Response to a Performance--Assignment 
  

Overview: As we’ve seen, an in-depth film review usually includes several elements: background, description, plot summary, evaluation, analysis, and sometimes a personal response. It should draw the reader into the conversation of which the film is a part, which might mean discussing other films on the same subject and issues in the society that relate to the film, whether it is an overtly “political” film or not. It might also say something about the filmmaker and others involved in bringing the story to the screen.

You’ve already produced some handwritten notes capturing your responses to films. For your portfolio, you’ll choose TWO you have the most to say about and write up a final version, including a little background from whatever you can find about the film from the program and online. If there was a presentation from the director before or after, you can include that, too.
Procedure: 
· Read through your notes and decide which (2) films you’ll write about. 

· Introduce the film to readers. What subject does it cover? Give a brief plot description and set it in its time and place. What issues does it raise? What do you see as the main purpose of the film? What seems to be the target audience? Note: This doesn’t all have to be in the opening paragraph.
· Identify the major theme(s) and say what you think the film says about that/those themes.
· Evaluate the film for quality, depending on which criteria you decide matter the most in this case: the story, acting, cinematography, music, etc.
· Relate the film to class discussions, readings, and experiences. Feel free to make it somewhat personal. Your audience could be the class, future visitors to this festival, film buffs in general, or a group that would have a particular interest in this film, such as musicians if it is a profile of a musician. You decide.
· Summarize your overall statement briefly emphasizing the main point you want to make about the film.
Details: 
Length: 300-500 words for each film
Format: typed, MLA format

Points: 50 points each (100 points total)
Submit the final version to Canvas and include a hard copy in your portfolio 
    

    

