greek drama in Messini, Greece. Cara’s directing credits

include; Yard Gal by Rebecca Prichard (2014), Oedipus adaptation by

Geoff Williams (2014), The Wing by Clara Brennan (2014), Robin Hood and

His Very Merry Men (2013), Treasure Island (2012), My Mother Said I Never

Should (2012), Not So Grimm Fairy Tales (2011), Alice in

Wonderland (2010). As an assistant director; Exit the King by Eugene

Ionesco director Laurence Boswell, Bright Phoenix by Jeff Young director

Serdar Bilis (2014), The Raft of the Medusa by Joshua Sobol director Andrew Visnevski (2014).

PITCH LAKE PRODUCTIONS - EDUCATION RESOURCE PACK

8
www.pitchlakeproductions.com

PUBLICTY

Evangeline is waiting; she has been waiting a long time. She waits for the Black Swan to glide through the
station and show her a little warmth and kindness. She waits for a ticket home to Trinidad, the sun, the
mango trees, and the street vendors selling curry. She waits for Shirley the daughter she let walk away all
those years ago.

Will her daughter ever return to her and can she ever forgive the Mother that let her go?

BAFTA and Golden Globe nominated Cathy Tyson is best known for her stage work with the RSC and the
Liverpool Everyman and on film in Mona Lisa (1986) starring alongside Bob Hoskins.

This original piece of drama written in the Trinidadian Vernacular poses questions about Evangeline's
life and what it means to be elderly and homeless in our society today.

Classroom Activities

1. VISUAL ANALYSIS: What does our publicity poster tell you about the play?

2. LANGUAGE ANALYSIS: What does the line ‘She Smile was big and open, like the Trinidadian sun’
mean? What does this line tell you about the play?

Check out the trailer for She Called Me Mother here:
http://www.pitchlakeproductions.com/project--she-called-me-mother.html

http://www.pitchlakeproductions.com/project--she-called-me-mother.html

PITCH LAKE PRODUCTIONS - EDUCATION RESOURCE PACK

9
www.pitchlakeproductions.com

The Language of the Play

There are two characters in She Called Me Mother, Evangeline and her daughter Shirley. Shirley was born in
this country and speaks with a southern English dialect and Evangeline speaks in Trinidadian dialect. The
following extract is taken from the beginning of the play. Evangeline waits at London Bridge station for the
arrival of the Black Swan:

When she gone come? I lookin at the people dem but I can’t see her. She a pretty lookin ting, she
does stan’ out amongst these faces dripped in dissatisfaction. She dress smart too, an’ she move
wid a kinda grace, yes man, wid grace, she like a black swan glidin amongst de shit dem pigeons
leave behind. It cold today. January. Christmas done an’ a New Year jus’ begun, huh, another year
an’ I still here in this God forsaken place. Yes boy, I still sat right here in this drafty passageway in
London Bridge station. It like this place behind God,s back. Like Him forget all about me. It real
cold today, boy, I say it real cold today! I could feel dat iced up breeze creepin round me, tryin it
best to defeat me but I not gon take it on. I won’t let it reach me, no man, I won’t let it take me
down. I just want to see her. Lord Muddah God let her come. She fair yuh know, not dark like me,
she have fair skin too,(pause) she (pause) I try not to tink about she too much, ‘cause the pain dem
thoughts bring it like a herd of buffalo runnin wild in a filed , an I beneath dem foot. But I can’t
deny it, de Black Swan, she remind me of her (pause)of Shirley, my own sweet girl.

 She Called Me Mother P4

Classroom activity:

AS A GROUP; sit in a circle and each read a sentence of the extract out loud, until the entire piece has been
heard. Listen to the sounds and the rhythms of the dialect.
What impressions do you get of the character? -Think about class, and age.
What does the language the character uses tell you about her?
How does the writer communicate the characters accent?

WRITING EXERSISE: Try writing two or three sentences in your accent. Do not worry about spelling or
grammar, try to write the words exactly how you say them.

Metaphor and poetic language: what they suggest about the action of the play

In the play Evangeline waits for the arrival of the Black Swan, a passer-by in London Bridge Station who has
befriended her. She longs to share a secret with her. As she waits she speaks of her past in Trinidad and her
past with her deceased husband Rodney. The action of the play is largely told through Evangeline’s
memories. The following is a section where Evangeline describes the dramatic event of the first and only
time that she beat her fifteen year old daughter Shirley:

You know what she tell me wid she face all swell up so? Dat as long as she didn’t turn out to be like
me then she would be happy…then she start tellin me some o’ de nasty tings she faddah did tell
me. How I weak and chupid. How she ashame’ o’ me, an’ how she ashame’ to say dat I she muddah.
To this day I couldn’t tell yuh which devil did ketch me in my tail but ketch me he did. A fire did
rush through my body like someone mix kerosene in my blood, an set a light to it! My han take on a
life o’ it own, an’ I threw she some licks dat she coulda never forget, an’ dat I coulda never forget.
Dat was de first an’ de las’ time I lay my han pon dat chile. Even though I tell she I sorry, I tink dat
she coulda never forgive me, an in truth I coulda never forgive myself.

 She Called Me Mother

Classroom activity

What do metaphor and imagery suggest about the action in the passage?
In groups read aloud the passage: First try to paraphrase it in English, then read again in the Trinidadian
dialect: What differences are there in sound and rhythm of the language?

PITCH LAKE PRODUCTIONS - EDUCATION RESOURCE PACK

10
www.pitchlakeproductions.com

BEING HOMELESS IN THE UK

Pitch Lake Productions have been working with the homeless charity
St Mungo’s to find out more about homelessness in the UK.
Homelessness is a complex issue. There is no single cause, and no
single solution. In 2013 an estimated 2,414 people slept rough on
any one night according to the Government's rough sleeping
statistics. The figures show that the number of people sleeping rough has increased by 37 per cent
since 2010. For women this statistic is even higher with an increase of 51 per cent since 2010.

A report by homeless charity St Mungo’s called Rebuilding Shattered Lives, highlights the needs of
homeless women

The report involved contributions from various organisations and St Mungo’s clients. The report
stressed:

1. Homeless women have a different complex set of needs than men
2. Homeless women are not often served well by services that are focussed on men
3. Stigma of homelessness can be embodied in the staff of support services
4. Women may avoid accessing services and go mainstream ie libraries, where they can

feel like ‘everyone else’
5. 35% of women that arrive at St Mungo’s are there because of domestic violence

 www.rebuildingshatteredlives.org

Classroom Activity:

1.GROUP DISSCUSSION: Homelessness is a complex issue. There is no single cause, and no single
solution. Consider this statement.
-What does being homeless mean?
-Can you think of any reasons why someone might become homeless?
-Are certain people more likely to become homeless?
-What words do you describe homeless people?

2.RESEARCH ACTIVITY: How does the media represent homeless people? Can you think of five
examples of homeless characters in T.V, Film, or Theatre? What do these examples have in
common?

3.In smaller groups create a still image which shows how the media represent homelessness. Share
with the rest of the group and discuss. What is wrong with this image?

https://www.gov.uk/government/publications/rough-sleeping-in-england-autumn-2013
https://www.gov.uk/government/publications/rough-sleeping-in-england-autumn-2013
http://www.rebuildingshatteredlives.org/

PITCH LAKE PRODUCTIONS - EDUCATION RESOURCE PACK

11
www.pitchlakeproductions.com

Attitudes towards homelessness

The following is a link to an article in The Daily Mirror about a multinational organisation and their
recent policy on homeless people;
http://www.mirror.co.uk/news/uk-news/mcdonalds-refused-serve-kind-teen-5721153

It’s not just the homeless that have been targeted. This article by the Manchester Evening news a
man was refused service because he looked like a homeless person;
http://www.manchestereveningnews.co.uk/news/greater-manchester-news/mcdonalds-
refused-serve-food-homeless--9204795

The homeless woman in She Called Me Mother, Evangeline Gardener, sits in London Bridge station
selling the Big Issue. The commuters that pass by her don’t call her names but their lack of
engagement with her exacerbates her isolation and invisibility. She describes their faces as being,
‘dripped in dissatisfaction.’ In this extract from the play she describes the commuters in the rush
hour and its effect on her:

‘They remind me of those crazy ants I used to watch when I was a girl…
you know in the mornin durin de rush hour they does descend pon me a mass o’ anxiety.
Face dem sharp, lips dem tight, they eyes never leave de place they headin to (pause) why
they in such a hurry?
Maybe dem still not understand dat all life have fo’ we is death, from de day we born we
aready dead.
Yuh know it during this time dat I sure I don’t exist. Like a heap a shit plastered against de
wall. They marchin pass me , yuh know som o’ dem pretend they can’t see me, if I ketch de
eye they look away quick, quick.
But usually I don’t bother look pon dem faces, not anymore.

 She Called Me Mother p 11-12

Classroom Activity

1.GROUP ACTIVITY: Examine the writing in the excerpt.
-Is there a rhythm you can detect?
-How does the language effectively convey the feelings of the character?
-Is there anything that surprises you about Evangeline’s reaction to the rush hour?
-What is the writer trying to convey about the lives of the commuters?

2.IMPROVISATION: Try to improvise the scene Evangeline describes. Her location is the passage way
of the station. One person can represent Evangeline and the others play the commuters. She
describes a whole set of people as being dripped in dissatisfaction and like ants. Try exaggerating
the image of the commuters. Think of the sounds that you will hear in the station and the squeeze
of people during the rush hour. The lack of natural light and the airlessness. Are you looking
forward to going to work? Are you late? Do you see a work colleague? Is there an argument over
space? Is the train you want stuck in a tunnel?

3.QUESTIONS:
Did you see Evangeline?
Was any money given to her? If so, why was it given?
Did you ignore her or look down on her.
How did it feel to be in the crowd? A sense of belonging, frustration?
How did they feel about her age?

http://www.mirror.co.uk/news/uk-news/mcdonalds-refused-serve-kind-teen-5721153
http://www.manchestereveningnews.co.uk/news/greater-manchester-news/mcdonalds-refused-serve-food-homeless--9204795
http://www.manchestereveningnews.co.uk/news/greater-manchester-news/mcdonalds-refused-serve-food-homeless--9204795

PITCH LAKE PRODUCTIONS - EDUCATION RESOURCE PACK

12
www.pitchlakeproductions.com

TRUE OR FALSE

 There are many misconceptions about homelessness. The following statements were provided by
St Mungo’s and are examples of assumptions often made about homelessness. Read each statement
allow and ask the group to decide if they are true or faulse.

1. Most homeless people sleep rough (sleep on the street) at some point.
False. To be homeless means that you do not have a permanent place that is yours to sleep in.
Rough sleepers are the visible part of homelessness. You might see them sleeping in doorways or
parks, for example. We know how many rough sleepers there are because we can see them and
they can be counted. But, homelessness also includes people who we call the hidden homeless.
These people sleep in temporary and often insecure places like other people’s sofas and floors or
condemned buildings or squats. Since these people are hidden from view, we can’t count how
many there are but it is estimated that there are way more hidden homeless people than there are
rough sleepers in this country!

2. When someone comes to live at a St Mungo’s Broadway accommodation they can bring their
dog with them.
True. Rough sleeping can be both lonely and unsafe and many rough sleepers have companion
animals who they have grown close to. With all their other problems, we don’t want to take away
their best friend too so companion animals are welcome in some of our shelters. We even make
sure that these pets are seen by a veterinarian to make sure they stay healthy!

3. There are about 1,000 homeless people in the UK.
False. Last year there were 2,744 rough sleepers in the country. That’s just the people we can
see sleeping on the street and can count. We estimate that, if we were to include the ‘hidden
homeless’ this number would be closer to 1 million!

4. Homeless people should just get a job. Then they wouldn’t need to be homeless anymore.
False. Its way more complicated than that. Usually there are multiple things that lead to
homelessness (underlying issues like mental illness or drug/alcohol dependency, big sudden life
changes like a death of a loved one or the breakdown of a relationship and all this, combined with
the lack of a support network). To truly recover from homelessness, people generally need help
tackling all the issues that lead to their homelessness. Just getting a job wouldn’t be enough.
Also, most employers require a permanent address so the kind of job a homeless person could get
isn’t likely to give them enough money to live on.

5. The summer months are often the hardest time for rough sleepers.
True. In the winter, sleeping outside can lead to death so the government pays for emergency
temporary shelter for rough sleepers when the temperature drops below freezing. In the summer,
these emergency shelters don’t operate so it’s actually harder for rough sleepers to get off the
street. Also, because of summer’s warm weather, lots of people are out and about (both nice and
not so nice people)so rough sleepers are particularly vulnerable to attack during the summer
months.

6. The main aim of St Mungo’s Broadway is to get rough sleepers off the street and into one of
our shelters.
False. We do provide accommodation for homeless people but our goal is much bigger. St Mungo’s
Broadway believes that people can, and do, recover from homelessness. We want our clients to
overcome the issues that created their homelessness so that they are able to move on from
homelessness permanently. In addition to providing accommodation, we help our clients by
providing access to physical and mental health care, substance abuse treatment, skills and job
training and ongoing support as they move on from our shelters into their own accommodation.

PITCH LAKE PRODUCTIONS - EDUCATION RESOURCE PACK

13
www.pitchlakeproductions.com

1.GROUP ACTIVITY: Someone in the group calls out a time of the day and the rest of the group do
whatever movements their bodies usually make at that particular time. All different times and
occasions can be called out, midday, Sunday lunch, 9am, 2am. Repeat the activity but this time
imagine you are homeless.

2.WRITTING EXERSISE: ‘A day in the life’ – Imagine you are a homeless person and write down what

an average day entails. Here are two you tube clips on ‘Invisible people TV’ they show real

homeless people talking about their lives to give you some ideas:

http://invisiblepeople.tv/blog/2015/06/carolyn-homeless-hollywood-blvd/?autoplay=1

http://invisiblepeople.tv/blog/2015/05/linda-homeless-hollywood-los-angeles/?autoplay=1

Mother and daughter relationship

The following three excerpts detail the relationship between Evangeline and her daughter Shirley.
They are written from Evangeline’s point of view. The first excerpt describes Shirley as a young
girl:

She eyes coulda stop a smile in its tracks, boy. Mind yuh she never smile much anyway. She
always maintain she aint got nutten to smile about. God gave yuh life I would tell she, now
don’t tell me that aint something to smile about? Wid dat she would roll she eyes to heaven
an tap she foot. She was a will-full chile, stubborn like a goat. Shoulda known then dat one
day she woulda leave me.

This section describes Evangeline’s guilt and inability to comfort Shirley after severly beating her:

A few times I pass she room an’ I heard her sobbin. I did wan’ to knock on de door, to go in
an ask her if she was okay, to hol she in me arms like I did when she was small and beg she
forgiveness. But instead I did pray to Our Lay to take care o’ she. Man appoint an’ God
disappoint, dat what my muddah always maintain. She jus’ had to bear she dissapointments
in de same way I had.

The final excerpt describes the morning of Shirley’s sixteenth birthday as she prepares to leave
home:

I found Shirley standin by de front door a khaki bag in she han’. She stood there an’ glare
at me wid she black defiant eyes. I stare’ back at her, but it was as though I jus’ met up
wid her again after a long time…I remember de clock tickin on de wall behind me, an’ wid
each tick it seem like the distance growin between us. Like de sea when it devour de sun at
de end o’ de day, I could feel de darkness creepin up behind me. I did love dat girl so but I
coulda never tell her. You tink my muddah ever tell me dat she love me?

Classroom activity

What do the passages tell us about Evangeline and Shirley’s relationship? Discuss as a class then
break up into pairs and do a two minute improvisation of each excerpt. Try to remember the
different cultures that each of them have grown up in. Evangeline in Trinidad would have been
brought up to respect her elders at all times. Shirley has been brought up in England without the
influence of an extended Caribbean family and cultural expectations.

http://invisiblepeople.tv/blog/2015/06/carolyn-homeless-hollywood-blvd/?autoplay=1
http://invisiblepeople.tv/blog/2015/05/linda-homeless-hollywood-los-angeles/?autoplay=1

PITCH LAKE PRODUCTIONS - EDUCATION RESOURCE PACK

14
www.pitchlakeproductions.com

Evangeline has a history of domestic violence and the following excerpt
describes how her husband Rodney reacted when Evangeline suggested that she go out to work:

“De Man pull back he han’ an slap me so dam hard dat it did make my knees bend (pause)
an yuh know what he tell me when I ask im what de hell he do dat fo’. He tell me dat I
have too much to say an dat I should know my place.”
 She Called Me Mother p23

Group activity: Forum theatre was founded by Augusto Boal and the theatre of the Opressed. It is a
form of theatre in which the actors enact a scene. The second time it is enacted, a person from
the audience (a spect-actor) Intervenes at any point in the scene and attempts to help the
oppressed overcome their oppressor. Choose two people to improvise around the events leading up
to the attack by Rodney. Then run the scene again and see if someone is ready to intervene. The
workshop leader is the joker/referee between the players and the spect-actors.

PITCH LAKE PRODUCTIONS - EDUCATION RESOURCE PACK

15
www.pitchlakeproductions.com

Trinidad and Tobago

There are sad things that have happened in Evangeline’s life. But the play is balanced by the rich
memories of her past life in Trinidad and Tobago.

Trinidad and Tobago is an island off the South American
mainland. It is very close to the equator. Evangeline spent her
childhood and early adulthood in Trinidad until she left as a
newlywed with her husband Rodney. She yearns to go back and
in this extract she talks about writing to the Prime minister to
ask for him to help her return home:

‘You know I tell Mr Tony all about when I was a girl, (smiling)
an’ how my muddah an’ I would spen’ one Sunday a month at
de beach in Maracas Bay, an how I used to pray fo’ do preist
to finish mass quick, quick. (Chuckles)How we would sit
beneath de grove o’ skinny-stem palm tressin we bathin suit
an’ eat macaroni cheese pie still warm from de oven, wid
pearl white rice, an callaloo crammed wid crab.(Broad
smile)How I could still feel de playful slap o’ my mother han’
on mine, as I tried in vain to pick out de bits a crab an ting
from de callaloo, dat did ketch between my teet.’(Pause.
Looks down at boots, sad expression) I tell him how I long to

take off these ole boots, an’ push my feet deep into do white sand, then watch dem grains roll off
my feet, as I push out my toes to greet do sun.(Pause. Shakes head) I tell Mr Tony dat I fed up
o’this cold wretched country. I guess its only a matta o’ time Evangeline, dats all (Sighs) Jus’ a
matta o’ time.

 She Called Me Mother p15-16

Group Activity: Journeys - Think of a journey you have done a lot of times that you know very well.
It could be a journey you did this morning or when you were younger; the walk to school, the walk
to your friends house. Find a partner, get them to close their eyes, and take them on that journey
by leading them gently around the space explaining where they are going, the terrain, the sights,
the sounds, the smells -what do you remember? This exercise will help you to experience what
Evangeline is doing in her story telling.

PITCH LAKE PRODUCTIONS - EDUCATION RESOURCE PACK

16
www.pitchlakeproductions.com

SHE CALLED ME MOTHER 2015 DATES & VENUES

8 ï 11 Oct Stratford Circus Arts Centre, London

 Theatre Square, Stratford, London E15 1BX

 www.stratford-circus.com | 0844 357 2625

15 ï 16 Oct Lighthouse, Poole

 21 Kingland Road, Poole, Dorset BH15 1UG

 www.lighthousepoole.co.uk | 0844 406 8666

17 Oct Upstairs at the Western, Leicester

 The Western Pub, 70 Western Road, Leicester LE3 0GA

7.30pm | £12 (£10 concs)

upstairsatthewestern.com

20 ï 21 Oct Theatre Royal Margate

 Addington Street, Margate, Kent CT9 1PW

www.theatreroyalmargate.com | 01843 292795

22 ï 23 Oct Key Theatre, Peterborough

 Embankment Road, Peterborough, Cambridgeshire, PE1 1EF

 www.vivacity-peterborough.com | 01733 207 239

27 Oct Bickerton Village Hall

 Long Lane, Bickerton, SY14 8AU

 www.bickertonvillagehall.com I 01829782348

29 ï 31 Oct Unity Theatre, Liverpool

 1 Hope Place, Liverpool L1 9BG

 www.unitytheatreliverpool.co.uk | 0844 8732888

4 Nov Artaud Theatre, Brunel University, London

 Kingston Lane, Uxbridge, Middlesex UB8 3PH

 01895 267 661 ex67661

5 ï 6 Nov Derby Theatre

Theatre Walk, Derby DE1 2NF

 www.derbytheatre.co.uk | 01332 593939

7 Nov Belgrade Theatre, Coventry

 Belgrade Square, Coventry, West Midlands CV1 1GS

www.belgrade.co.uk | 024 7655 3055

11 ï 12 Nov Theatre Royal Bury St Edmunds

 6 Westgate Street, Bury St Edmunds, Suffolk IP33 1QR

 www.theatreroyal.org | 01284 769505

13 ï 14 Nov The Lowry, Salford

Pier 8, The Quays, Salford, Manchester, Greater Manchester M50 3AZ

www.thelowry.com | 0843 208 6010

PITCH LAKE PRODUCTIONS - EDUCATION RESOURCE PACK

17
www.pitchlakeproductions.com

18 Nov The Witham, Durham

 3 Horsemarket, Barnard Castle, County Durham DL12 8LY

 www.thewitham.org.uk | 01833 631 107

20 ï 21 Nov Queenôs Hall, Hexham

 Beaumont Street, Hexham NE46 3LS

 www.queenshall.co.uk | 01434 652477

Jan - Feb 2016 Tara Theatre, London

 356 Garratt Lane, London, SW18 4ES

 www.tara-arts.com I 020 8333 4457

JOIN OUR NETWORKS & FOLLOW THE PRODUCTION ON TOUR

Website : www.pitchlakeproductions.com

: PitchLakeProductions

: @PitchLakeProd

Useful Links -

BLACK & ASIAN THEATRE ARCHIVES

Black Cultural Archive http://bcaheritage.org.uk/ Brixton based archive and exhibition centre for
diverse range of Black cultural resources.

The V&A Theatre and Performance http://www.vam.ac.uk/page/t/theatre-and-performance/
archive and exhibition in London.

Tara Arts digital theatre archive http://tara-arts.com/show-archive supported by the Heritage
Lottery Fund, all cross-cultural productions from 1977 to the present.

The Black Plays Archive http://www.blackplaysarchive.org.uk/ hosted by the National Theatre
archives.

Warwick University BBA Shakespeare British Black and Asian Shakespeare
http://www2.warwick.ac.uk/fac/arts/english/research/currentprojects/multiculturalshakespeare
/

The British Library sound archive includes a host of audio recordings of taken from theatre archive

http://sounds.bl.uk/Arts-literature-and-performance/Theatre-Archive-Project.

http://www.tara-arts.com/
http://www.pitchlakeproductions.com/
http://bcaheritage.org.uk/
http://bcaheritage.org.uk/
http://www.vam.ac.uk/page/t/theatre-and-performance/
http://www.vam.ac.uk/page/t/theatre-and-performance/
http://tara-arts.com/show-archive
http://tara-arts.com/show-archive
http://www.blackplaysarchive.org.uk/
http://www.blackplaysarchive.org.uk/
http://www2.warwick.ac.uk/fac/arts/english/research/currentprojects/multiculturalshakespeare/
http://www2.warwick.ac.uk/fac/arts/english/research/currentprojects/multiculturalshakespeare/
http://www2.warwick.ac.uk/fac/arts/english/research/currentprojects/multiculturalshakespeare/
http://sounds.bl.uk/Arts-literature-and-performance/Theatre-Archive-Project
http://sounds.bl.uk/Arts-literature-and-performance/Theatre-Archive-Project

PITCH LAKE PRODUCTIONS - EDUCATION RESOURCE PACK

18
www.pitchlakeproductions.com

Homeless organisations and charities:

St Mungo’s Broadway. streetconcern@mungosbroadway.org.uk

Areas Served: Ealing, Southwark, Westminster, Reading and Bristol.

Routes to Roots. www.routestoroots.org

A Christian charity serving the needs of people of all faiths and none. Areas served: Poole

Homeless Uk. www.homelessuk.org

Areas served: Bournemouth, Christchurch, Dorchester, Gillingham, Blandford and Portsmouth.

Bournemouth and Poole rough sleepers team www.cri.org.uk/content/bournemouth-and-poole-

rough-sleepers-team Areas served: Bournemouth/Poole.

Padley, helping people grow. www.padleygroup.com Areas served: Derby

Peterborough soup kitchen. www.peterboroughsoupkitchen.org.uk Area served: Peterborough

Tayfen House. www.havebury.com/services/tayfen-house/ Areas served: Bury St Edmunds

Stop Gap supported housing. www.stopgap-tynedale.co.uk Areas served: supporting people in and

around Hexham.

Porchlight. www.porchlight.org.uk Areas served: Margate.

Street Link: If you see a person sleeping rough and would like to help them, Street Link is a national service

that puts the passer by in contact with the outreach teams. Based on the information the teams receive they will

endeavour to make contact with the person sleeping rough. www.streetlink.org.uk Telephone 0300 500 0914

mailto:streetconcern@mungosbroadway.org.uk
http://www.routestoroots.org/
http://www.homelessuk.org/
http://www.cri.org.uk/content/bournemouth-and-poole-rough-sleepers-team
http://www.cri.org.uk/content/bournemouth-and-poole-rough-sleepers-team
http://www.padleygroup.com/
http://www.peterboroughsoupkitchen.org.uk/
http://www.havebury.com/services/tayfen-house/
http://www.stopgap-tynedale.co.uk/
http://www.porchlight.org.uk/
http://www.streetlink.org.uk/

PITCH LAKE PRODUCTIONS - EDUCATION RESOURCE PACK

19
www.pitchlakeproductions.com

FEEDBACK FORM

If you have found this pack useful, please take a moment to give us your feedback.

What year group are your pupils in?

Which pages did you use with your pupils after the TARA performance?

Which resources will you use in future schemes of work?

Was the level of this pack appropriate for your pupils? (If no, explain how we
could have made it better).

Is there any other information you would have liked, in order to enhance your students’ experience
of the Tara Arts performance?

Any other comments?

Please return to Tara Arts at the address or email below:

166 Hucknall Road pitchlakeproductions@gmail.com
Nottingham
NG5 1FA

