

MESHELLE

The Indie-Mom of Comedy


EPK
2016

MESHELLE


- ✓ Pick-up the kids
- ✓ Say Milk
- ✓ Play House with Hubby
- ✓ Curse out my neighbors
- ✓ Sit back
- ✓ PTA

Funny As A Mother...

CONTENTS

Biography	P. 1
Performances	P. 2
Online Media	P. 3
Community Impact	P. 4
Media Coverage	P. 5
Contacts	P. 6


MESHELLE

“The Indie-Mom of Comedy”

INNOVATIVE, INDEPENDENT with **INDIVIDUALITY** are the words that best describe MESHELLE “*The Indie-Mom of Comedy*”. With a style that makes you stop and in your tracks and say “she looks like *the Girlfriend*, not *the WIFE*” and certainly not anyone’s “MOM”. MESHELLE is a wife, mother of 3, and sought after comedienne whose appearances include: *Nickelodeon’s Search for the Funniest Mom in America 3* (Hosted by Roseanne Barr), *Martin Lawrence Presents: THE FIRST AMENDMENT STAND UP* (STARz), *THE BLACKLIST: 20 Most Notable and Notorious Moments of 2009 & 2010* (TV-ONE); *BET News Presents; Obama: Journey to the White House*, as well as *BET’s ComicView* (2014), *ASPIRE TV (Laff-Mobb Presents: We Got Next*, 2014) The WORD Network (Soulaughable Comedy Series) (NBC, syndicated Documentary) *Walk a Mile In My Shoes: 90 Year Look at The NAACP* MESHELLE pioneered the role of “Michelle” (portrayed by Kimberly Elise in the film adaptation) in the hit Stage Play “*Woman Thou Art Loosed*” written by *TD Jakes and Terry McFadden*.

MESHELLE is a member of Delta Sigma Theta Sorority, Inc., and a 2010-2012 *Open Society Institute Community Fellow*. MESHELLE’s New One Woman Show, “*Diary of A M.I.L.F.*” (*Mom I’d Love to FOLLOW*) Directed by Rain Pryor; debuted December 17, 2011 to a sold-out audience at the *Baltimore Theatre Project* and has received multiple awards; **WINNER, Favorite Overall Theatrical Experience** (*Atlanta Black Theatre Festival, 2012*); **WINNER Audience Choice Award** (*DC Black Theatre Festival, 2013*). **WINNER, “One Act Battle”** (*DC Black Theatre Festival, 2012, 2013*), **WINNER, Outstanding Solo Performer** (*Midtown International Theatre Festival, 2014: NY, NY*)

MESHELLE “The Indie-Mom of Comedy” is indeed...Funny on PURPOSE! www.meshelle.net


PERFORMANCES


MESHELLE
"THE INDIE-MOM OF COMEDY"

IN ASSOCIATION WITH
Bob Sumner & Arthur Spivak of LaffMobb Enterprises

Cordially invite you to the Los Angeles Debut of the Off-Broadway Award Winning Production

DIARY OF A MILF

(MOM I'D LOVE to FOLLOW)

Avery Schreiber Playhouse
4934 Lankershim Boulevard
North Hollywood, CA 91601
*Invitation Only

RSVP LaffMobb Enterprises:
(323) 556-5565
February 27-28, 2015 7pm

Written & Performed by
MESHELLE "The Indie-Mom of Comedy"

WINNER, "Outstanding Solo Performer"
(New York, 2014)

Directed by
Rain Pryor

"It takes a fearless woman to be a MILF!"

MESHELLE LLC IN ASSOCIATION WITH THE MIDTOWN INTERNATIONAL THEATER FESTIVAL PRESENTS

THE AWARD WINNING COMEDienne AND ACTRESS

MESHELLE

"THE INDIE-MOM OF COMEDY"

FUNNY. FIERCE. FABULOUS.

THE 16TH ANNUAL
MIDTOWN INTERNATIONAL
THEATRE FESTIVAL

AUGUST 21/2015 THE 7:00 PM

CABARET

DAVEPORT THEATRE BLACKBOX 2ND FLOOR
354 W 45TH STREET (BET 4TH & 9TH AVENUES)
FOR TIX: www.creativealliance.com/performances
OR CALL: 866-811-4111


COMEDY DYNAMICS RECORDS
PRESENTS

"FUNNY AS A MOTHER..."

"LIVE" DEBUT
NATIONAL RECORDING
OF
MESHELLE
"THE INDIE-MOM OF COMEDY"

FROM THE PEOPLE WHO BROUGHT YOU:
JIM GAFFIGAN,
DE HIGHELY &
KAT WILLIAMS

"LIVE"!!

TICKETS \$20
CREATIVE ALLIANCE
3131 EASTERN AVENUE
THURSDAY, OCT. 4, 7:30 P.M.
DOORS OPEN AT 7 P.M.

TIX ONLY
WWW.CREATIVEALLIANCE.ORG
BOX OFFICE:
410.270.1651

AN EVENING WITH

MESHELLE

"THE INDIE-MOM OF COMEDY"

LIVE!!!!!!!

AT THE
GOTHAM
COMEDY
CLUB

TICKETS
\$15

WEDNESDAY
NOV. 4TH
7:30 P.M.

PHONE: 212.367.9090
208 WEST 23RD ST.
NEW YORK, NY, NY 10011

CONTACT:
BRIAN BRIDGES
THE GOTHAM CITY THEATRE AGENCY
EMAIL: BRIDGES@GOTHAMCITYTHEATRE.COM

ONLINE

MEDIA

NOIR


www.meshelle.net


[@MESHELLEComedy](https://twitter.com/MESHELLEComedy)


[indiemomofcomedy](https://www.instagram.com/indiemomofcomedy)


[https://www.facebook.com/
Meshelle-The-Indie-Mom-of-Comedy](https://www.facebook.com/Meshelle-The-Indie-Mom-of-Comedy)

MEDIA COVERAGE


A CONVERSATION ABOUT LIFE'S UNSEEN PATTERNS

<http://www.npr.org/series/423302056/hidden-brain>


MEET AMERICA'S FUNNIEST SOCCER MOM

BY MEGHAN WALSH MAY.14.2015

<http://www.ozymag.com/rising-stars/meet-americas-funniest-soccer-mom/41072>


Seven storytellers walk into a synagogue for latest Stoop Storytelling event


Mark Wahlberg's Daughter Steals Spotlight

It's no secret if you hit up a Lakers you are going to see one of the most exciting players, Mark Wahlberg and fellow actor Denzel Washington hit up the Staples Center to watch the famous basketball team hit the court. However, it's Mark's lively daughter that we can't get enough of. The actor enjoyed the game with his wife Leah, Denzel and daughter Ella. Run right by his side. Check out the video to see Mark Wahlberg's fun night at the Staples Center.


<http://www.baltimoresun.com/entertainment/arts/bs-ae-arts-story-0501-20150429-story.html>


<http://thelaughbutton.com/features/the-indie-mom-of-comedy-meshelle-showcases-her-unique-voice-at-gotham/>


<http://www.afro.com/meshelle-the-indie-mom-of-comedy-is-no-joke/>


Indie mom of comedy Meshelle's tips for raising a kid you'd want to know as an adult

<http://www.citypaper.com/news/features/bcp-indie-mom-of-comedy-meshelles-tips-for-raising-a-kid-you-want-to-know-as-an-adult-20150317-story.html>


<http://www.bet.com/video/news/national/2015/top-10-twitter-hashtags-of-2015.html>


Indie-Mom

COMMUNITY IMPACT

GOALDIGGERS

THE SANKOFA PROJECT

OUR MISSION

The mission of Goaldiggers the Sankofa Project: is to connect inner-city teen girls of African descent to education and gain college access, by introducing them to the study of their ancestry and ethnic identity reinforcing a positive self-concept. Anthropological methodology, genealogical research and DNA testing will uncover and assure their ethnic identity. To culminate the two-year experience, participants will travel to Ghana, West Africa for a cultural immersion voyage.


OUR GOAL

The goal: is for each girl to become a college educated young woman with a positive self-concept and an assured ethnic identity; poised to serve her family, peers and community.


WHAT MAKES GOALDIGGERS THE SANKOFA PROJECT WORK?


- A multidisciplinary program advisory team: Sociologist, Social Worker, Artist in Residence, Community Organizers
- Group and Individual Mentoring
- Cultivation of College Readiness Skills: Introduction to research methodologies, critical thinking, writing and presentation
- Guest lecture series
- Collaboration
- Off-site trips
- Innovative weekly sessions
- Group Think and Cohesion
- Creating a Sisterhood of like-minded, responsible, goal centered, young women

YOUR SUPPORT!

HOW CAN YOU SUPPORT?

Be a part this unprecedented project to get our girls to college and change the WORLD one community at a time visit <http://fusionpartnerships.wordpress.com/sponsored-projects/goaldiggers/>

Contact us: meshelle@meshelle.net - 855.226.2464 ext.3


Design by Ana Larco, in Professor Kathy T. Hettinga's Design as Service course, Messiah College.

CONTACTS

Harlan R. Halper | Personal Appearance
The Kinkead Entertainment Agency
W: 646.467.5213
C: 646.734.3980
E: HHalper@KinkeadEntertainment.com

Daniel Paul | Television, Film, Development
LaffMobb/Spivak Management
Direct. 323.556.0591
dpaul@spivakmgmt.com

Bob Sumner | Stand Up
LaffMobb/Spivak Management
Direct. (323)556.5565
bob@laffmobb.com

Bettye Blaize | Lectures, Book Sales,
(at The Cambio Group) | Training, Advocacy
855.226.2464 (ext.1)
Bettye@TheCambioGroup.com

EPK design by:  [The SuperFly! Foundry](#)

