

NATA Mock Test No.: 2 (DRAWING TEST)

Total marks: - 100

Time: - 2 hrs.

Question 1

(50 Marks)

You are an ant on a table with two bottles and two glasses, each of them contain liquids at different levels, there is a window in the rooms through which light is coming in, draw what you see with light and shadows.

Question 2

(25 Marks)

Use the basic 2D shapes found in a bicycle and create an interesting 2D composition of your choice, colour with any 3 colours of your choice.

Question 3

(25 Marks)

Create an interesting sculpture Using the basic 3D shapes of sports gear found in a cricket kit For Eg: Wickets, bails etc, You can scale each object to any size of your choice, and use them in multiples, but it has to have a minimum of 3 objects from a cricket kit. Draw the effect of light and shadow on your composition.