
YOUR VISIT TO

AT

Shoreditch Town
Hall

Relaxed Performances
Sunday 12th January 2020

HE
AIN’T
EAVY

Social Story

Welcome to Shoreditch Town Hall. Inside
you will see a performance of “THIS TIME”.
This is what the front of Shoreditch Town

Hall looks like:

Remember to collect your tickets from the
box office if you haven’t already received
them. You might need to wait in a queue.

This is what the theatre looks like where
you will watch the performance. You can
move around or talk if you need to. You can
also leave the theatre and go to a chill out
space if you need a break.

These are the toilets . You can use them
before, during and after the performance.

During the performance, if it is too noisy ,
you can cover your ears or wear ear
defenders. You can also go to the chill out
space.

It is okay to feel happy or sad during the
performance. Other people might too. They
may laugh or cry depending on how they
feel. This is OK.

During the show you will see 4 people on
stage. They are the performers. Their
names are Alex, Charlotte, Lee and Faith.

Some other people who
help the performers are the producers,
production manager and stage manager.
Their names are Ali, Stacey and Laura.

Laura Ali Stacey

Alex Charlotte

Lee Faith

The show starts when the lights dim and
you see Charlotte and Faith on stage
looking through a white frame.

The show tells you stories about growing up
and the performers will tell you personal
stories from their lives. When they speak
they will often speak to the audience, you
do not need to reply.

Throughout the show there are frames and
ropes which will get lowered in and raised
out of the stage.

These will be moved by the performers on
stage and the stage manager who is off
stage in the wings.

The performers use the frames and ropes to
climb and dance on, sometimes they will
move whilst the performers are on them.
This is nothing to worry about. The
performers are safe.

Sometimes only 1 or 2 of the performers will
be on stage at a time. Other times they will
all be on stage together. Don’t worry they
will always come back and you will see
them at the end of the show.

Alex and Charlotte will sometimes do
movements that look like they are going to
fall. Don’t worry, they are safe and no one
will get hurt any jumping and swinging is
planned.

Sometimes the lights will get less bright and
there will be music or sound effects playing
in the background.

If the show is too loud you can wear
headphones or put your fingers in your
ears. If you need a break, you can leave the
theatre at any time and go to the chill out
area.

When the show is finished people will clap
their hands to say thank you to the
performers. You can clap your hands or
wave your hands in the air if you want to. Or
if you don’t like the noise, you can cover
your ears with your hands.

After the show you can exit the theatre. You
can meet Alex, Charlotte, Lee & Faith in the
Foyer.

