M. Dalla

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS International General Certificate of Secondary Education

DRAMA 0411/01/T/EX

Paper 1

SET TEXT for the 2005 examination

May/June 2005

2 hours 30 minutes

READ THESE INSTRUCTIONS FIRST

Several of the questions in Paper 1 will be based on this extract from Ned Manning's play 'Close to the Bone'.

This clean copy of the text is for you to use in your responses.

EXPLANATORY NOTES ON THE TEXT

These notes are intended to help you understand the context of the drama.

Close to the Bone deals with the forced adoptions of Aboriginal children taken from their families to live in white families. In the 1960s – before the 1967 referendum on full citizenship rights for Aboriginal people in Australia – a little girl is taken from her mother.

The play takes place over a number of years as Rose develops from a baby to a young woman. The play is in two acts. Act One begins on an Aboriginal Mission and then moves on several years to Bin Bin station in outback Australia.

This extract is taken from Act One, slightly abridged. The original play contains songs but these have been omitted in your version.

Glossary: Drover - Australian 'cowboy', worker with livestock

grog - drink (alcoholic)

gubba - white man/person (Aboriginal slang)

bub – baby

sool the gungies - get the police

roo – kangaroo tucker – food

chook - chicken

joey – baby kangaroo

CLOSE TO THE BONE

CHARACTERS

NAOMI

ROBBIE

BETTINA KARINA ROSE

ENID BOULDER HARRY BOULDER

MISSION MANAGER

Naomi's brother, a drover

Naomi's eldest daughter, aged seven Naomi's younger daughter, aged five Naomi's third child (not seen in this extract)

Station manager's wife

Station manager

www.PapaCambridge.com

ACT ONE SCENE ONE

www.PapaCambridge.com A dormitory on the Cherbourg Mission. Naomi enters. She is pregnant and very tired, she carries a load of washing with her. She struggles to sit, putting the washing down beside her. She picks out an item of clothing and begins to fold it.

NAOMI:

Oh, I can't.

[She wearily flings the item back into the basket.]

Bettina! Karina!

[There is no response. She looks around for her children.]

Typical, bet they're down playing in the dirt.

[She stands and looks outside.]

Bettina! Karina!

[She signals them to come inside and wearily sits down again. She rests her hands on her pregnant stomach and then takes a few shillings out of her pocket.]

15

10

A few shillings! What am I meant to do with that! Bettina! Karina! Get in here. I'll give youse a belting. Bettina! Karina!

[She sighs. She slowly looks around the room.]

20

What am I gonna do on this Mission?

[She rests her head in her hands. Her contemplation is broken when the kids rush in, grubby from playing in the dirt.1

BETTINA: What's for dinner Mum? 25

NAOMI: Look at you. What have you been up to?

Nothing.

[The children begin folding the washing.]

NAOMI: What are you doing?

BETTINA: Helping Mum. 30

KARINA: Yeah Mum, look what we got for you.

[She brings a bright red apple out of her pocket and

shines it.]

NAOMI: Where did that come from? **BETTINA**: Oh, a man gave it to us.

35

KARINA:

KARINA:

Yeah.

www.PapaCambridge.com **BETTINA:** A man on a donkey. KARINA: Yeah. BETTINA: He was riding past the Mission. Yeah, he's gone now. KARINA: NAOMI: A man with a donkey. **BETTINA:** True Mum. NAOMI: Was he near the Mission Manager's garden at the time? KARINA: Yeah. 45 BETTINA: No! KARINA: Sort of. He wasn't anywhere near it. **BETTINA**: KARINA: Was so. BETTINA: God vou're stupid. 50 I never broke the window. KARINA: What window? NAOMI: She threw the rock that broke the window that ... KARINA: NAOMI: I beg your pardon? **BETTINA:** I'm going to bed. 55 NAOMI: You're not going anywhere. You been into the boss man's garden haven't you? KARINA: We was only playing chasies. The boys were teasing us. BETTINA: NAOMI: And. 60 **BETTINA:** And they started chucking stones at us. And you broke a window. NAOMI: Sort of. **BETTINA:** Whose? NAOMI: BETTINA: The ah ... 65 NAOMI: The boss man's. BETTINA: Yeah, sort of. NAOMI: You broke the boss man's window! What am I going to do now? He'll kill me, he'll cut off our rations. You bloody kids, I could ... go on, get to your rooms before I 70 give you the thrashing you deserve. [The kids disappear, happy that they have escaped their mother's anger. NAOMI fumes, then she looks at the apple, smiles and takes a large bite.] Not a bad apple. 75 [There is a knock at the door. NAOMI freezes, then frantically hides the remains of the apple.] Who is it? MALE VOICE: Sergeant Rankin. NAOMI: Who? 80 MALE VOICE: Sergeant Rankin, the Mission Manager sent me down to deal with you, hurry up and open the door. [Full of fear she does. Her brother, ROBBIE, stands in

the doorway, his appearance delights NAOMI.]

www.PapaCambridge.com ROBBIE: G'day Sis. NAOMI: You nearly gave me a heart attack. ROBBIE: Got ya eh? NAOMI: What are you doing here? You look terrific, been on a good paddock eh? Can't complain. ROBBIE: Where you been? Seems like ages since we seen you. NAOMI: The kids'll be over the moon. ROBBIE: Settle down. You'll wear yourself out going at that rate. NAOMI: Oh, it's so good to see you. 95 [They hug, then look at each other for a moment.] ROBBIE: So, what you been up to Sis? Very little. NAOMI: ROBBIE: That so? Yeah. 100 NAOMI: [He pats her pregnant stomach.] ROBBIE: Doesn't look like you been up to 'very little' to me! NAOMI: Dunno how. ROBBIE: If you don't know now, you're in big trouble sister. NAOMI: Go to buggery. 105 ROBBIE: Where's Lester? Took off. NAOMI: ROBBIE: Oh. Fair while ago now. Ahh, good riddance! He never was NAOMI: much use. Even when he was around he was either 110 workin' or on the grog. That sounds like Lester. ROBBIE: NAOMI: Yeah, the good ones get sent away and the bad ones take off. Is that his? ROBBIE: 115 Nuh. NAOMI: ROBBIE: Oh ... NAOMI: It's been a rough couple of years Rob. Tell you one thing though, there won't be any more of these. [She pats her stomach.] 120 ROBBIE: Yeah, well, how about a cuppa, man'll die of thirst. Oh, sorry. Typical me, going on about me troubles. NAOMI: ROBBIE: Well? [He indicates a cuppa.] NAOMI: 125 I'll chuck the billy on. How do you have it again? That's right, black isn't it? Just like me women. ROBBIE: NAOMI: And three sugars? ROBBIE: When I can get it.

[The kids burst in. They hug him affectionately.]

Linala Dahhia

DETTINIA.

KARINA: Robbie! Robbie!

ROBBIE: Well have a go at you two. Youse should be in bed. NAOMI:

Aw Mum. BETTINA:

www.PapaCambridge.com NAOMI: Don't 'aw Mum' me. You know the trouble I'll get into

because of you two.

Won't do it again Mum promise. **BETTINA:**

KARINA: Yeah Mum, promise.

140 NAOMI:

ROBBIE: They been playing up have they? KARINA: No Uncle Robbie, we haven't.

What'va reckon Sis? Do they deserve a present? ROBBIE:

No, but they're gonna get one anyway. NAOMI:

Here you go. I got something for you. 145 ROBBIE:

> [He takes out two roughly wrapped parcels. The kids unwrap them. One has a rock and the other a stick.

They try to hide their disappointment.]

Well?

BETTINA: Thanks Uncle Robbie, they're ... 150

ROBBIE: They're special those, they come from a very special

place.

[Silence.]

NAOMI: Well?

KARINA: Where they from Uncle Robbie? 155

[He winks at NAOMI.]

ROBBIE: Can't tell you that.

BETTINA: They're ... Really ... KARINA: Interesting? NAOMI:

160

Yes, interesting ... BETTINA:

Well? NAOMI:

BETTINA: Oh. thanks Uncle Robbie.

And I got these, they're from a special place too. ROBBIE:

> 165 [He gives them a bag of lollies. The kids erupt.]

KARINA: Whacko, Iollies!

[NAOMI is delighted by all this. Her family are with her.]

NAOMI: You're lucky you kids. They're all right. ROBBIE:

170 NAOMI: They're spoilt.

Why not? They're family. Here, give your old Uncle a ROBBIE:

hug.

[They do.]

KARINA: Thanks Uncle Robbie.

DETTINIA. Ma missad vari 175

	7	
NAOMI:	Now, time you went to bed. Go on! Get goin' before give you something to think about. [They hug ROBBIE and run off to bed.]	and
	[They hug ROBBIE and run off to bed.]	Tag
ROBBIE: NAOMI: ROBBIE: NAOMI: ROBBIE:	Be good if we could stay that age don't you think? I'll say It was all so simple eh? Yeah. Remember when we were kids? Just	180
NAOMI: ROBBIE: NAOMI: ROBBIE:	I'll never forget you riding that cow, or trying to. You used to look like a monkey. Thanks. True. You did, always climbing up trees and carrying on.	185
NAOMI: ROBBIE:	Used to be fun swingin' off that rope into the creek eh? Yeah. They were the days	
	[Pause.]	190
NAOMI: ROBBIE:	When you going to get yourself a woman? Already got one for each day of the week, anymore'd knock a fella around too much.	
NAOMI: ROBBIE: NAOMI:	Get out, I mean a good woman. They're all good women. You ought to wake up to yourself. You need someone to settle down with.	195
ROBBIE: NAOMI: ROBBIE:	I got too much travelling around to do. Oh yeah! You just like playing the field. Dunno, maybe I can't settle down.	200
	[NAOMI looks at her brother and laughs.]	
NAOMI:	Its so good to see you bro.	
	[She gives him another big hug.]	
ROBBIE:	Us mob stick together right? Right.	205
	[The MISSION MANAGER walks in. He is aggressive and arrogant. At first he doesn't see ROBBIE.]	
MISSION MANAGER:	How's me favourite girl? Got a kiss for your old mate.	
	[He grabs NAOMI lasciviously and then sees Robbie.]	
	Who's this? One of your boyfriends eh?	210
NAOMI:	This is my brother.	

[During the following, ROBBIE adopts a subservient pose.]

Oh yeah.

MISSION MANAGER:

ROBBIE: True boss. 215

www.PapaCambridge.com NAOMI: He's just travelling through. MISSION MANAGER: You haven't got a permit. ROBBIE: Sorry boss? Did you sign on? MISSION MANAGER: Sign boss? ROBBIE: MISSION MANAGER: At the office. You're not allowed on the Mission without signing on. NAOMI: He's only ... MISSION MANAGER: You know the rules. ROBBIE: Sorry boss, I can't write. 225 MISSION MANAGER: Don't get smart with me. Yes boss. ROBBIE: MISSION MANAGER: Where are those bloody kids of yours. NAOMI: They been playing down near my place again. 230 MISSION MANAGER: No, they've been here all afternoon. NAOMI: Bullshit. MISSION MANAGER: NAOMI: They have. Honest. MISSION MANAGER: I don't believe you. One of my windows got smashed. 235 Wasn't mv kids. NAOMI: MISSION MANAGER: Yeah? Well, I'm gonna take the cost of it out of your rations. NAOMI: You can't do that, we hardly got enough as it is. MISSION MANAGER: Catch yourself a few rabbits, plenty of them about. ROBBIE: How much was it boss? 240 What? MISSION MANAGER: ROBBIE: How much was the window. MISSION MANAGER: What's it got to do with you? [ROBBIE gives some money to the MISSION MANAGER.] 245 Reckon this should cover it. eh boss? ROBBIE: Where'd you get this from? MISSION MANAGER: Workin' boss. ROBBIE: MISSION MANAGER: I don't believe you. True boss, honest. 250 ROBBIE: MISSION MANAGER: I reckon you might have a bit of explaining to do. ROBBIE: Sorry boss? MISSION MANAGER: I'm going to let the police know about you. And make sure you're off this Mission by six o'clock. I'm on me way now boss. Don't mean to cause any 255 ROBBIE: trouble boss. True. MISSION MANAGER: You just watch yourself. I don't like the look of you. ROBBIE: Sorry boss. MISSION MANAGER: I'll be back to see you later Naomi. You keep a good eye on those brats of yours, they'll cause you more 260 harm than good. I don't know why you don't get rid of them. Your old man's no bloody good to you. NAOMI: How'd ... [ROBBIE interrupts.] ROBBIE: You're right there boss. 265 MISSION MANAGER: Who asked you? You bloody well clear out of here

before you get into strife. Meant to be your sister is

www.PapaCambridge.com ROBBIE: Don't know boss. [The MISSION MANAGER checks his fob watch.] MISSION MANAGER: You better be out of here before I get back from my rounds. [He goes to leave.] I never forget a face so don't think you're getting away with anything. 275 [He leaves.] ROBBIE: Yes boss, no boss, three bags full boss. NAOMI: Sssh. He might hear you. ROBBIE: Ok. Ok. I better be going. I don't want to cause you any 280 NAOMI: Stay a bit longer, please. I haven't seen you for so long. No Sis. I don't want any gubba trouble. ROBBIE: He won't be back for a while ... NAOMI: ROBBIE: He'll be back all right. NAOMI: Robbie, you gotta help me. 285 ROBBIE: How? NAOMI: That fella, that Mission Manager. He keeps threatening ROBBIE: He's a gubba isn't he? NAOMI: It's more than that. He's been sniffing around here for a 290 while. He keeps threatening that he's gonna come back for me after baby's born. I'm scared Robbie. There's been trouble since Les took off. Ever since then there's been no-one around to keep an eye out for me. You know what these blokes are like. God Robbie, 295 what am I gonna do? ROBBIE: I dunno Sis but I know what I've got to do and that's to clear off out of here as quickly as possible. [He prepares to go.] Don't worry Sis, she'll be right. Things always work out 300 for the best. You'll see bub, you'll see. Don't get yourself all worked up. Maybe I can figure something out. I know what'll happen if I stay, he'll sool the gungies onto me and that's the last thing I need. You look after yourself and those kids. Hey, if the little one 305 turns out to be a boy, I reckon Robbie's not a bad name! [With that he leaves. NAOMI lets out a cry of anguish. She looks up as if addressing God.] NAOMI: What are you doing to me God? What's going on? 310 What have I done wrong? I know you've got a lot of

> people to care for God, but sometimes ... I wonder, what's goin' on? I wonder if you're listening. Have you anno walkaharit Cada I maan I kaaw vari'ra raalliy

www.PapaCambridge.com busy, I know you've probably got a lot on your plate you can't be everywhere at the same time but I wish you'd just spend a few minutes on me. Please.

SCENE TWO

Later that night. Naomi and the kids are asleep. The window is forced open. A figure climbs through. We cannot see the face but can make out that it is a man. Naomi stirs.

320

NAOMI: What's ...

> [The figure covers her mouth. They struggle. The children stir. The figure reveals himself, it is ROBBIE.]

Sssh. Don't make a sound. ROBBIE: 325

What are you doing? NAOMI:

I've got a mate standing by outside. We're gettin' you ROBBIE:

out of here Sis'.

NAOMI: Where're we going?

Just be quiet, we gotta get those kids out of here ROBBIE: 330

without making a sound. Don't want those bloody

mongrels yappin' and wakin' that bastard up.

NAOMI: But ...

ROBBIE: For once in your life shut up and do as you're told.

> [ROBBIE and NAOMI collect the kids and escape.] 335

SCENE THREE

Robbie and Naomi sit by a fire. They are watching the children playing on the river. Robbie threads gum nuts through some twine. He is making wrist bands. There are many sounds, bush sounds. Nightfall is approaching.

ROBBIE: Hey, you kids, don't eat too many of them berries,

they'll make you sick.

BETTINA: [off.] These ones?

[The kids laugh.]

ROBBIE: Don't come running to me if you get a gut ache. [Poking

at the fire.] Time for a brew eh?

Yeah, I reckon.

Hey kids, bring us some water will ya? ROBBIE:

NAOMI: Don't fall in.

NAOMI:

ROBBIE: They'll be right, it's real shallow here, there's a sand

bank runs halfway across the river. You only got to

keep an eye on it after rain, then the current gets a bit strong.

NAOMI: Bettina's alright in the water but I worry about Karina,

she never watches what she's doing.

DODDIE. Dalay Cia vau'ra not an the Mission now 255

340

345

www.PapaCambridge.com [The kids run in with some water; they are obvious

enjoying their new-found freedom.]

KARINA: Here Uncle Robbie.

ROBBIE: Thanks bub. Here, I got something for you girls.

Something to remind you of the day you left the Mission.

[He gives the girls a precious stone each.]

[patting NAOMI'S pregnant stomach.] And here's one

for little Robbie in there.

BETTINA: I'm gonna have a swing off that rope.

KARINA: Me too. 365

BETTINA: What's for dinner Mum? NAOMI: You wait and see.

ROBBIE: We might have a bit of snake eh?

BETTINA: Snake?

Yuk. 370 KARINA:

Or some berries, or some roo. You like roo? ROBBIE:

BETTINA: I dunno. KARINA: I do.

How would you know? BETTINA:

375 KARINA:

ROBBIE: Yeah? Well, I got one buried in the sand over there.

KARINA: What for?

ROBBIE: What do you mean what for? To keep it cool of course.

Why don't you put it in the fridge? KARINA:

BETTINA: What fridge?

ROBBIE: The sand's a kind of fridge. If you bury things in it they

stay cool. You kids gotta learn about the bush.

KARINA: Can we go and play? NAOMI: Go on and be careful!

ROBBIE: You can play wherever you like, you're not on the 385

Mission now.

[The kids run off.]

BETTINA: Bags the rope first.

ROBBIE: Watch yourself. Hey, Sis, talking about watches ...

> [He pulls out the MISSION MANAGER'S fob watch.] 390

380

NAOMI: Robbie!

[There is a loud scream. The kids come rushing back.]

BETTINA: Snake! I nearly stood on a snake!

KARINA: Mummy!

ROBBIE: Hey, take it easy. Don't scare the snake. He might run 395

off. Where'd you see him?

KARINA: Over there.

ROBBIE: He probably gone now, all that noise. Don't move.

[ROBBIE steathily hunts the snake. He catches it.]

	The state of the s	
	12 A. D.	
	Tucker! He's a big fat lazy fella. Not many snakes he around after all that, they don't like noise and carryin on. You make a bit of noise when you're walking along and he'll push off, he's more scared of you than you are of him.	Anbridge Com
	[The kids are frozen.]	405
KARINA: ROBBIE:	Go on, off you go. The river's nice and shallow, been no rain. Best time to play. Maybe after. Go on, I'll give you a yell when the tucker's ready.	
	[The kids leave, this time with extreme caution. The sight of them tip-toeing makes ROBBIE laugh.]	410
NAOMI: ROBBIE:	They're a couple of good 'uns those two. It's so good to be free, eh Rob? Mission's no place for you, Sis.	
	[He stokes the fire, boiling the water.]	415
NAOMI:	Cup of real tea eh? Billy tea. Where'd the tea come from?	
	[ROBBIE smiles. He busies himself making the tea.]	
ROBBIE:	I better see if this roo is ok while I'm at it eh? What do you reckon? Good cup a billy tea, bit of fried snake and some roo meat, sounds like pretty good tucker to me. Here, you can skin this.	420
	[He chucks the snake at NAOMI.]	
NAOMI:	Still remember how? What do you reckon?	425
	[She skins the snake expertly as ROBBIE digs up the roo.]	
ROBBIE:	Where we going Robbie? Place called Bin Bin Station. I done a lot of droving work there. They're a good mob. Specially the Mrs. Old Harry's a bit of a mongrel but no one takes too much notice of him. A lot of blackfellas work on the place, the pay's good and the tucker's not too bad. We do all the stock work for old Harry. He doesn't know too much	430
	about it so he usually leaves it up to me. His manager's a good bloke, reckon he's got a bit of blackfella in him the way he carries on but he'd never admit it. You'll never see Harry on a horse though. Not since he got tossed by a little mare of his. Couldn't ride a gate on a windy day!	435
NAOMI: ROBBIE:	Suits me, the mare's a beauty and I get to ride it now. And what am I going to do? Work for the Mrs. You know, cook and all that stuff. Don't worry, you'll be right. I wouldn't let you go there if	440

www.PapaCambridge.com NAOMI: But what about this? [She pats her pregnant tummy.] ROBBIE: Mrs loves kids. Specially babies. Don't worry, it's all arranged. Trust me. I do Robbie. NAOMI: ROBBIE: Let's enjoy tonight eh? We're not that far from town, I'll put you on the train in the morning. You'll be right Sis. 450 [The kids run in.] KARINA: Mum! We saw a whole mob of roos across the river. Yeah. Hundreds of them. You gotta climb up the tree to BETTINA: see them though. They come down to the river for a drink and a feed. NAOMI: 455 Dinner before bedtime, eh Mum? **BETTINA:** NAOMI: Something like that. ROBBIE: You kids know the kangaroo dance? KARINA: Can you teach us Uncle Robbie? **BETTINA**: 460 ROBBIE: I reckon I can. Here. [ROBBIE teaches the kids the kangaroo dance. The kids join in.] **BETTINA:** Come on Mum. [NAOMI tries but it is a difficult dance for a pregnant 465 woman.1 NAOMI: That's enough of that, I don't want my joey popping out ROBBIE: Time for a feed eh? Yes please I'm starving. KARINA: 470 BETTINA: Me too. ROBBIE: Try some good bush tucker. [The kids try some.] BETTINA: This' good. KARINA: Taste like chicken. 475 ROBBIE: Probably ate a chicken! NAOMI: Yum this sure beats bully beef. What is it Uncle Rob? KARINA: ROBBIE: What do you think it is? I dunno. KARINA: 480 ROBBIE: Could be a sheep, could be a chook. Could even be an elephant. Isn't though. It's that snake that nearly ate ya.

[The kids nearly faint.]

Best tucker you'll ever eat.

NAOMI: That's right. 485

ROBBIE: Look at those stars, see that there looks like a pot, if

vous over not lost vous just fallow that

BETTINA: Where? NAOMI: There.

[She points out the stars to the girls.]

ROBBIE:

NAOMI:

NAOMI:

www.PapaCambridge.com Now you girls settle down there and I'll tell you a yarn. When I was a young fella and your Mum was only a baby my Dad taught me the most important lesson I've ever learnt. One day we were wandering along the street, just minding our own business, when we heard this racket. Well, the old man, he was always interested in what was goin' on, so we race around the corner to where the racket's coming from. Well, strike me pink if there was this fella, a big fella with a big ugly nose, there he was fairly laying into his horse.

He was giving it larry dooley. Thrashing it with his reins. Well, the old man didn't like that at all.

'What do you think you're doin?' he says.

'None of your bloody business you black bastard,' says the ugly bloke. 'You keep out of it or I'll give you a thrashing too.'

Well, the old man didn't like that. Quick as a flash he jumped on this bloke and gave him the belting he deserved. He could go like a thrashing machine when he was stirred up, and I tell you what he was stirred up that day. He fairly flattened him.

[He demonstrates.]

Left hooks, right hooks, uppercuts, jabs. He destroyed the rotten mongrel. I was pretty impressed. He turned to me and he said, 'Whatever you do son, never be cruel to dumb animals. You can fight any man you want to and he can fight back but an animal can't fight back.' So never, ever lift your hand to a dumb animal.

Come on kids, time for a sleep, we got a big day tomorrow. We're going to catch the train.

[The kids snuggle up and go to sleep. ROBBIE and NAOMI sit quietly as the sounds of the night surround them.1

God this is beautiful.

ROBBIE: Sure is Sis. 525 It's so peaceful. NAOMI:

ROBBIE: Yeah.

NAOMI: Wish we could stay here forever Rob. If we could bottle

this moment and keep it and never have to leave.

ROBBIE: Huh.

> Look at those kids, don't they look innocent? Sometimes, when I put them to bed I watch them, and I wonder how it is they're the same kids that get into so

much trouble and get me so stirred up.

ROBBIE: They've got it made, kids.

NAOMI: Yeah, shame we have to grow up.

DODDIE. Vaah 515

495

500

505

510

520

530

www.PapaCambridge.com NAOMI: Well, some of us. Some never bother do they Rob? ROBBIE: Sis, I'll be a kid for as long as I can get away with it! NAOMI: True. ROBBIE: We better get some sleep ourselves, big day tomorrow. You're a true friend bro, I'll never forget this. Tell you NAOMI: what though, you had me worried. Thought you were going to leave me on that Mission. ROBBIE: I wouldn't do that would I? We're family. 545 True. We are. Family. NAOMI: SCENE FOUR At Bin Bin Station four years later. Naomi has established herself as the chief housekeeper on Bin Bin Station. She is the boss of the kitchen. She happily decorates a birthday cake. 550 NAOMI: 'Happy Birthday Rose'. There you go! Now ... [She checks the stove, stirring and then tasting a stew.] Not bad. Ahh ... candles! [She goes to the pantry as ENID, the property owner's wife enters.1 555 ENID: Naomi? NAOMI: [off.] Yes Mrs? I ... what are you doing in there? ENID: [off.] Looking for some candles. NAOMI: [She enters.] 560 That pantry is a disgrace! If we don't do something about it it'll be full of rats. Lovely cake. ENID: I can't find the candles. NAOMI: I'll get them, I know where they are. ENID: 565 NAOMI: You been in there 're-arranging' again? ENID: I was looking for some castor oil. NAOMI: Oh? Mr Boulder's been a bit, you know ... constipated. ENID: NAOMI: Its not my cooking is it? 570 No! Of course not! You know him, he gets himself so ENID: knotted up. [They both laugh. ENID goes to find the candles. The sound of boxes being upturned can be heard.]

> [More sounds of crashing boxes. NAOMI smiles to haraalf 1

575

Now I will have to clean it up!

Yeah.

[off.] Rosie's still down with the women?

NAOMI:

NAOMI:

ENID:

www.PapaCambridge.com ENID: [off.] Found them! [She enters triumphantly holding the candles.] There! Well done! NAOMI: ENID: Shouldn't she be home? NAOMI: Not yet, give me a chance to get some work done. 585 I could look after her. ENID: NAOMI: She's fine. Don't you ... well, you know, worry ... ENID: About what? NAOMI: ENID: Oh, the, ah ... the women. 590 NAOMI: Whv? Well, they're not all that clean are they? ENID: NAOMI: What? I mean ... the babies ... their noses are always runny! ENID: NAOMI: Mrs Boulder, those women are Rosie's people. Our 595 ENID: Yes. Yes. Of course, but do you think it's right? What? NAOMI: ENID: Your children playing with the stockman's children. Course it's right, they're having fun and they're playing NAOMI: 600 with their people, what could be righter? But won't they pick up bad habits? ENID: Only from gubbas ... nah! Look, its important that they NAOMI: know who they are. Them women down the creek, they know a lot, important stuff, stuff they need to learn. 605 Now make yourself useful and put the candles on the cake will you? ENID: Oh yes, I'd be delighted. [She carefully places candles as NAOMI returns to the 610 stew.] I was thinking, we better use up the rest of that mutton before it goes off. Mr Boulder's going to kill tomorrow so we'll have some fresh meat. I already have. NAOMI: ENID: What? 615 NAOMI: Used the mutton. [She indicates the stew.] The girls should be home from school shouldn't they? ENID: NAOMI: Should be. Just think, Rosie'll be joining them there 620 ENID: Amazing how time flies. Oh, by the way Naomi ... Yes Mrs Boulder. NAOMI: Enid. Call me Enid. ENID: NAOMI: Yes Mrs Boulder. I mean its quite ridiculous really. We've known each 625 ENID: other all this time, you can't go on calling me Mrs

Boulder.

NAOMI:

Yes Mrs Boulder.

[ENID laughs. They have an easy, friendly relations.

I'm sorry, Mrs Enid ... I mean Enid. Oh! I can't get out of the habit! Anyway, can you imagine what your husband would say if he overhead me calling you Enid,

he'd have me horsewhipped.

ENID: Don't take any notice of him.

NAOMI: Easy for you ...

ENID: I'm sorry, that was a silly thing to say.

NAOMI: You know how he carries on.

ENID: He's all puff and wind. His bark's worse than his bite.

NAOMI: Yeah, well ... I've been bitten once too often.

[There is an awkward pause which ENID relieves by 640

pulling out a beautiful pink dress which she has bought

for the four year old ROSE.]

ENID: What do you think?

NAOMI: Oh ... its beautiful. You, you shouldn't have ...

ENID: Why not? You know how much I adore her. 645

NAOMI: She'll love it. It'll look lovely on her. ENID: She's such a gorgeous little thing.

NAOMI: Takes after her Mum eh? ... Thank God!

[NAOMI returns to the stew. ENID watches her for a

moment.] 650

ENID: What about her Dad? NAOMI: Pass the salt will you?

[She does and NAOMI adds salt to the stew.]

ENID: You never talk about him.

NAOMI: I never talk about a lot of things. 655

ENID: You shouldn't be so secretive Naomi. NAOMI: Don't you have something to do?

ENID: Oh. I'm sorry ... actually, I did want your advice on

something.

[NAOMI stops stirring and looks at her.] 660

NAOMI: You're right. ENID: Pardon?

NAOMI: I'll have to tell her. Won't I?

ENID: What?

NAOMI: About her father, She'll want to know. 665

ENID: Yes, yes, I suppose she will. But you don't have to tell

me. It's none of my business.

NAOMI: He was white.

[Pause.]

It was after Les took off. He promised to look after us. 670

To take us off the Mission. He lied to me.

ENID: Oh, Naomi, I'm sorry.

lations.

an't get out what your g you Enid,

www.PapaCambridge.com NAOMI: I never told you because I was ashamed ... I do want to remember him. But you have to ... I dunna face it, don't you? You can't pretend it never happened. You know what? Every birthday I think about it. I wish I didn't but I do ... [ENID comforts her.] Ahh! This' no good. I've gotta be in a good mood for Rosie on her birthday haven't I? Here! Wasn't there 680 something you wanted to ask me? ENID: Yes, that's right. I'm going into town and I wondered if you could help me decide which dress to wear, I can't make up my mind. All right, but get a move on. Dinner won't cook itself. NAOMI: 685 [ENID rushes off.] Nothing better to do than worry about which dress to wear! Still, she's all right, for a gubba. [BETTINA and KARINA rush in from school. They are 690 now nine and twelve.] KARINA: Hi Mummy! Hello darlin', have a good day? NAOMI: **BETTINA:** Yeah! I won the 100 metres and the long jump! Well done! NAOMI: BETTINA: And Mr Beecher reckons I can be in the school play as 695 long as I have a note saying it's ok. Uh huh. NAOMI: KARINA: And I got a gold star Mummy, for tidying up. NAOMI: Good girl. Can we go down the creek? **BETTINA**: 700 Yes, and bring Rosie back. Time for her party! NAOMI: I did a painting for her Mummy. KARINA: All right, off you go. And no swimming today! I want you NAOMI: back here before it gets dark. **BETTINA:** 705 Let's go. NAOMI: Bettina! You hear me? Straight back. **BETTINA:** Yes Mum. NAOMI: Go on, off you go. [They go as ENID rushes in with two dresses and holds 710 one up.] ENID: Well? NAOMI: That's a pretty colour. You think so? ENID: Suits you. NAOMI: What about this one? 715 ENID: NAOMI: It's too nice. Naomi? ENID:

The tone in your voice tells me something.

720

Mall which and do you like?

NAOMI:

ENID: NIAONAI. Yes?

ENID:	This one.
-------	-----------

[She holds up the second dress. NAOMI works on.]

NAOMI: Oh. ENID: And?

NAOMI: Well, I tell you, you go wearing that and you'll have

every fella in town staring at you.

ENID: Maybe I should ... NAOMI: Eh, you behave.

ENID: I'll wear this one then. Harry Boulder's wife can't be

seen to do the wrong thing can she?

NAOMI: It suits you better anyway.

ENID: Thank you.

[She puts the dresses away and fusses around

preparing for the birthday ...]

ENID: These cups will be best. 735

NAOMI: When you going to have one?

ENID: A what?

NAOMI: A bubby.

ENID: I don't know.

NAOMI: You ought to get a move on you know, you're not 740

getting any younger.

ENID: Thanks Naomi. I'm not sure I can.

NAOMI: Can what? ENID: Have a baby.

NAOMI: Why not? 745

ENID: Well, don't tell Mr Boulder, but I've been trying.

NAOMI: You need help you know.

ENID: I do know how babies are made.

NAOMI: Well?

ENID: Nothing's happened.

NAOMI: Hasn't old Mr Boulder got any sting in him?

ENID: It might be me.

NAOMI: I never had any trouble, every time I looked sideways at

a man I seemed to get pregnant.

ENID: I wish I could have a baby. 755

NAOMI: I know what you need Mrs, you need a blackfella!

[ENID laughs as NAOMI works on busily.]

NAOMI: When you going into town?

ENID: Later. I've got a Committee Meeting for the Picnic

Races, and after that we're having a meeting about the 760

fete and I thought I might drop in on Mrs Lee for a cup

of tea.

NAOMI: That should keep you busy.

ENID: Anything I can do?

NAOMI: Set the table if you like, just don't get in the way. 765

[She does. NAOMI laughs.]

ENID: I'll try not to.

orks on.]

730

NAOMI:	Just gammin'. Tell you the truth, I like the company. more kids grow up the less they seem to need you, of that's what they think. Lookout! We keep yapping we'll never get this party ready!	mbridge
	[The moment is broken by HARRY BOULDER'S entrance.]	
HARRY:	Oh, there you are Enid, I've been looking for you everywhere. Now, look here, I've just got a message that Percy Buttons is coming into the District and I want to throw a dinner party for him and his entourage. That's his 'party'.	775
ENID: HARRY:	When? At the weekend. Now we'll need to get stuck in, I want this to be a spectacular event.	780
ENID: HARRY:	Why? Because Enid, Percy Buttons is the Speaker of The NSW Legislative Assembly. A very influential person. Some Crown land is becoming available. We're never going to expand unless we get hold of some of those river flats.	785
ENID:	But	
HARRY:	Now I suggest you speak to the Ridges and ask if we can borrow their cook for a few days.	790
ENID:	Why?	700
HARRY:	Well we can't have blackie here doing it can we? I mean, the Buttons party will be expecting more than mutton stew won't they? The Ridge's cook trained in Paris.	
	[NAOMI and ENID are stunned by this.]	795
	Well? That's settled then. See to it won't you Enid? Blackie can have a day off or maybe we should swap her with the Ridges, although they'll be dining with us. Whatever.	
	[He goes to leave.]	800
NAOMI: HARRY: NAOMI: HARRY:	Hang on a sec. Yes blackie? This' my kitchen. What?	
NAOMI:	This' my kitchen and no-one else is gonna cook in my kitchen.	805
HARRY: NAOMI:	I beg your pardon. You heard me. If another cook sets foot in this kitchen I'll be out that door before she's had a chance to unpack her bag.	810
HARRY: NAOMI:	You'll do as you're told. No-one tells me what to do. Well then, you can make up my pay now. I'll go and pack my things and pick up the kids. I don't play second fiddle to anyone. Not in my kitchen.	2.0
ENID: NAOMI:	Naomi, please If you think I'm going to stand around listening to this,	815

[NAOMI angrily leaves.]

	[NAOMI angrily leaves.] Well, isn't that a fine mess. What's got into her? Have a talk to her will you and tell her something about respect while you're at it.	
	May No.	
	21	
	[NAOMI angrily leaves.]	
ENID:	Well, isn't that a fine mess.	"Oria
HARRY:	What's got into her? Have a talk to her will you and tell	3
ENID:	her something about respect while you're at it. Wait on Harry.	
HARRY:	What? Come on hurry up. I've got work to do.	
ENID:	What's wrong with Naomi's cooking? She's cooked for us for two years and none of us has ever been sick.	825
HARRY:	Enid, she's a very good country cook but really and	023
	truly can you imagine her cooking for people of this ilk?	
ENID:	You worry too much Harry, you'll give yourself another ulcer. I trust Naomi to cook our food anytime and for	
	anyone.	830
HARRY:	Oh really Enid, you're missing the point! I've got an	
ENID:	enormous amount to think about All you've got to do is to make sure you invite all the	
EMD.	right people and leave the rest to us.	
HARRY:	No Enid, its not good enough. Just not good enough.	835
ENID:	I tell you what Harry Boulder, if Naomi leaves I'll be right behind her.	
HARRY:	I beg your pardon?	
ENID:	She's a good friend. You're always off somewhere doing something terribly important. Who do you think I	840
	talk to?	040
HARRY:	You've got the neighbours.	
ENID:	The neighbours! They're miles away and even if they were closer who'd want to spend their time discussing	
	the latest way to crochet or how to make a perfect	845
	sponge. That Emily Ridge is as thick as a post.	
	[NAOMI storms back.]	
ENID:	Oh, Naomi	
NAOMI:	And another thing Mr Boulder, you don't seem to have	
	any trouble eating seconds do you? My cooking not	850
ENID:	good enough! Naomi, Mr Boulder would like you to bake a leg of pork	
	for the dinner. That's your speciality isn't it?	
NAOMI: ENID:	Yes, amongst others. He realises how great your contribution has been and	855
LINID.	in the light of our magnificent wool clip, he has decided	000
LIA D DV	that it is time to raise your pay.	
HARRY: ENID:	I Harry dear, you don't think I should visit Mother this	
2.11.5.	weekend do you?	860
HARRY:	No, I would like you to be here to look after Mrs Buttons and the other ladies.	
ENID:	Exactly. Mr Buttons will be delighted that he chose to	
NIAONAI	eat with us won't he Naomi?	
NAOMI:	Oh yes Mrs Enid, he'll never have a better feed as long as he lives. You can tell him that for me Mr Boulder.	865
HARRY:	Yes. Well, yes, I, I will.	
ENID:	We owe you an apology don't we Harry? We didn't	
	mean to offend you. We were a bit confused because	

www.PapaCambridge.com Mr Buttons is such an important person and we're anxious about doing the right thing aren't we dear? HARRY: Yes, well I'll leave it up to you then Enid. I trust you've made the right decision. ENID: Besides, there is another event of equal significance which needs to be addressed before we can worry about Percy Buttons.

HARRY: Eh?

ENID: Our Rosie's birthday. Now, you'd better hurry along

dear we don't want to keep you any longer.

HARRY: Right, Good.

Shall we say four pound a month then? ENID:

HARRY: Ahhh, yes. All right.

[HARRY departs making as dignified an exit as possible

under the circumstances.]

NAOMI: Well you certainly put a spoke in his wheel didn't you?

ENID: Talk about women fussing! What a performance, men

are such peacocks aren't they?

Some are peacocks and some are worms and some NAOMI:

are like the brown snake, you take your eyes off them

and they strike.

ENID: We'll need to kill a pig ...

NAOMI: I'll get the boys onto it straight away.

ENID: Good.

NAOMI: That Percy Buttons is in for a treat, I hope he deserves

it!

FOR THE PURPOSE OF THIS EXAMINATION. SCENE FIVE HAS BEEN CUT

SCENE SIX

A few days later. Naomi is happily working in the

kitchen, mixing a cake.

NAOMI: I hope this works out all right, Enid'll be hungry after all

that travelling and no-one likes a cake as much as she

does.

[She casually looks out the window and then suddenly

sees something.]

Rose! You get out of that puddle! You'll dirty your nice clean dress. Go on! Get out of it! Go and play with your sisters. Bettina! Keep an eye on Rosie will you? Ohhh.

Look at them.

[She returns to her work humming a lullaby. ENID enters.]

NAOMI: Oh, you're up! Cake's not ready yet. I thought you'd have

a lie down after such a long journey. How was the city?

ENID: Pretty depressing I'm afraid.

All those people rushing about. Like a bunch of chooks NAOMI:

with their heads out off if you oak mo

880

885

890

895

900

905

ENID: NAOMI: ENID: NAOMI:	Yes. Are you all right? Yes. I'm just a bit tired. That all?	nbride
	[ENID looks at NAOMI before she speaks.]	
ENID:	Do you know why I went to the city? I've been having a series of tests done.	
	[Pause.]	920
NAOMI:	They've confirmed what I've always suspected. I can't have a baby. Oh no. [She stops work.] That's terrible. I had no idea that's what you were talking about before you know, when you said Oh, Mrs, that's sad. You should get a second opinion though, they're not always right those doctors, they may think they're God but	925
	[She goes to comfort ENID who pulls away.]	
ENID: NAOMI: ENID:	You know how desperately I want a family. I've been talking to some people and they suggest I adopt a baby. Well, why don't you then? It's not quite as simple as that.	930
	[Pause.]	
NAOMI: ENID: NAOMI:	What would you say if I said I was thinking of adopting an Aboriginal baby? Eh? Well not fully Aboriginal What are you getting at?	935
	[ENID blurts out]	
ENID: NAOMI: ENID:	Naomi, I want to adopt Rosie. What? I want to adopt Rosie. I've known her all her life, I've cared for and I can give her a future.	940
NAOMI: ENID:	Enid Naomi, I can give her a start in life, I can assure her of	945
NAOMI: ENID:	a good education and some security in the world. You're talking about my baby. My Rosie Listen, I've thought this through very carefully. She's still young enough. You'd obviously be able to see her and it would take the pressure off you a bit. I'd make money available so that you can really give the older girls a chance. It would all be in writing. I've spoken to my stockbroker and he suggested I sign some share scrips over to you. Think about it.	950
	[NAOMI is stunned.]	955

We would still be close, your family would still be toget and in the long run everyone would be better off.

www.papaCambridge.com [Pause. NAOMI turns away, unable to comprehend what she is hearing.]

Even the Adoption Agency people agree. The Protection Board are behind me. They think it's the most humane thing to do for those who don't belong ...

Don't belong?

ENID: Well ... what I mean is ... I'm only thinking of Rosie.

> [Pause. NAOMI is unable to speak as ENID pulls papers 965 out of her bag.1

Look, I've got the papers here for you to have a look at. You can take your time to think about it but I'm sure you'll see what a wonderful thing this will be for

everyone involved.

You must be out of your mind. NAOMI:

Think about it Naomi. ENID:

NAOMI:

[NAOMI turns on her.]

NAOMI: I don't need to think about it. You must be mad! I

> wouldn't part with my children for anything. Anything! I 975

thought you were a friend.

I am Naomi, don't you see what I'm offering you? A ENID:

chance for Rosie to make it in the world. I'm offering

you the chance to give your daughter a future.

You make me sick! You get out of here. Go on. Get out NAOMI:

> of my sight. I've never been so insulted in all my life. You're worse than the Mission Manager. You're ... get

out, get out of here, just go ...

[ENID escapes.]

And don't you go anywhere near my children ever

again. You hear me!

SCENE SEVEN

Night. Naomi is packing her things. Robbie helps her.

ROBBIE: Jeez Sis, I seem to spend half my life moving you.

NAOMI: Sssh.

ROBBIE: It's all right, no-one's awake. Yet. Come on. Those kids

won't keep quiet in the car for long.

NAOMI: I don't want to leave anything ...

ROBBIE: Come on! Everything you need is in the car.

NAOMI: I can't find Rosie's teddy.

ROBBIE: She's got it with her. This' mad, you're a free person, 995

this isn't the Mission you know.

NAOMI: I want to be out of here and well away before they

raaliaa wa'ya aana

970

980

985

ROBBIE: Whatever you reckon Sis.

NAOMI: Here. Grab this.

www.PapaCambridge.com [She loads him up with belongings then mutters to

herself.]

No-one's gonna take my baby away from me.

ROBBIE: You got any money?

Enough. 1005 NAOMI:

ROBBIE: Well you can stay with me but I tell you Sis, it's not

exactly Buckingham Palace.

It'll do. NAOMI:

ROBBIE: You gonna find it tougher than you think. Them city

> bullymen don't like blackfellas much. You gotta be 1010

careful.

NAOMI: I'm not a child.

But you don't know nothing. I'm worried about you ROBBIE:

going to the city. You'd be better off in the bush.

NAOMI: We'll manage. 1015

ROBBIE: Just keep away from the Welfare, they've got some bad

habits. If that missus Enid wants to she can make

things pretty tough for you.

I know. That's what I'm worried about. NAOMI:

ROBBIE: Let's get a move on. 1020

[HARRY enters, accompanied by a distraught ENID.

1030

1040

They have been in bed.]

HARRY: What the hell's going on here? I told you we shoudda hurried. ROBBIE:

This isn't the answer Naomi. Surely we can work 1025 ENID:

something out?

NAOMI: Come on Robbie.

HARRY: What's he got to do with it?

ROBBIE: Family, Harry, something you gubs don't know much

about.

HARRY: Look here Robbie, you might know a bit about horses

ROBBIE: No time to talk Harry, we got a train to catch.

ENID: Naomi?

ROBBIE: Come on Sis. 1035

HARRY: Now you listen here ...

ROBBIE: No. You listen. We may not have the vote but we're still

free to go where we want to.

ENID: Wait Naomi, have you got any money, where are you

going to stay? Goodbye Enid. NAOMI:

Do something! ENID: HARRY: Ahh, wait.

[ROBBIE blocks the doorway.]

ROBBIE: 1045 Sorry, only room for us on this trip.

Harry! Do something for once in your life ... ENID:

I, ah ... look be reasonable, you've got no money to HARRY:

anaale af

www.PapaCambridge.com Remember Harry, you pull a horse too hard and **ROBBIE:**

throw you in the end.

[He rushes off. HARRY shouts after him.]

You'll regret this ... I promise you. HARRY:

[ENID turns on HARRY.]

You useless bloody idiot! Look what you've done now! ENID:

But ... Enid. It's not my fault ... HARRY:

1055

[She storms off.]

Damn you Naomi!

[He shouts after them.]

You won't get away with this Naomi. You mark my

words. You won't get away with this! This won't be the 1060

end of it ... You hear me?

END OF ACT ONE

STIMULI

You are required to produce a short piece of drama on each stimulus in preparation for your examination. Questions will be asked on each of the stimuli and will cover both practical and theory issues.

- 1 My friend.
- 2 Conscience is the loudest voice.
- **3** Celebrating the anniversary.

paration for your ctical and theore

28

BLANK PAGE

www.PapaCambridge.com

Copyright Acknowledgements:

© Taken from *Close to the Bone* by Ned Manning, published by Currency Press Pty Ltd, Sydney.

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest possible opportunity.

University of Cambridge International Examinations is part of the University of Cambridge Local Examinations Syndicate (UCLES), which is itself a department of the University of Cambridge.