Stone Cold
Technical & Design 7 
Answering questions on costume

 -a task to help pupils plan and design costumes for the main characters in the play, developing their ability to answer the ‘technical question’ [Section A, Question 2.] 

To answer a question on costume properly, you need to take account of the following important factors:

· When the play is set [period]
· Where the scene is set [time and place]

· What items of clothing the character should be wearing

· What colours might be most effective for each different garment

· What hair and stage make-up would be appropriate

· Clear reasons for the costume choices linked to the character and the situation they are in 
Designing costumes for Stone Cold

In Stone Cold there are a few extra factors you need to consider. 
Task 7
Discuss the following questions in pairs and work out your answers.
1. How much should Link’s costume deteriorate throughout the play to show the impact of life on the street? How would you show this?

2. Would you get ‘Shelter’ to make any changes to his costume when he transforms himself into his ‘do-gooder’ character? How would you do this? If not, why?
3. What would you do to Louise’s costume to show her changing herself into ‘Gail’?

4. How would you make the costumes of the homeless characters look different to those who are better off?

Remember - characters may change items of costume on stage in full view of the audience. If a character needs to change off stage between scenes however, you must make sure there is enough time before that character’s next scene begins! This may be very difficult in Link’s case so you need to plan how any costume changes would be kept practical. 

