Stone Cold
Technical & Design 8
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 
Creating the costume

Task 8

Now try working out what costumes the following characters could wear [including hair and make-up!] in the following scenes.
1. Shelter in Act 1, Scene 2

2. Louise in Act 1, Scene 9

3. Link in Act 1, Scene 10

4. Shelter in Act 1, Scene 13

5. Ginger in Act 1, Scene 14

6. Captain Hook in Act 1, Scene 16

7. Gail in Act 2, Scene 4

8. Link in Act 2, Scene 9

Remember to include: year, garments, colours, hair & make-up, and at least 2 clear reasons why.

You may find using the following grid helpful, but remember that you will eventually have to describe and explain your costume in a written paragraph.
	Play: Stone Cold

	Scene:

	Character:

	Top:


	

	Bottom:


	

	Colours:


	

	Hair and make-up:
	

	Year:
	

	Reason 1:


	

	Reason 2:


	


