

Code No: E-32

ENTRANCE EXAMINATION, FEBRUARY – 2014
M.P.A (THEATRE ARTS)

Max. Marks: 50

Hall Ticket No. _____

Instructions:

- i) Write your _____ Hall Ticket Number in OMR Answer Sheet given to you. Also write the Hall Ticket Number in the space provided above.
- ii) **There is negative marking. Each wrong answer carries -0.33 mark.**
- iii) Answers are to be marked on OMR answer sheet following the instructions provided there upon.
- iv) Hand over the OMR answer sheet at the end of the examination to the Invigilator.
- v) No additional sheets will be provided. Rough work can be done in the question paper itself / space provided at the end of the booklet.

1. Girish Karnad is the author of the play

A) Cherandas Chor

B) Andheri nagar Chaupat Raja

C) Nagamandala

D) Nabanna

2. Guru Briju Maharaj is an exponent of the form

A) Satriya

B) Odissi

C) Katthak

D) Kuchipudi

3. World Theatre day is celebrated on
- A) April 26
B) January 31
C) August 15
D) March 27
4. M.F.Hussain is a noted
- A) Painter
B) Violinist
C) Singer
D) Architect
5. The director of play "Ghasiram Kotwal" of Theatre Academy, Pune is
- A) Vijay Tendulkar
B) Habib Tanvir
C) Jabbar Patel
D) B.V.Karanth
6. The early Buddhist settlement of Nagarjunakonda was the capital of the following dynasty
- A) Ikshvaku
B) Shalivahana
C) Chalukya
D) Chola
7. Brihadeeswara Temple, is located in the centre of the city
- A) Pune
B) Warangal
C) Narsaraopet
D) Thanjavur
8. The only Indian Legendary music maestro who received a posthumous nomination at 56th Grammy Awards
- A) Bhimsen Joshi
B) Pankaj Udhas
C) Pandit Ravi Shankar
D) Mangalampalli Bala Murali Krishna
9. Tamasha is the folk form belonging to the state of
- A) West Bengal
B) Karnataka
C) Maharashtra
D) Jammu & Kashmir
10. 'Commentaries on Vedas' are called as
- A) Upanishads
B) Puranas
C) Samhitas
D) Brahmanakas
11. 'Theyyam' belongs to the state of
- A) Gujarat
B) Uttar Pradesh
C) Tamilnadu
D) Kerala

12. The name of the director of the film "Gandhi" released in 1982 was
- A) Edward Fox
B) Sir John Gielgud
C) Ben Kingsley
D) Richard Attenborough
13. The play 'Evam Indrajit' was written by
- A) Chandrasekhar Khambar
B) Adya Rangacharya
C) Badal Sircar
D) Kumar Roy
14. Natyasastra was authored by;
- A) Kalidas
B) Jay Deva
C) Vidyanadha
D) Bharata
15. The Sanskrit play "Uttara Rama Charita" was written by
- A) Sri Harsha
B) Kalidasa
C) Bhavabhuthi
D) Visakhadatta
16. The famous stage director of Andhra Pradesh who received Padma Bhushan is
- A) Prof. M.N.Sharma
B) Athreya
C) J.V.Somayajulu
D) A.R.Krishna
17. Vasanta Sena is the character in the Sanskrit play
- A) Mudra Rakshasam
B) Mrichakatikam
C) Naganandam
D) Mattavilasa Prahasana
18. Rabindranath Tagore was awarded the Noble Prize in the field of
- A) Sports
B) Painting
C) Literature
D) Architecture
19. The Marathi legend Mr. Balagandharva is associated with
- A) Painting
B) Musical Theatre
C) Politics
D) Dance
20. The current director of National School of Drama is
- A) Prof. Ram Gopal Bajaj
B) Prof. Mohan Maharshi
C) Prof. Anuradha Kapoor
D) Prof. Waman Kendre

21. Oggu Katha is a folk form of the state

- | | |
|-------------------|----------------|
| A) Andhra Pradesh | B) Chattisgarh |
| C) Tamilnadu | D) Karnataka |

22. Terukuthu a folk art form belongs to the state of

- | | |
|---------------------|--------------|
| A) Himachal Pradesh | B) Tamilnadu |
| C) Rajasthan | D) Kerala |

23. The famous artist of the form Pandavani

- | | |
|---------------|--------------------|
| A) Teejon Bai | B) Chukka Sattaiah |
| C) Pammi Bai | D) Gaddar |

24. 'Agnihotraavadhani' is a famous character in a Telugu play

- | | |
|-----------------|---------------|
| A) Kanya Sulkam | B) Bhayam |
| C) Nijam | D) Chintamani |

25. Pt. Shivkumar Sharma is associated with

- | | |
|------------|--------------|
| A) Flute | B) Mridangam |
| C) Santoor | D) Sarod |

26. 'Darpan Academy' of Performing Arts was founded by

- | | |
|----------------------------|-----------------|
| A) Smt. Mrinalini Sarabhai | B) Protima Bedi |
| C) Samyukta Panigrahi | D) Chandraleka |

27. 'Thyagaraja Aradhana Sammelan' is organized on a grand scale at

- | | |
|----------------|-------------|
| A) Thiruvayyar | B) Tirupati |
| C) Trivendam | D) Tanjore |

28. The play King Lear is written by

- | | |
|----------------|--------------|
| A) Shakespeare | B) Sophocles |
| C) Ben Johnson | D) G.B.Shaw |

29. Bharatrang Mahotsav is organized by

- | | |
|-----------------------------|--------------------------|
| A) National School of Drama | B) ICCR |
| C) FTII | D) Sangeet Natak Academy |

30. The author of 'Geentanjali' is

- A) Sri Kanta Sharma
 B) Bankim Chandra Chaterji
 C) Ravindranath Tagore
 D) None of these

31. RADA is located in the city of

- A) Tokyo
 B) Paris
 C) Beijing
 D) London

32. The performing art form "NOH" belongs to the country

- A) Turkey
 B) Switzerland
 C) Indonesia
 D) Japan

33. The famous Indian Mime Artist

- A) Niranjan Goswami
 B) Dadi Padamjee
 C) Attul Kulkarni
 D) Venu Madhav

34. The play 'Chakravyuh' is directed by

- A) Ratan Thiyam
 B) Habib Tanvir
 C) Vijaya Mehta
 D) Jabbar Patel

35. The play 'Aurangzeb' directed by K.S.Rajendran is written by

- A) Indira Goswami
 B) Indira Parthasarathy
 C) Agha Shahid Ali
 D) Maithili Sharan Gupta

36. The famous book 'Discovery of India' was authored by

- A) Pt. Jawaharlal Nehru
 B) Lokamanya Bala Gangadhar Tilak
 C) Indira Gandhi
 D) P.V. Narasimha Rao

37. The play 'Oedipus Rex' is written by

- A) Plato
 B) Aristotle
 C) Sophocles
 D) Socrates

38. Neelakanteshwara Natyaseva Samgha was found by

- A) B.V. Karanth
 B) Vanaras Govinda Rao
 C) K.V. Subbanna
 D) Amol Palaker

39. The folk form Bayalata belongs to the state

- A) Uttarakhand
 B) Bihar
 C) Meghalaya
 D) Karnataka

40. The state of Tamilnadu is associated with

- A) Oggukatha
 B) Therukuthu
 C) Bayalata
 D) Burrakatha

41. Akira Kurusowa, a noted film Director belongs to the country of

- A) Indonesia
 B) Philippines
 C) Japan
 D) China

42. Veedhi natakam is a form belonging to the state of

- A) Jammu and Kashmir
 B) West Bengal
 C) Himachal Pradesh
 D) Andhra Pradesh

43. The play 'Dolls house' is written by

- A) Henric Ibsen
 B) J.M.Singh
 C) Eugene Pirandello
 D) Shakespeare

44. The play 'suraj ka satvan ghoda' is written by

- A) Jayashanker Prasad
 B) Mohan Rakesh
 C) Vijay Tendulkar
 D) Dharamvir Bharati

45. The Advaita School of Philosophy is profounded by

- A) Adi Sankaracharya
 B) Ramanujacharya
 C) Madvacharya
 D) None of the above

46. Kala Kshetra was found by

- A) Bharathi Sivaji
 B) Yamini Krishnmurthy
 C) Protima Bedi
 D) Rukmini Devi Arundele

47. Globe theatre is located in the city of

- A) Los Angles
 B) London
 C) Pune
 D) Chicago

48. The Sanskrit play 'Oorubhangam' is written by

A) Sri Harsha

C) Bhavabhuti

B) Bhasa

D) Vishakha Dutta

49. The play 'Post office' is written by

A) Ravindranath Tagore

C) Kumar Roy

B) Javeed Athar

D) Utpal Dutt

50. Vempati Chinna Satyam is an exponent of

A) Oddisi

C) Kathak

B) Bharatanatyam

D) Kuchipudi