

How does Russell present the character of Edward?

Intelligent
Middle class
Capitalist
Well spoken – uses
formal language
Kind
Supportive
Sensible


How does Russell present the character of Mickey?

Lower Class/ Working Class
Poor / Poverty stricken
Uneducated
Liverpudlian accent
Excitable
Loveable rogue
Unstable – mentally


What role does the omniscient narrator have in Blood Brothers?

Omniscient
Dark/sinister/
threatening
Unusual
Foreshadowing
Foreboding
Malevolent
Influential


How is Mrs Johnstone presented throughout the play?


Working Class
Superstitious
Naïve
Beautiful
Vulnerable
Maternal
Poverty

Explore the relationship between Mrs Lyons and Mrs Johnstone.


Exploitative
Manipulative
Unequal
Fearful
Disturbing
Cruel
Superstitious
Anxious

How is Mrs Lyons presented in the play?


Well spoken
Middle class
Educated
Posh
Anxious
Manipulative
Cruel
Unkind
Cold & Calculated

What role does Sammy play?


Naïve
Antagonistic
Derailed
Uneducated
anti-social
Aggressive
Threatening
Bad influence

What role does Linda play?


Feisty
Strong willed
Untrustworthy
Humorous
Kind
Compassionate

How does the structure of the play promote action in Blood Brothers?

- Seven year structure
- Two acts
- Cyclical nature
- Repeated motifs
- Omniscient narrative
- Foreshadowing
- Musical


David Cooper_2011

'Childhood games and relationships are important in Blood Brothers
In order to foreshadow the tragic ending'
How far would you agree with this statement?

Guns
Teasing
One-upmanship
Foreshadowing
Fate
Tragedy
Inevitability
Carefree
Symbolic


David Cooper_2011

Working Class

Middle Class

Mrs Johnstone

Linda

Mrs Lyons

Mickey

Edward

Divided society
Capitalism
Disparity
Negativity
Persuasion
Threatening

“Class plays an important role in the tragic events in Blood Brothers”
With reference to this idea explore how far you agree with this statement?

