

## **Curriculum Vitae : PARTHAPRATIM DEB**

An actor, singer associated with India's one of the renowned theatre organisation **NANDIKAR** and dramatics teacher of **ASHOK GROUP OF SCHOOL**

Address : **C -2/2, Baghajatin Mangalik Housing, Kolkata-700 094, West Bengal**

Phone No. : **0332436 4490 (R)** Mobil No. : **094333 83003 (M)**

E-mail : **alaap05@gmail.com**

### **A. Drama, Music & Director Nandikar's new production NAACHNI**

#### **B. Actor in Nandikar-Productions since 1986 in :**

1. Naachni (Drama, Music & Director : Parthapratim Deb)
2. Madhabi – (Direction : Swatilekha Sengupta)
3. Gotraheen (Miller's View from the Bridge, Direction : Rudraprasad Sengupta)
4. Nana Ranger Din (Direction : Rudraprasad Sengupta)
5. Sojan Badiyar Ghaat (Direction : Goutam Halder)
6. Feriwalaa Mrityu (Miller's Death of a Salesman, Direction : Rudraprasad Sengupta)
7. Ajnatobaas (Direction : Sumanta Gangapadhyay)
8. Football (Direction : Rudraprasad Sengupta) in Hindi & Bengali
9. Amar Priya Rabindranath (Direction : Rudraprasad Sengupta)
10. Sankhapurer Sukanya (Brecht's Good Person of Szechwan, Direction : Rudraprasad Sengupta)
11. Nagar Keertan (Direction : Goutam Halder)
12. Brechter Khonje (Direction : Rudraprasad Sengupta)
13. Ei Shahar Ei Samay (Direction : Rudraprasad Sengupta)
14. Natun Chhele Natabar (Direction : Goutam Halder)
15. Jaha Chai (Direction : Rudraprasad Sengupta)
16. Antigone (Direction : Rudraprasad Sengupta)

#### **C. Outside Production :**

Padmanadir Majhi (Based on story by Manik Bandyopadhyay) : A Pratikriti Production

Palashi (Based on a Historical story) : A Natadha Production

Sagina Mahato (Based on Badal Sarkar) A Baghajatin Alaap production

#### **D. Direction in Baghajatin ALAAP :**

- 1) Alibaba & Challish Chor (in the year 2005)
- 2) Se (in the year 2006)
- 3) Gorababur Swapna (in the year 2007)
- 4) Swapna Muhurte (in the year 2008)
- 5) Mahabhoj (based on Rabindranath Thakur in the year 2010)
- 6) Indian Idol (in the year 2011)
- 7) Sanyasi (in the year 2012)
- 8) Sagina Mahato (in the year 2013)
- 9) Parashmoni (Life of Swami Vivekananda)
- 10) Choreder Lajja Holo

**E. Music Director :**

- 1) Ek Theke Baro (Director : Goutam Halder)
- 2) Gotraheen (Director : Rudraprasad Sengupta)

**F. Music Associate :**

- 1) Sankhapurer Sukanya (Director : Rudraprasad Sengupta)
- 2) Madhabi (Director : Swatilekha Sengupta)

**G. Music Director Outside Nandikar :**

- 1) Jochhona kumarai (Anya Theatre Production, Director : Bibhas Chakraborty)
- 2) Shakuntala (Natadha Production, Director : Shib Mikhapadhyay)

**H. Play-back in Theatre :**

- 1) Mahabharata (Natadha Production, Music Direction : Swatilekha Sengupta)
- 2) Khnuje Nao (Rang Roop Production, Music Direction : Swatilekha Sengupta)
- 3) Shree Shambhu Mitra (Natya Ranga Production, Music Direction : Swatilekha Sengupta)
- 4) Nana Ranger Din (Nandikar Production, Music Direction : Swatilekha Sengupta)

**I. Trainer in various Projects of Nandikar :**

- 1) Trainer of Nandikar's Theatre-In-Education Programme — in Collaboration with Deptt. of Education, Govt. of India — since 1989
- 2) Trainer of Nandikar's Youth/Adult Theatre Training Programme since 1995
- 3) Trainer, Research-Associate in Nandikar's In Search of Children's Theatre Project (1992-1998) for Under-Privileged and Handicapped Children, including the Visually Handicapped

**J. Regular Dramatics Teacher :**

- 1) G D Birla Girls' High School
- 2) Mahadebi Birla Shishu Bihar Junior School

**K. Workshop on Dramatics & Stage Craft :**

- 1) G. D. BIRLA MEMORIAL SCHOOL, RANIKHET, UTTARAKHAND
- 2) Samatat Sanskriti theatre organization, Uttarpara, Hooghly, WB
- 3) Shilpakriti, theatre organization, West Midnapur, WB
- 4) Show Director : ABVIL, Hldwani, Uttarakhand

**L. Workshop with Blind Children at Behala Blind School**

**M. Workshop with Slum Children at Sonagachhi Red Light area**

**N. Workshop with Slum Children at Nivedita Colony, Patipukur**

**O. Workshop with Spastic Children at Spastic Rehabilitation Centre, Behala, Kolkata**

**P. Workshop with School Children more than 70 School from North to South Bengal**

**Q. Director - Nanikar's Children Theatre Project :**

Directed during the last decade about 50 Short Plays with school children under Nandikar's Theatre-in-Education Programme, specially the following :-

- 1) Tota Kahini (Samatat, Uttarpa Production)
  - 2) Wajeb Miyar Bia (Samatat, Uttarpa Production)
  - 3) Chonripotar Changra Bhoot ( Bally Boy's School)
  - 4) Moni Katha (Katha Prasonga, Gobardanga Production)
  - 5) Metro Channel (Baidyanath School, Dum Dum Cantonment Production)
  - 6) Dharme Adharme (Adyanath School, Patipukur Production)
  - 7) Gorababur Swapno (AD School, Salt Lake Production)
  - 8) Ektu Kache Asun (Prafulla Sen Girls' School, Naihati Production)
  - 9) Tantra Sadhan (Barrakpur Girls' School, Barrakpur Production)
  - 10) Ahare Shaishab (Nandikar's Children Production)
- .....many of which have featured in important festivals, including National Theatre Festivals & State Level Festivals

**R. Award & Distinction :**

- 1) Scholarship from Deptt. of Culture, Govt. of India (1990-1992)
- 2) Awarded Senior Fellowship by Deptt. of Culture, Govt. of India (2007-2009)
- 3) Visited U.S.A. in 1998 to perform in International Fringe Theatre Festival, New York, as also in 13 States and offer Lecture-Demonstrations in University of Georgia
- 4) Visit to U.K. in 1998 to perform & offer Lecture-Demonstrations in London and Edinburgh
- 5) Performances & Seminars in Scotland in 1998
- 6) Performances at Sweden, Goteborg International Dance & Theatre Festival, 2002
- 7) Visit to USA in 2003, to participate in Nashville Bangamela and perform at Kansas City
- 8) Visit to Canada in 2003 to perform in Ottawa and Toronto.
- 9) Visit to U.S.A in 2004 to perform and conduct workshops in NorthCarolina, Baltimore, Washington, Minneapolis, Houston and Cleveland
- 10) Visit to U.S.A. in 2007 to participate in Banga Sammelan : NABC: 2007 at Detroit,USA
- 11) Visit to Mascut, OMAN in 2008
- 12) Visit to China to perform in an International Dance and Theatre Festival: 31st Session of Theatre of the Nation: 2008 at Nanjing
- 13) Visit to Dhaka, Bangladesh in 2009 to perform Ajnatobaas
- 14) Visit to U.S.A. in 2012 to participate in Bangamela at Washigton DC and perform at Seattle, San Diego, Kansas City & Boston
- 15) Visit to Kuwait in 2014