

<p>Reading Drama</p> <p><i>How to help the 'real' people to grow out of the words on the page.</i></p> <p>Visualize the characters. What do they look like? How do they move? How do they sound? What current movie star would be best to play the role?</p> <p>Visualize the set. What colour is the sculpture (A Museum), the couch (A Living room)?</p> <p>Read with a pencil. Record your reactions as you read. Use a notebook or a journal. If there are parts which you don't understand, read the lines aloud. Visualize what an actor would look like speaking the lines.</p> <p>Spot your personal quote</p> <p>"It's really amazing, it is, to find anybody willing to take a risk today."</p>	<p>Reading Drama</p> <p><i>How to help the 'real' people to grow out of the words on the page.</i></p> <p>Visualize the characters. What do they look like? How do they move? How do they sound? What current movie star would be best to play the role?</p> <p>Visualize the set. What colour is the sculpture (A Museum), the couch (A Living room)?</p> <p>Read with a pencil. Record your reactions as you read. Use a notebook or a journal. If there are parts which you don't understand, read the lines aloud. Visualize what an actor would look like speaking the lines.</p> <p>Spot your personal quote</p> <p>"Does anyone want dessert?"</p>	<p>Reading Drama</p> <p><i>How to help the 'real' people to grow out of the words on the page.</i></p> <p>Visualize the characters. What do they look like? How do they move? How do they sound? What current movie star would be best to play the role?</p> <p>Visualize the set. What colour is the sculpture (A Museum), the couch (A Living room)?</p> <p>Read with a pencil. Record your reactions as you read. Use a notebook or a journal. If there are parts which you don't understand, read the lines aloud. Visualize what an actor would look like speaking the lines.</p> <p>Spot your personal quote</p> <p>"Why don't you let her speak?"</p>	<p>Reading Drama</p> <p><i>How to help the 'real' people to grow out of the words on the page.</i></p> <p>Visualize the characters. What do they look like? How do they move? How do they sound? What current movie star would be best to play the role?</p> <p>Visualize the set. What colour is the sculpture (A Museum), the couch (A Living room)?</p> <p>Read with a pencil. Record your reactions as you read. Use a notebook or a journal. If there are parts which you don't understand, read the lines aloud. Visualize what an actor would look like speaking the lines.</p> <p>Spot your personal quote</p> <p>".....and now you're her puppy?!!"</p>	<p>Reading Drama</p> <p><i>How to help the 'real' people to grow out of the words on the page.</i></p> <p>Visualize the characters. What do they look like? How do they move? How do they sound? What current movie star would be best to play the role?</p> <p>Visualize the set. What colour is the sculpture (A Museum), the couch (A Living room)?</p> <p>Read with a pencil. Record your reactions as you read. Use a notebook or a journal. If there are parts which you don't understand, read the lines aloud. Visualize what an actor would look like speaking the lines.</p> <p>Spot your personal quote</p> <p>"Which is medieval for 'loser'..."</p>
--	--	---	---	---

<p>Reading Drama</p> <p><i>How to help the 'real' people to grow out of the words on the page.</i></p> <p>Visualize the characters. What do they look like? How do they move? How do they sound? What current movie star would be best to play the role?</p> <p>Visualize the set. What colour is the sculpture (A Museum), the couch (A Living room)?</p> <p>Read with a pencil. Record your reactions as you read. Use a notebook or a journal. If there are parts which you don't understand, read the lines aloud. Visualize what an actor would look like speaking the lines.</p> <p>Spot your personal quote</p> <p>"Because I don't like art that isn't true."</p>	<p>Reading Drama</p> <p><i>How to help the 'real' people to grow out of the words on the page.</i></p> <p>Visualize the characters. What do they look like? How do they move? How do they sound? What current movie star would be best to play the role?</p> <p>Visualize the set. What colour is the sculpture (A Museum), the couch (A Living room)?</p> <p>Read with a pencil. Record your reactions as you read. Use a notebook or a journal. If there are parts which you don't understand, read the lines aloud. Visualize what an actor would look like speaking the lines.</p> <p>Spot your personal quote</p> <p>"So is this, like, a project?"</p>	<p>Reading Drama</p> <p><i>How to help the 'real' people to grow out of the words on the page.</i></p> <p>Visualize the characters. What do they look like? How do they move? How do they sound? What current movie star would be best to play the role?</p> <p>Visualize the set. What colour is the sculpture (A Museum), the couch (A Living room)?</p> <p>Read with a pencil. Record your reactions as you read. Use a notebook or a journal. If there are parts which you don't understand, read the lines aloud. Visualize what an actor would look like speaking the lines.</p> <p>Spot your personal quote</p> <p>"You're cute. I don't like the way you wear your hair..."</p>	<p>Reading Drama</p> <p><i>How to help the 'real' people to grow out of the words on the page.</i></p> <p>Visualize the characters. What do they look like? How do they move? How do they sound? What current movie star would be best to play the role?</p> <p>Visualize the set. What colour is the sculpture (A Museum), the couch (A Living room)?</p> <p>Read with a pencil. Record your reactions as you read. Use a notebook or a journal. If there are parts which you don't understand, read the lines aloud. Visualize what an actor would look like speaking the lines.</p> <p>Spot your personal quote</p> <p>"And you amaze me, you do. Look at you!"</p>	<p>Reading Drama</p> <p><i>How to help the 'real' people to grow out of the words on the page.</i></p> <p>Visualize the characters. What do they look like? How do they move? How do they sound? What current movie star would be best to play the role?</p> <p>Visualize the set. What colour is the sculpture (A Museum), the couch (A Living room)?</p> <p>Read with a pencil. Record your reactions as you read. Use a notebook or a journal. If there are parts which you don't understand, read the lines aloud. Visualize what an actor would look like speaking the lines.</p> <p>Spot your personal quote</p> <p>"Honestly..... No. I totally hate it!"</p>
--	---	--	---	---

<p>Reading Drama</p> <p><i>How to help the 'real' people to grow out of the words on the page.</i></p> <p>Visualize the characters. What do they look like? How do they move? How do they sound? What current movie star would be best to play the role?</p> <p>Visualize the set. What colour is the sculpture (A Museum), the couch (A Living room)?</p> <p>Read with a pencil. Record your reactions as you read. Use a notebook or a journal. If there are parts which you don't understand, read the lines aloud. Visualize what an actor would look like speaking the lines.</p> <p>Spot your personal quote</p> <p>"You're dangerously close to owning me."</p>	<p>Reading Drama</p> <p><i>How to help the 'real' people to grow out of the words on the page.</i></p> <p>Visualize the characters. What do they look like? How do they move? How do they sound? What current movie star would be best to play the role?</p> <p>Visualize the set. What colour is the sculpture (A Museum), the couch (A Living room)?</p> <p>Read with a pencil. Record your reactions as you read. Use a notebook or a journal. If there are parts which you don't understand, read the lines aloud. Visualize what an actor would look like speaking the lines.</p> <p>Spot your personal quote</p> <p>"I just don't think that you need that kind of person in your life."</p>	<p>Reading Drama</p> <p><i>How to help the 'real' people to grow out of the words on the page.</i></p> <p>Visualize the characters. What do they look like? How do they move? How do they sound? What current movie star would be best to play the role?</p> <p>Visualize the set. What colour is the sculpture (A Museum), the couch (A Living room)?</p> <p>Read with a pencil. Record your reactions as you read. Use a notebook or a journal. If there are parts which you don't understand, read the lines aloud. Visualize what an actor would look like speaking the lines.</p> <p>Spot your personal quote</p> <p>"It may be a start early to start dictating who my friends are."</p>	<p>Reading Drama</p> <p><i>How to help the 'real' people to grow out of the words on the page.</i></p> <p>Visualize the characters. What do they look like? How do they move? How do they sound? What current movie star would be best to play the role?</p> <p>Visualize the set. What colour is the sculpture (A Museum), the couch (A Living room)?</p> <p>Read with a pencil. Record your reactions as you read. Use a notebook or a journal. If there are parts which you don't understand, read the lines aloud. Visualize what an actor would look like speaking the lines.</p> <p>Spot your personal quote</p> <p>"Just smile. Smile into the camera. For as long as you can..."</p>	<p>Reading Drama</p> <p><i>How to help the 'real' people to grow out of the words on the page.</i></p> <p>Visualize the characters. What do they look like? How do they move? How do they sound? What current movie star would be best to play the role?</p> <p>Visualize the set. What colour is the sculpture (A Museum), the couch (A Living room)?</p> <p>Read with a pencil. Record your reactions as you read. Use a notebook or a journal. If there are parts which you don't understand, read the lines aloud. Visualize what an actor would look like speaking the lines.</p> <p>Spot your personal quote</p> <p>"You're a lovely person, you know that?"</p>
---	---	---	---	---

<p>Reading Drama</p> <p><i>How to help the 'real' people to grow out of the words on the page.</i></p> <p>Visualize the characters. What do they look like? How do they move? How do they sound? What current movie star would be best to play the role?</p> <p>Visualize the set. What colour is the sculpture (A Museum), the couch (A Living room)?</p> <p>Read with a pencil. Record your reactions as you read. Use a notebook or a journal. If there are parts which you don't understand, read the lines aloud. Visualize what an actor would look like speaking the lines.</p> <p>Spot your personal quote</p> <p>"What is that girl doing to you?"</p>	<p>Reading Drama</p> <p><i>How to help the 'real' people to grow out of the words on the page.</i></p> <p>Visualize the characters. What do they look like? How do they move? How do they sound? What current movie star would be best to play the role?</p> <p>Visualize the set. What colour is the sculpture (A Museum), the couch (A Living room)?</p> <p>Read with a pencil. Record your reactions as you read. Use a notebook or a journal. If there are parts which you don't understand, read the lines aloud. Visualize what an actor would look like speaking the lines.</p> <p>Spot your personal quote</p> <p>"You're, like, this totally hot guy now."</p>	<p>Reading Drama</p> <p><i>How to help the 'real' people to grow out of the words on the page.</i></p> <p>Visualize the characters. What do they look like? How do they move? How do they sound? What current movie star would be best to play the role?</p> <p>Visualize the set. What colour is the sculpture (A Museum), the couch (A Living room)?</p> <p>Read with a pencil. Record your reactions as you read. Use a notebook or a journal. If there are parts which you don't understand, read the lines aloud. Visualize what an actor would look like speaking the lines.</p> <p>Spot your personal quote</p> <p>"This girl is the Messiah."</p>	<p>Reading Drama</p> <p><i>How to help the 'real' people to grow out of the words on the page.</i></p> <p>Visualize the characters. What do they look like? How do they move? How do they sound? What current movie star would be best to play the role?</p> <p>Visualize the set. What colour is the sculpture (A Museum), the couch (A Living room)?</p> <p>Read with a pencil. Record your reactions as you read. Use a notebook or a journal. If there are parts which you don't understand, read the lines aloud. Visualize what an actor would look like speaking the lines.</p> <p>Spot your personal quote</p> <p>"E.A.T."</p>	<p>Reading Drama</p> <p><i>How to help the 'real' people to grow out of the words on the page.</i></p> <p>Visualize the characters. What do they look like? How do they move? How do they sound? What current movie star would be best to play the role?</p> <p>Visualize the set. What colour is the sculpture (A Museum), the couch (A Living room)?</p> <p>Read with a pencil. Record your reactions as you read. Use a notebook or a journal. If there are parts which you don't understand, read the lines aloud. Visualize what an actor would look like speaking the lines.</p> <p>Spot your personal quote</p> <p>"I've wanted to do that for a long time."</p>
--	--	--	---	--

Reading Drama	Reading Drama	Reading Drama	Reading Drama	Reading Drama
<i>How to help the 'real' people to grow out of the words on the page.</i>	<i>How to help the 'real' people to grow out of the words on the page.</i>	<i>How to help the 'real' people to grow out of the words on the page.</i>	<i>How to help the 'real' people to grow out of the words on the page.</i>	<i>How to help the 'real' people to grow out of the words on the page.</i>
<p>Visualize the characters. What do they look like? How do they move? How do they sound? What current movie star would be best to play the role?</p> <p>Visualize the set. What colour is the sculpture (A Museum), the couch (A Living room)?</p> <p>Read with a pencil. Record your reactions as you read. Use a notebook or a journal. If there are parts which you don't understand, read the lines aloud. Visualize what an actor would look like speaking the lines.</p>	<p>Visualize the characters. What do they look like? How do they move? How do they sound? What current movie star would be best to play the role?</p> <p>Visualize the set. What colour is the sculpture (A Museum), the couch (A Living room)?</p> <p>Read with a pencil. Record your reactions as you read. Use a notebook or a journal. If there are parts which you don't understand, read the lines aloud. Visualize what an actor would look like speaking the lines.</p>	<p>Visualize the characters. What do they look like? How do they move? How do they sound? What current movie star would be best to play the role?</p> <p>Visualize the set. What colour is the sculpture (A Museum), the couch (A Living room)?</p> <p>Read with a pencil. Record your reactions as you read. Use a notebook or a journal. If there are parts which you don't understand, read the lines aloud. Visualize what an actor would look like speaking the lines.</p>	<p>Visualize the characters. What do they look like? How do they move? How do they sound? What current movie star would be best to play the role?</p> <p>Visualize the set. What colour is the sculpture (A Museum), the couch (A Living room)?</p> <p>Read with a pencil. Record your reactions as you read. Use a notebook or a journal. If there are parts which you don't understand, read the lines aloud. Visualize what an actor would look like speaking the lines.</p>	<p>Visualize the characters. What do they look like? How do they move? How do they sound? What current movie star would be best to play the role?</p> <p>Visualize the set. What colour is the sculpture (A Museum), the couch (A Living room)?</p> <p>Read with a pencil. Record your reactions as you read. Use a notebook or a journal. If there are parts which you don't understand, read the lines aloud. Visualize what an actor would look like speaking the lines.</p>
Spot your personal quote	Spot your personal quote	Spot your personal quote	Spot your personal quote	Spot your personal quote
"I just never imagined myself one of those people..."	"You could be a sadist, for all I know..."	"Is this, like, my last meal or something?"	"I'm a very straightforward person."	"I tripped. I fell..... No big deal."

<p>Reading Drama</p> <p><i>How to help the 'real' people to grow out of the words on the page.</i></p> <p>Visualize the characters. What do they look like? How do they move? How do they sound? What current movie star would be best to play the role?</p> <p>Visualize the set. What colour is the sculpture (A Museum), the couch (A Living room)?</p> <p>Read with a pencil. Record your reactions as you read. Use a notebook or a journal. If there are parts which you don't understand, read the lines aloud. Visualize what an actor would look like speaking the lines.</p> <p>Spot your personal quote</p> <p>"You're like Frankenstein..."</p>	<p>Reading Drama</p> <p><i>How to help the 'real' people to grow out of the words on the page.</i></p> <p>Visualize the characters. What do they look like? How do they move? How do they sound? What current movie star would be best to play the role?</p> <p>Visualize the set. What colour is the sculpture (A Museum), the couch (A Living room)?</p> <p>Read with a pencil. Record your reactions as you read. Use a notebook or a journal. If there are parts which you don't understand, read the lines aloud. Visualize what an actor would look like speaking the lines.</p> <p>Spot your personal quote</p> <p>"Hey, it's the 'new' you."</p>	<p>Reading Drama</p> <p><i>How to help the 'real' people to grow out of the words on the page.</i></p> <p>Visualize the characters. What do they look like? How do they move? How do they sound? What current movie star would be best to play the role?</p> <p>Visualize the set. What colour is the sculpture (A Museum), the couch (A Living room)?</p> <p>Read with a pencil. Record your reactions as you read. Use a notebook or a journal. If there are parts which you don't understand, read the lines aloud. Visualize what an actor would look like speaking the lines.</p> <p>Spot your personal quote</p> <p>"Where's your jacket?"</p>	<p>Reading Drama</p> <p><i>How to help the 'real' people to grow out of the words on the page.</i></p> <p>Visualize the characters. What do they look like? How do they move? How do they sound? What current movie star would be best to play the role?</p> <p>Visualize the set. What colour is the sculpture (A Museum), the couch (A Living room)?</p> <p>Read with a pencil. Record your reactions as you read. Use a notebook or a journal. If there are parts which you don't understand, read the lines aloud. Visualize what an actor would look like speaking the lines.</p> <p>Spot your personal quote</p> <p>"I just hope next time we pass each other I recognize who the hell you are..."</p>	<p>Reading Drama</p> <p><i>How to help the 'real' people to grow out of the words on the page.</i></p> <p>Visualize the characters. What do they look like? How do they move? How do they sound? What current movie star would be best to play the role?</p> <p>Visualize the set. What colour is the sculpture (A Museum), the couch (A Living room)?</p> <p>Read with a pencil. Record your reactions as you read. Use a notebook or a journal. If there are parts which you don't understand, read the lines aloud. Visualize what an actor would look like speaking the lines.</p> <p>Spot your personal quote</p> <p>"You've gotten cuter. And stronger. More confident. And craftier..."</p>
--	---	---	---	---

Reading Drama	Reading Drama	Reading Drama	Reading Drama	Reading Drama
<i>How to help the 'real' people to grow out of the words on the page.</i>	<i>How to help the 'real' people to grow out of the words on the page.</i>	<i>How to help the 'real' people to grow out of the words on the page.</i>	<i>How to help the 'real' people to grow out of the words on the page.</i>	<i>How to help the 'real' people to grow out of the words on the page.</i>
<p>Visualize the characters. What do they look like? How do they move? How do they sound? What current movie star would be best to play the role?</p> <p>Visualize the set. What colour is the sculpture (A Museum), the couch (A Living room)?</p> <p>Read with a pencil. Record your reactions as you read. Use a notebook or a journal. If there are parts which you don't understand, read the lines aloud. Visualize what an actor would look like speaking the lines.</p>	<p>Visualize the characters. What do they look like? How do they move? How do they sound? What current movie star would be best to play the role?</p> <p>Visualize the set. What colour is the sculpture (A Museum), the couch (A Living room)?</p> <p>Read with a pencil. Record your reactions as you read. Use a notebook or a journal. If there are parts which you don't understand, read the lines aloud. Visualize what an actor would look like speaking the lines.</p>	<p>Visualize the characters. What do they look like? How do they move? How do they sound? What current movie star would be best to play the role?</p> <p>Visualize the set. What colour is the sculpture (A Museum), the couch (A Living room)?</p> <p>Read with a pencil. Record your reactions as you read. Use a notebook or a journal. If there are parts which you don't understand, read the lines aloud. Visualize what an actor would look like speaking the lines.</p>	<p>Visualize the characters. What do they look like? How do they move? How do they sound? What current movie star would be best to play the role?</p> <p>Visualize the set. What colour is the sculpture (A Museum), the couch (A Living room)?</p> <p>Read with a pencil. Record your reactions as you read. Use a notebook or a journal. If there are parts which you don't understand, read the lines aloud. Visualize what an actor would look like speaking the lines.</p>	<p>Visualize the characters. What do they look like? How do they move? How do they sound? What current movie star would be best to play the role?</p> <p>Visualize the set. What colour is the sculpture (A Museum), the couch (A Living room)?</p> <p>Read with a pencil. Record your reactions as you read. Use a notebook or a journal. If there are parts which you don't understand, read the lines aloud. Visualize what an actor would look like speaking the lines.</p>
Spot your personal quote	Spot your personal quote	Spot your personal quote	Spot your personal quote	Spot your personal quote
"Sometimes it's hard to read me."	".....but you're a step away from fucking around on me..."	"I thought I could trust you."	"The piece itself - him - is untitled..."	"Was any of it true?"