1.Critically examine the performance of one of the actors of their film?
(a)Naseerudhin Shah
(b)Kon Kona Sen
(c)Kamal Hassan
(d)Marlon Brando
(e)Irffan Khan
(f)ShabanaAzmi
(g)Meryl Streep
(h)Tabu
Ans.
· What type of characters are being played by him/her.
· How is the actor in person.
· Has he or she pushed himself or herself out of her genre.
· What are his/her acting styles?
· How is the character bringing up the plot or giving an impact to the plot.
· Taking a scene from his or her movie as an example.
2.Write in details about the traditional or folk or tribal theatre form of your region?
Ans.
· Historical relevance and changes.
· Social relevance, history etc should be there for example: Ram Leela- good winning over bad(religious aspect).
· Language-does this form has a particular language or dialect? are they using any poetic techniques while communication? is there any direct connection with you.
· Story line-that is whether the performer is using different story or same story? Do they have different particular factor?
· Space-is it open space or closed space or is a stage put up for the performance? Were are the audience seated and were is the performer performing?
· Sound-Instruments used, songs, dialogues, etc.
· When is it being done? Is it on a festival time or season or if it is extinct when was it held and at what time of the year?
· Duration-how long is it being conducted? How is the performer managing his or her performance and even the audience? What is the ambience created by the performer?
· What is the type of emotion given to the audience by the performer?
· Comparison of other forms with your art form
· Has this form got world wide recognition?
· The performers view about the form
· Also show the necessity of this performance like if this folk stops then what are the impact.

3.Associaate different characters of a play that you have read to different animals of your choice and explain why?
Ans.
· Know the characteristics of the animal and try to match it with the character.
· More than one animal or transforming into another animal through the story.
· Physical traits and negative and positive aspects of the character.
· Format
· Name of the play
· Characters name and the name of the animal you want to compare with.
· The reason for choosing this animal.
· A scene personifying the characteristics of the character.
· The transformation of the character (with a different animal to compare).
· Dominant emotion of the character.

4.write a critical review of a film that you have recently seen?
Ans.
· Make sure you take a dynamic film.
· Name of the movie, time director and important actors.
· How is the film different from other films.
· Social context/Background.
· Your understanding of the film.
· Genre of the movie.
· Best scene of the movie.
· Mention the scene that you thought was good or bad.
· Plot of the movie.
· The technical aspect, music and acting in the movie.
· Conclusion-make sure you are not being personal.
· Format
· Name of the movie, director, actor
· Start your reviewing with comparison of this movie with another movie of the same genre.
· Your scaling from 1 to 10.
· About the plot ten the technical, acting and musical aspect.
· Concluding by saying that it is a very personal review and as everyone has got personal opinions and you respect that.

5.Write the Characteristic Highlight of one of your close relatives?
Ans.
· Select one relative.
· See certain patterns of that person. Talk about the physicality, fairness, height, details and significance of the character.
· Voice quality-Shrill, base, Lisp, Fast speaking.
· Gestures of that person.
· Facial expresiion or something that you need to highlight.
· Dominant emotion.
· Why is he different from other relatives.
· Explain the thig that wether he has a perforamative characteristics that you can put in your character.
· End with example.

6.Write a scene to describe what happens after the end of the play that you have seen?
Ans.
· Write about what can happen in the ending scene.
· Beginning-Middle-end of the story you made.
· You can mention the an incident of your personal life.
· Continuation of the play have to be considered while creating the play.
· You can end it with your scene or create an opening end .
· Where, who, when, what the are doing and why are they doing.
· Protagonist can be kept in a scene. Keep a conflict and conclusion. Keeping the problem can make the reader to see the effect. The conflict can relate to see the effect.
· Make sure that you are not complicating things.
· Try to keep emotional turmoil. And make sure that you are not writing about it directly.
· Use dialogues and also know about the dominant emotion.
· Write about how before scene ends. And try to keep focus on one of the characters.

7. What happens when you get a script in your hand ?What would you do if you found any dissimilarities between you and the character you are paying?
Ans.
· Lines of the character and then analyze the character. Example-fictional, historical etc.
· Gather more information of the character.
· Characteristion-physical traits, vocal traits. What are the things that you need to know about or learn.
· If even after trying to find the characteristics you cant under the character you can ask the director always.
· Look of the character, costumes, has to be known by you.
· Know the dominant emotion of the character and even mannerism of the character.
· Background of the character(social, political status of the character).
· Connection and comparison of your character with co-characters.
· Understanding the importance and connection of your co-actors character.
· Now I have seen and understood my character but it is very different from me.
· Finding similar person to my character to understand read and know the characteristics of my character.
· Understanding the animal instinct of the character.
· And if I see the character is speaking a different language I would learn that language and lran the rhythm of the language.
· Know whether you are playing a role or a character(role meaning a particular person like shiva or aladin and character meaning a fictional person created by the writer).
· [bookmark: _GoBack]Be observant, imitative and then recreate.

