

Talk about it

SECTION

5

A bit of earth

- Read through this script with your partner and discuss how to act it out.

Mr Craven: Are you well?

Mary: Yes.

Mr Craven: Do they take good care of you?

Mary: Yes.

(Mr Craven turns away from her)

Mr Craven: I forgot you. How could I remember you? I intended to send you a governess or nurse or someone of that sort, but I forgot.

Mary: *(Choking on the words)* Please... please...

Mr Craven: *(Facing her)* What do you want to say?

Mary: I am... I am too big for a nurse. And please – please don't make me have a governess yet.

Mr Craven: *(Absent-mindedly)* That was what the Sowerby woman said. *(Rousing himself)* What do you want to do?

Mary: *(Quavering)* Might I... might I have a bit of earth?

Mr Craven: Earth! What do you mean?

Mary: To plant seeds in – to make things grow – to see them come alive.

Mr Craven: *(Gazes at her)* A bit of earth. *(Passes a hand over his eyes)* You remind me of someone else who loved the earth and things that grow. When you see a bit of earth you want *(he smiles)*, take it, child, and make it come alive.

Mary: May I take it from anywhere – if it's not wanted?

Mr Craven: Anywhere. There! You must go now, I am tired.

Illustration © 2011, Jon Mitchell (Beehive Illustration).