
 
 

1 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

THE DIARY OF A HOUNSLOW GIRL 
NATIONAL TOUR 2016 

MARKETING RESOURCE PACK 


 
 

2 
 

Contents 
1. About the Show        

2. The Creative Team 

3. Ambreen Razia, Actress and Writer      

4. Press Quotes and Reviews 

5. Target Audience & Selling Points        

6. Show Copy          

7. Social Media          

8. Box Office Briefing 

9. Press Release 

10. Interview with Meliz Gozenler (Arc Theatre participant) 

11. The Hounslow Girl Glossary 

12. About Black Theatre Live   

13. Tour Schedule   

Ambreen Razia Production Team 

Project Manager:      

aŀŜǾŜ hΩbŜƛƭƭ 

maeve.oneill@gmail.com 

Writer and Performer:   

Ambreen Razia    

ambreenazam4@hotmail.com       

Tour Manager: 

Milan Govedarica 

milan.govedarica@gmail.com 

Publicity photographer - Talula Sheppard 

 

mailto:maeve.oneill@gmail.com
mailto:ambreenazam4@hotmail.com
mailto:milan.govedarica@gmail.com


 
 

3 
 

The Diary of a Hounslow Girl 

 

The Diary of a Hounslow Girl is told through the eyes of a 16-year-old British Muslim Girl 

growing up in West London. From traditional Pakistani weddings to fights on the night bus 

this is a funny, bold, provocative play highlighting the challenges of being brought up as a 

young woman in a traditional Muslim family alongside the temptations and influences 

growing up in and around London. The Diary of a Hounslow Girl geared up to take on the 

world. A comic story of dreams, aspirations and coming of age.  

  

   Background 

 

You've heard of an Essex Girl and even a Chelsea 

Girl but what is a Hounslow Girl? A Hounslow Girl 

has become a byword for young Muslim women 

who wear hooped earrings along with their 

headscarves, tussling with their traditional families 

while hustling their way in urban West London. 

Feisty young women grappling with traditional 

values, city life and fashion.  What Razia’s 

monologue presents are the limitations of life 

through the eyes of a 16-year-old girl. 

 

The play centres on Shaheeda a 16-year-old British 

Muslim girl who has just come back from her 

sister’s big fat perfect Pakistani wedding. Her 

frustration stems from the situation she has found 

herself in which is slowly unravelled in the play, 

after being filled with no less evocative lies from 

the boy she loves, she ends up pregnant and stuck 

in her Hounslow bedroom. Her vulnerability to the suave ways of a local reprobate is less 

about the strictures of her heritage and more about her inability to understand what her 

expectations of love can or should be. In other words, in transcending the particularities of 

her Muslim-ness, the audience finds universally recognisable challenges faced by young 

people today. The play offers an insight into the kind of apathy which may lead young, 

ambitious girls to be drawn in by narratives of cosmic love and make life changing decisions 

which forces them to come of age in an unorthodox and untraditional ways. 

 


 
 

4 
 

The Creative Team 
 

Ambreen Razia (Writer & Performer) 

Ambreen is an actress and writer from South 

London. The Diary of a Hounslow Girl is Ambreen's 

debut show which premiered at Ovalhouse in 2015 

Passionate about re-establishing British Asian 

comedy within the UK she continues to write her 

comedy sketch show involving two British Asian 

girls exploring the clash between traditional 

Indian/Pakistani culture and modern British life. She 

is also currently writing her next play ‘POT’ primarily 

focusing on the recent comeback of ‘gang culture within the UK’  Performance credits 

include: On the Middle Day (Old Vic Theatre); Words and Women (Edinburgh Fringe); 

Random Acts (Channel 4); Fair Exchange (Hen and Chickens Theatre); Variations on a Theme 

(Camden People's Theatre); Mind the Gap (National Theatre); No Guts, No Heart, No Glory 

(BBC 4 /Perth Festival Australia); Murdered by my Father (BBC Three) 

 

aŀŜǾŜ hΩbŜƛƭ όtǊƻŘǳŎŜǊ ŀƴŘ tǊƻƧŜŎǘ aŀƴŀƎŜǊύ 

Maeve O’Neill is an independent arts producer and coordinator, 

specialising in theatre producing and mentoring. Maeve produced 

2 national tours for poet Simon Mole and the first production of 

Blind Summit’s award winning show, ‘The Table’ at Edinburgh 

2011. She works on a freelance basis with artists, theatre 

companies and venues including; NIE Theatre, Novus Theatre, 

Ovalhouse, Apples and Snakes and Jacksons Lane Theatre. She 

trained at The Gaiety School of Acting, Dublin and completed a BA 

in Modern Drama Studies at Brunel University. Maeve has worked 

as a performer, facilitator and director before finding her niche as 

a producer.  http://maeveoneill.co.uk/  

 

 

 

 

 

 

 

http://maeveoneill.co.uk/


 
 

5 
 

 

Sophie Moniram (Director)  

Sophie Moniram is a graduate from Mountview 

Academy's Theatre Directing MA and a Creative 

Associate at The Gate Theatre, Directing credits include 

'The Five Stages of Waiting' by Caro Dixey (Tristan Bates 

Theatre), F**king Outside the Box' by Jessica Burgess 

(VAULT Festival), 'Indian Summer' by Lucy Maurice 

(White Bear Theatre), 'Creditors' by August Strindberg 

(The Cockpit Theatre), 'The Star-Spangled Girl' by Neil 

Simon (Karamel Club), 'Purgatorio' by Ariel Dorfmann 

(Karamel Club) and staged readings at Soho Theatre 

and The National Theatre Studio. She is currently 

working as an Assistant Director at The Young Vic Theatre on their upcoming production of 

Strindberg's 'Creditors'. http://sophiemoniram.com/  

 

Petra Hjortsberg  (Designer) 

Petra is an award nominated Theatre & Performance 

Designer who works internationally across Theatre, 

Dance, Opera & Film. She is Associate Laboratory Set 

Designer at Nuffield Theatre (Southampton) as well as 

Creative Associate at Gate Theatre (London). Recent 

theatre design credits includes Juicy & Delicious 

(Nuffield Theatre, Southampton), Creditors (Young Vic) 

& How To Win Against History (Ovalhouse). Other 

Theatre Design credits includes the OFFIE Best Set 

Design nominated shows Free Fall (The Pleasance 

Theatre) & Occupied (Theatre503); Silent 

Planet(Finborough Theatre), Freak (Theatre503, Assembly Rooms), Companion Piece (The 

Pleasance) and Body Electric (Best Production & Best Off-Site nominee, ABSOLUT Fringe 

Festival, Dublin). Associate Design credits includes Moon Illusion (Copenhagen Music 

Theatre) and Land Of 

Our Fathers(Trafalgar Studios, London & UK national tour). Film credits include: Magpie, 

Way of the Monkey’s Claw, The 95th, PubMonkey, Blind Man’s Dream, For Better or Worse 

& Termination (UK). In 2013 Petra exhibited at the international World Stage Design 

Exhibition. petrahjortsberg.com 

 

 

 

http://sophiemoniram.com/


 
 

6 
 

Amber Taylor (Stage Manager)  

Amber trained at Mountview as a postgraduate in Theatre 

Production Arts, specialising in Stage Management. She 

graduated from the University of Derby with a BA Theatre Arts in 

2012. Recent credits include; As SM: Tin Soldier (The Arc Theatre, 

Stockton -On-Tees), Pal Joey (Karamel Club, London).  As CSM: 

She Called Me Mother (UK Tour), Inigo (Pleasance Theatre, 

London), Berlin Cabaret (Edinburgh Fringe, Derby Theatre Studio 

& Create Theatre Mansfield). As DSM: 13 (The Unicorn Theatre, 

London), Angela’s Ashes a Musical (Derby Theatre & Lime Tree 

Theatre). As ASM: A Level Playing Field (Shoreditch Town Hall & 

University of East Anglia).   

Neil Grutchfield (Dramaturg)  

Neil has strong interest in and commitment to the 

development of new writing, developed through his 

career at the Royal Court Theatre, as New Writing 

Manager at Synergy Theatre Project, as Literary Manager 

at Hampstead Theatre and over 15 years as a dramaturg 

and script reader who has worked with first time, 

emerging, mid-career and senior playwrights.  

New Writing Manager, Synergy Theatre Project - 

commissioning; facilitating playwriting courses in prisons 

and theatres; project management of a national prison 

scriptwriting competition for prisoners and ex-prisoners 

in association with the Royal Court Theatre;  The Ipswich New Wolsey, The Liverpool 

Everyman and Playhouse and Birmingham Rep; project management of a new writing 

festival at Soho Theatre. 2008-2010 Literary Manager, Hampstead Theatre - commissioning; 

producing a new writing festival; producing Start Nights (scratch nights) in association with 

visiting companies including the Liverpool Everyman and Playhouse, Tamasha Theatre and 

Angle Theatre; delivering a writers attachment scheme, managing year round. 

 

tŀǳƭ hΩ{ƘŀǳƎƘƴŜǎǎȅ ό[ƛƎƘǘƛƴƎ 5ŜǎƛƎƴŜǊύ  

After working for many years in 

Information Technology, Paul returned to 

school to pursue a new career. He 

completed an undergraduate degree in 

Philosophy and a diploma in Stagecraft & 

Event Technology. Since completing his 

studies he has been working as a freelance 

Stage Manager and Theatre Technician. 


 
 

7 
 

Ambreen Razia, Actress & Writer 
Background: 

Ambreen grew up in South London in Colliers 

Wood, she attended Ricards Lodge High school 

in Wimbledon, the school itself has always been 

known for its defiant and unflinching young 

women. Growing up from a Pakistani Muslim 

family who still hold traditional values, she came 

across some very bold, comedic and interesting 

characters, from aunties at weddings to loud 

troubled school girls.  

Artistic Process:  

When Ambreen finished her acting course, she 

worked as a facilitator at Arc Theatre for a year 

before writing the play, assisting on a project called ‘Raised Voices’.  

‘Raised Voices’ is a project which seeks to build girls confidence, communication and leadership 

skills by getting them to produce films and present their work to schools and youth centres to 

raise awareness of the issues they face, steering them away from crime and enabling them to 

have an influence on policy and practice in one of the most deprived boroughs in London. After 

having worked with a group of young women between the ages of 12-16 and having spent the 

entire year working with them and observing their behaviour, Ambreen became inspired to 

write a play about the struggle of a 16-year-old girl growing up in London. 

Ambreen trained as an Actress at the London College of Music hoping to be snapped up for a 

plethora of meaty roles, but when they didn’t materialise, she decided to take matters into her 

own hands.  She became disillusioned by the lack of opportunities for Asian women, so set 

about writing her own play to give herself a platform into the industry and above all wanted to 

write a story based on a young, courageous 16-year-old girl who challenges the stereotypes 

which have been placed upon her as a young British Muslim girl in today’s society and to write a 

‘Coming of Age’ tale without any kind of political agenda attached to it. 

The play itself initially came from a monologue which Ambreen wrote when entering 

Monologue Slam UK in which she came runner up –  

 ‘I remember winning my award and promising a sold out auditorium that this show will be 

ready by next year…. and so it was.’ – Ambreen  

Ambreen is passionate about inspiring young people to create their own opportunities, to seek 

out untold, working class and culturally diverse human stories and use the success of Hounslow 

Girl to make sure these stories get the platform they deserve, inevitably making theatre and the 

arts much more accessible to those who find it inaccessible. Some of Ambreen’s inspirations 

have been Meera Syal, Hanif Kureshi, Peter Mullan, Kathy Burke and Khaled Hosseini, all of 

which have played a part in the telling of untold stories. 


 
 

8 
 

Hounslow Girl Publicity 
OFFICIAL TRAILER:  https://youtu.be/quu2I2dckBU 

Reviews: 

ÎÎÎÎ Soobax London 

“A high energy humorous portrayal...with 

laugh out loud moments...it asks hugely 

important and imminent questions about 

the struggles of identity felt by second 

generation immigrants” 

ÎÎÎÎ Theatre Bubble 

“Witty, sharp, humorous comedy...Razia 

effortlessly switches between the portrayals 

of an anxious mother, overbearing aunt or 

buxom and overweight friend...adeptly 

directed by Sophie Moniram” 

Articles:  

¶ Interview ς Reviews Hub 

http://www.thereviewshub.com/interview-ambreen-razia-on-the-

diary-of-a-hounslow-girl/  

¶ News statesmen article by Journalist Myriam Francois 

http://www.newstatesman.com/politics/2015/06/absurd-

hunt-muslim-toddler-terrorists-exposes-worrying-trend-our-

attitude-extremism 

¶ Get West London article by Journalist Robert Cumber 

http://www.getwestlondon.co.uk/whats-on/arts-culture-

news/you-know-what-hounslow-girl-8821904   

¶ Evening Standard article by Journalist Rashid Razzaq 

http://www.standard.co.uk/goingout/theatre/ambreen-razia-people-just-see-a-girl-

in-a-headscarf-but-she-s-still-a-16yearold-who-wants-to-a3135166.html 

Interviews and Radio 

¶ Eastern Eye Newspaper (PDF Version 

available) 

¶ BBC Asian Radio Network ς The Nihal Show 

¶ Reprezent FM 

¶ London Live 

¶ Channel 4 Showcase 

https://youtu.be/quu2I2dckBU
http://www.thereviewshub.com/interview-ambreen-razia-on-the-diary-of-a-hounslow-girl/
http://www.thereviewshub.com/interview-ambreen-razia-on-the-diary-of-a-hounslow-girl/
http://www.newstatesman.com/politics/2015/06/absurd-hunt-muslim-toddler-terrorists-exposes-worrying-trend-our-attitude-extremism
http://www.newstatesman.com/politics/2015/06/absurd-hunt-muslim-toddler-terrorists-exposes-worrying-trend-our-attitude-extremism
http://www.newstatesman.com/politics/2015/06/absurd-hunt-muslim-toddler-terrorists-exposes-worrying-trend-our-attitude-extremism
http://www.getwestlondon.co.uk/whats-on/arts-culture-news/you-know-what-hounslow-
http://www.getwestlondon.co.uk/whats-on/arts-culture-news/you-know-what-hounslow-
http://www.standard.co.uk/goingout/theatre/ambreen-razia-people-just-see-a-girl-in-a-headscarf-but-she-s-still-a-16yearold-who-wants-to-a3135166.html
http://www.standard.co.uk/goingout/theatre/ambreen-razia-people-just-see-a-girl-in-a-headscarf-but-she-s-still-a-16yearold-who-wants-to-a3135166.html


 
 

9 
 

 

Target Audience & Selling Points 

 
Target Audience 
 

¶ New Writing & Fringe Theatre audiences 

¶ Comedy theatre audience 

¶ Stand Up Comedy audience – specifically any comedians who focus on themes of 
cultural identity   

¶ Young Adults (Youth Groups, Drama Clubs) – a coming of age tale that young people 
can relate to of all backgrounds 

¶ School Groups (14 +) – studying drama, performance, English, General Studies – 
SMSC (Spirital, Moral, Social & Cultural) 

¶ Drama Students (Young Actors, Writers) 

¶ Community Groups - Young offenders, Young Mother's, youth groups, young 
people's participation groups e.g Arc Theatre's Raised Voices - All female Leadership 
project. 

¶ Community Theatre Groups – actor-writer, one-woman show playing a number of 
characters 

¶ British South Asian community – focus on local groups of areas for distribution, 
talking openly about the content and themes 

  
 
 

Selling Points  
 
¶ One-woman show  

¶ Multi-role playing 

¶ Socially relevant 

¶ Challenging media stereotypes 

¶ Coming of age tale 

¶ Fresh young talent 

¶ Entertaining and accessible for both theatre & non-theatre goers 
 

 
Creative References 
 
¶ Meera Syal (inspired Ambreen as a writer) 

¶ Peter Mullan (working class actor, director & film maker) 

¶ Kathy Burke (similar background to Ambreen, huge comic inspiration) 


 
 

10 
 

¶ Hanif Kureishi (and creating thought provoking stories and narratives which 
challenges people's perceptions)  

¶ Tamasha Theatre & Tara Arts - Creating Human stories and touching upon relevant 
and untold social and political situations within the Asian culture through exciting 
new narratives 

¶ Khaled Hosseini (Author) - Inspired me with his books 'The Kite Runner' & most of all 
'A Thousand Splendid Suns'   

  

 
Live Performance References 
 
¶ Bitch Boxer 

¶ Fleabag  

¶ Kathryn Hunter - Kafka's Monkey  
 

 
TV & Film References 
 
¶ The Mindy Project 

¶ East is East 

¶ My Beautiful Launderette 

¶ Yasmin (Film4) 

¶ Anita and Me  

¶ Bend It Like Beckham 

¶ Britz 

¶ Four Lions 

¶ Water 

¶ Fire 

¶ Monsoon Wedding 

¶ Brick Lane 

¶ Memoirs of a Geisha 

¶ The Magdalene Sisters 
  

 

 

 

 


 
 

11 
 

Marketing Image & Trailer 
Dropbox link - 

https://www.dropbox.com/sh/2x5xlom5904uon8/AAD8t_dndobDDAhqKL9APyY_a?dl=0  

 

Show Copy 

Long Copy  

 

Ambreen Razia with Black Theatre Live present 

The Diary of A Hounslow Girl   

Written & Performed by Ambreen Razia 

Directed by Sophie Moniram 

  Commissioned & supported by Ovalhouse 

 

A funny, bold & provocative coming of age tale. 

 
First there was Bridget Jones Diary, then Legally Blonde, and now there is The Diary of a 
Hounslow Girl, geared up to take on the world. A comic story of dreams, aspirations and 
coming of age. The Diary of a Hounslow Girl is told through the eyes of a 16-year-old British 
Muslim Girl growing up in West London. From traditional Pakistani weddings to fights on the 
night bus this is a funny, bold, provocative play highlighting the challenges of being brought 
up as a young woman in a traditional Muslim family alongside the temptations and 
influences growing up in and around London. 
 
You've heard of an Essex Girl or even a Chelsea Girl but what is a Hounslow Girl? A 
Hounslow Girl has become a byword for young Muslim women who wear hooped earrings 
along with their headscarves, tussling with their traditional families while hustling their way 
in urban West London. Confident, young women grappling with traditional values, city life 
and fashion. 
 
Ambreen Razia is a writer and actor from South London. The Diary of a Hounslow Girl is her 
debut play. Ambreen recently featured in: Murdered By My Father (BBC Three) and No Guts, 
No Heart, No Glory (BBC 4 / Perth Festival Australia) and The Raz and Deep Show (The Wall 
of Comedy). 
 

https://www.dropbox.com/sh/2x5xlom5904uon8/AAD8t_dndobDDAhqKL9APyY_a?dl=0


 
 

12 
 

           Short Copy 
Ambreen Razia with Black Theatre Live present 

The Diary of A Hounslow Girl   

    Written & Performed by Ambreen Razia  

    Commissioned & Supported by Ovalhouse  

 

The Diary of a Hounslow Girl is told through the eyes of a 16-year-old British Muslim Girl 
growing up in West London. From traditional Pakistani weddings to fights on the night bus 
this is a funny, bold, provocative play highlighting the challenges of being brought up as a 
young woman in a traditional Muslim family alongside the temptations and influences grow-
ing up in and around London. A story of dreams, aspirations and coming of age. 
 

 

Two-line Summary 
 

From traditional Pakistani weddings to fights on the night bus this is a funny, bold, 

provocative play telling the story of a 16-year-old British Muslim Girl growing up in West 

London. 

 

 

 


 
 

13 
 

Social Media 
Trailer Link: 

https://youtu.be/quu2I2dckBU 

 

Website: 

www.blacktheatrelive.com 

www.ambreenrazia.com 

Facebook: 

facebook.com/blacktheatrelive 

facebook.com/ambreenraziaartist 

Twitter:  

 #HounslowGirl     @BlackTLive  

 @ambreenrazia     @ovalhouse   

 @1maeve      @sophiemoniram 

 @petrahjortsberg 

Instagram 

 @ambreenrazia 

Sample Posts 

From traditional Pakistani weddings to fights on the night bus... funny, bold & 

provocative #HounslowGirl @AmbreenRazia @BlackTLive 

First there was #BridgetJones, then #LegallyBlonde, now there is #HounslowGirl 

@AmbreenRazia @BlackTLive  

Following it's sellout debut @ovalhouse #hounslowgirl is coming to our stage (insert dates) 

We're looking forward to welcoming @ambreenrazia @blacktlive  

Do you know what a #hounslowgirl is? Come and see @ambreenrazia @blacktlive on (insert 

dates) to find out! 

Provocative debut play from @Ambreenrazia @Blacktlive comes to our stage (Insert date) 

#hounslow girl 

Fans of new writing and comedy will not want to miss #Hounslowgirl from @ambreenrazia 

@blacktlive here (insert dates) 

 

 

https://youtu.be/quu2I2dckBU
http://www.blacktheatrelive.com/
http://ambreenrazia.com/
http://ambreenrazia.com/
https://hootsuite.com/dashboard
https://hootsuite.com/dashboard
https://hootsuite.com/dashboard
https://hootsuite.com/dashboard


 
 

14 
 

Box Office Briefing 
 

Who is presenting it? 

Ambreen Razia & Black Theatre Live 

 

Who wrote and directed it? 

Written & Performed by Ambreen Razia  

Directed by Sophie Moniram  

 

What is it about? 

A provocative play highlighting the challenges of being brought up as a young woman in a 

traditional Muslim family in London. Coming-of-age story with comedy and poignant drama 

 

What is the running time? 

70 minutes, no interval  

 

Who might like it? 

Suitable for everyone, especially new writing fans, young people and anyone interested in 

British Pakistani Culture 

 

Is the show suitable for children/young people?  

Age 14+ - some swearing and references to drugs and alcohol 

 

 

 

 

 


 
 

15 
 

Press Release 
Ambreen Razia with Black Theatre Live present:  
The Diary of a Hounslow Girl 

A British Muslim teenager faces a conflict of cultures in this coming of age comedy set in 

the heart of Hounslow  

Written by Ambreen Razia |  Directed by Sophie Moniram  

National UK Tour: 4th May to 18th June 

PRESS NIGHT: Friday 6th May 7.30pm at Ovalhouse 

An acerbic comedy told through the sharp, straight-talking voice of an aspirational 16 year 

old British Muslim girl, this original work uncovers the typical life of a “Hounslow Girl” – 

young Muslim women who wear big hooped earrings along with their headscarves. 

Ambreen Razia’s witty debut challenges stereotypes of young British Muslim women, 

exploring the demands of a traditional Muslim upbringing in the face of London’s 

temptations.  

Ambreen Razia offers an astute take on negotiating the hurdles of conservative family 

values alongside the challenges of teenage life in West London, retelling her experiences 

from traditional Pakistani weddings to teenage romance with a fast-paced narrative, The 

Diary of a Hounslow Girl’s humorous approach seeks to upturn stereotypes and bridge 

generational rifts with a comic yet resonant approach to present-day dilemmas in the face 

of age-old tradition.  

Speaking about the show, Ambreen said “As a British Pakistani writer and actress my aim 

was to create a story based on contemporary characters from my generation, and explore 

how young people of our generation deal with the different types of adolescent pressures 

whilst trying to assimilate their foreign identity with their British identity.” 

Ambreen Razia is a writer and actress from South London. She has performed at venues 

including The Old Vic, Ovalhouse, The National Theatre and has just finished filming with the 

BBC. Her recent credits include No Guts, No Heart, No Glory (2015), Mind The Gap (2015), 

After All This (2015) and BBC Three's Murdered by my Father (2015). This is Ambreen’s 

debut play; originally commissioned by and performed at Ovalhouse in 2015 as part of their 

33% London programme. Ambreen had previously performed The Diary of a Hounslow Girl 

as a monologue at Triforce’s MonologueSlam UK in 2014. 

Director Sophie Moniram is currently working as an Assistant Director at The Young Vic on 

their upcoming production of Strindberg’s Creditors, and is a Creative Associate at the Gate 


 
 

16 
 

Theatre. Her past work includes F**king Outside the Box (VAULT Festival) and he Five Stages 

of Waiting (Tristan Bates Theatre).  

 

The creative team also includes Offie-nominated costume & set designer Petra Hjortsberg; 

dramaturg Neil Grutchfield, the new writing manager of Synergy Theatre Project; lighting 

designer Paul O’Shaughnessy; and independent arts producer Maeve O’Neill. 

Hounslow Girl is the third production from Black Theatre Live, a pioneering consortium of 8 

regional theatres committed to increasing the amount of Black and Ethnic Minority theatre 

on the touring circuit. It follows Black Theatre Live’s previous success with Macbeth as well 

as the recent tour of Pitch Lake Productions’ She Called Me Mother, starring Bafta award 

nominated actress Cathy Tyson. 

Through a 3-year programme, Black Theatre Live will bring high quality performances from 

culturally diverse perspectives to venues across the country.  The initiative is a partnership 

of Tara Arts (London), Derby Theatre, Queen’s Hall Arts (Hexham), the Lighthouse (Poole), 

Theatre Royal Bury St. Edmunds, Theatre Royal Margate, Stratford Circus Arts Centre 

(London) & Key Theatre (Peterborough). 

@AmbreenRazia @BlackTLive | #HounslowGirl #BlackTheatreLive | blacktheatrelive.co.uk | 

www.ambreenrazia.com  

Running Time: 60 Minutes |  Suitable for ages 14+ (Some swearing)  

Company Information 

Written and performed by Ambreen Razia   Directed by Sophie Moniram   

Lighting Design by Paul O’Shaughnessy  Set and Costume Design by Petra Hjortsberg 

Dramaturgy by Neil Grutchfield    Project Management by Maeve O'Neill 

 

 

 

 

 

 

 


 
 

17 
 

Interview with Meliz Gozenler  

(Arc Theatre participant) 

 
1. What are some of the difficulties in being a young person today? 

Education wise it’s hard being a young person in today’s society. Especially in 

my school because we have to start GCSE’S earlier than everyone else so 

it’s become really pressurising.  I think schools care more about passing 

their students than actually teaching them, don’t get me wrong that 

doesn’t go for all of them, some of them are positive however some 

aren’t. Having a boyfriend can isolate you from your friends too, 

boys are so demanding nowadays.  

2. Do you think adults are as accessible as they should 

be for advice? If not how do you think this could be 

resolved? 

Sometimes I just want to be able to talk to someone and get stuff off 

my chest without necessarily trying to find a resolution to the problem. I’m 

quiet lucky although my parents are both Muslim, I feel as though I can talk to 

my mum about boyfriends and issues I have with friends etc., She knew I had a 

boyfriend a while ago but I wasn’t allowed to go anywhere with him, she didn’t 

shout at me or anything, her concern was that I wouldn’t focus on my studies. 

Mum says that she would like me to be open with her about my sex life so she 

can make sure I take the right precautions, but it’s weird to talk to her about 

that. I wouldn’t talk to a teacher about any concerning issues and there are also 

things I would just keep to myself.  

3. ²ƘŜƴ L ǎŀȅ ǘƘŜ ǇƘǊŀǎŜ Ψ¸ƻǳƴƎ .ǊƛǘƛǎƘ DƛǊƭΩΦ ²Ƙŀǘ ƛƳƳŜŘƛŀǘŜƭȅ ŎƻƳŜǎ ǘƻ ƳƛƴŘΚ 

A Chavvy Pregnant girl drinking outside McDonald’s. Sometimes I feel like my 

Cypriot heritage makes me come across to be more exotic and I’ve noticed that 

guys my age find that attractive, I wouldn’t immediately jump at the chance to 

call myself a ‘British Girl’ even though I was born in this country and I am British. 

4. How easy do you think it is to assimilate your cultural background with your British 

identity? 

I go to my Grandparents’ house every day after school, so I’m still very in touch 

with my Cypriot side, she cooks really exotic food and my mum would rather I be 

there than by myself. I also don’t think I have one person in my close friendship 


 
 

18 
 

circle who is fully ‘English’, I am proud of my Cypriot roots but sometimes I find it 

embarrassing when my friends come round to my nans and she’s blaring her 

Turkish TV Channels, I suppose being different can be quiet embarrassing at 

times. Sometimes I find it difficult because I have to keep justifying the fact that 

I’m Muslim, when I do stuff like go out with boys my friends always say stuff like 

– You’re not Muslim anyway – I know I am, I was born a Muslim, but I’m still just 

a normal teenage girl like everyone else.  

I want to learn more about Islam and if I had the opportunity I’d read up on all 

religions so no one can chat any rubbish to me about religion.  

5. 5ƻ ȅƻǳ ǘƘƛƴƪ ȅƻǳΩǊŜ ŜȄǇƻǎŜŘ ǘƻ ǘƻƻ ƳǳŎƘ ŀǎ ŀ ȅƻǳƴƎ ǇŜǊǎƻƴΚ LΦŜΦ ǎƻŎƛŀƭ ƳŜŘƛŀΣ 

technology, the news? 

Being on social media takes up time but at the end of the day it’s your choice and 

everyone in school is on Instagram and Facebook, so why wouldn’t I be? I love 

social media and wouldn’t come off it but sometimes it can be used as a way of 

‘Naming and Shaming’ other girls from the area and sometimes it’s not nice to 

see girl’s beefing with other girl’s. 

6. Do you think it's important in this day and age to have an open relationship with 

your parents? 

I think it’s important to have an open relationship with your parents, but 

sometimes you just can’t. For example, my friend from Saudi couldn’t openly tell 

her mum what my English friend might, it’s because both families have different 

traditions and morals that run through their homes, some allow for open 

communication and some don’t. Simple 

7. Who is your Role Model? 

Justin Bieber. Not because he’s hot but because he’s young and isn’t afraid to 

admit he’s made mistakes just like we have.  

8. What was your favourite moment in 'The Diary of a Hounslow Girl'?  And Why? 

When Shahida was at Aaron’s window, it was deep because believe it or not that 

would be one of my worst fears at this stage of my life. I could relate and I felt 

my heart breaking for the character, I could imagine myself in that situation and I 

don’t know what I’d do, when a boy abandons you it brings out insecurities that 

you don’t even know you have until you’ve been dashed to one side, but does 

that ever change for a girl?  

 

 


 
 

19 
 

The Hounslow Girl Glossary 

 

¶ Ψ²ŀƭŀƘƛΩ - is an expression meaning "[I promise] by God" used to make a promise or 

express great credibility on an expression. It is considered a sin among Muslims to use 

this phrase and follow it up with a lie. Also, some Muslims argue that this is one of the 

few valid ways of making a promise. 

¶ ‘YŀǎŀƳ ǎŜΩ – Promise 

¶ Ψ{ƘƻƻƪΩ - emotionally or physically disturbed; upset. Shaken up 

E, g - ‘I swear down Aisha was so shook that day’ 

¶ Ψ{ǇƭƛŦŦ κ ½ƻƻǘΩ - A cannabis cigarette. 

¶ Ψ{ǿŜŀǊ 5ƻǿƴΩ - A statement made to signify that what you speak is 100% the truth, the 

whole truth and nothing but the truth. 

¶ Ψ.ǳȊȊƛƴƎΩ - Usually when intoxicated on drugs. But has also been used for other 

substances. 

¶ ‘²ŀǎǘŜƳŀƴΩ - A man who acts like a boy, lacking maturity, and generally wastes his time 

and life by doing everything to achieve nothing. 

¶ ΨhƘ Ƴȅ 5ŀȊŜΩ – Oh my god 

¶ Ψ¸ŀ ƎŜǘ ƳŜΚΩ – Do you understand me? 

¶ Ψ[ŜƎƛǘΩ – Real 

¶ ‘!ƭƭƻǿ ƛǘΩ - You just leave something alone, or don't worry about it. 

¶ Ψ{ŜƭŦƛŜΩ - a photograph that one has taken of oneself, typically one taken with a 

smartphone or webcam and shared via social media. 

¶ Ψ{ƪŜǘΩ - a young girl who sleeps around willingly and without worry. Also tagged with a 

bad reputation. 

¶ Ψ.99CΩ - Problem, fight, argument" 

¶ Ψ{ƛŎƪΩ – Great 

¶ Ψ{ƪŜŜƴΩ – Ok/Fine.   

 

 


 
 

20 
 

About Black Theatre Live 
 
The Diary of a Hounslow Girl is the 
third production from Black Theatre 
Live, a pioneering consortium of 8 
regional theatres committed to 
increasing the amount of Black and 
Ethnic Minority theatre on the 
touring circuit.  
 
It follows Black Theatre Live’s 
previous success with Macbeth as 
well as the recent tour of Pitch Lake 
Productions’ She Called Me Mother, 
starring BAFTA award nominated 
actress Cathy Tyson.  
 
Black Theatre Live is a pioneering national consortium of 8 regional theatres led by Tara 
Arts, committed to effecting change nationally for Black, Asian & Minority Ethnic touring 
theatre through a sustainable 3-year programme of national touring, structural support and 

audience development. 
 
The initiative is a partnership of 
Tara Arts (London), Derby 
Theatre, Queen’s Hall Arts 
(Hexham), the Lighthouse 
(Poole), Theatre Royal Bury St. 
Edmunds, Theatre Royal 
Margate, Stratford Circus Arts 
Centre (London) & Key Theatre 
(Peterborough). 
 

www.blacktheatrelive.co.uk 
 

 

 

 

 

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


 
 

21 
 

Hounslow Girl Performance Dates & Venues: 
 

May 10   South Hill Park, Berkshire 

May 12   [ƛƎƘǘƘƻǳǎŜ tƻƻƭŜΩǎ /ŜƴǘǊŜ ŦƻǊ !Ǌǘǎ 

May 13 ς 14  Theatre Royal Margate 

May 17   The Drum, Birmingham 

May 19 ς 21  Stratford Circus Arts Centre, London 

May 23   Antonin Artaud Theatre, Brunel University 

May 24 ς 25  Theatre Royal Bury St Edmunds 

May 26   Bradford Literature Festival (Theatre In The Mill) 

May 28  Hounslow Arts Centre 

June 1   Marine Theatre, Lyme Regis 

June 3 ς 4   Tobacco Factory Theatres, Bristol 

June 7  The Brewhouse Theatre & Arts Centre, Taunton 

June 9  Upstairs at The Western, Leicester 

June 10 ς 11   Key Theatre, Peterborough 

June 14 ς 15  Queens Hall Arts, Hexham 

June 16   Unity Theatre, Liverpool 

June 17 ς 18  Derby Theatre 

 

 

 

 

 

 

 


