[image: image1.png]

Name: ______________________________________
Period: _______

Greek Mask Project
ASSIGNMENT

In Ancient Greek theatre, actors wore masks with exaggerated facial features to convey the emotions of the characters that they were playing. Since the Ancient Greeks performed in huge mega-theatres without the aid of Jumbo-trons, the audience couldn’t see the expressions of the actors. These masks made it easier to tell how the characters felt and what they represented.

For this project, you are going to pick one of the gods, goddesses, or demi-gods we have studied in this unit. NO MORE THAN TWO STUDENTS CAN COMPLETE A MASK ON THE SAME CHARACTER! Take into consideration your character’s physical and personality traits, and motivation(s). You must represent at least four character traits in addition to other elements on your mask that represent your character. BE CREATIVE!! This is your chance to show how well you can create a non-linguistic representation of everything a character is about in a really cool and artistic way. You may create your mask out of any materials you choose; however, make sure that the materials you select are in someway representative of your character. The mask must cover the whole face and it must have holes for the eyes and mouth.
Character Traits
List the following traits you represent in your mask (and HOW they’re represented). Provide an explanation for each that details why you chose that particular trait, and give a quote from the text that supports your decision (with the page #s). If you include more than the minimum for additional credit, please list any other traits with their explanations and evidence on the back.

Trait #1 -
Explanation with evidence -
Trait #2 -
Explanation with evidence -
Trait #3 -
Explanation with evidence -
Trait #4 -
Explanation with evidence –
