
Theatre: Advanced Design & Production

[image: image1.wmf]Foundation

Connectic

Evaluation

NS
(

Cc

Creativity

ontext

Performance

M Foundation

M Creativity
Context
Performance
Evaluation
Connections

Context

Creativity

Connections

Evaluation

Performance

Foundation

Foundation

Creativity

Context

Performance

Evaluation

Connections

High School
· Course Description
Course Title: Theatre: Advanced Design and Production SH A/B
Transcript Title(s)/Abbreviation(s): THEA ADV DSN A/B

Course Code(s): 380405/06
 “f” – Visual & Performing Arts

x Theater Arts (Advanced)

Grade Level: 11 12

Unit Value: 1.0 (one year, 2 semesters, or 3 trimesters equiv.)
Pre-Requisites: Theatre Design Concepts SH, Theatre Design Workshop SH, or Stage Design
x Required

· Textbooks
Stage Management: A Practical Guide, by Soozie Copley, Philippa Killner, Cameron Mackintosh ISBN-13: 978-1861264534

Essential Guide to Stage Management, Lighting And Sound by Scott Palmer ISBN-13: 978-0340721131

Stock Scenery Construction Handbook by Bill Raoul (Broadway Press)

Scene Design and Stage Lighting by Parker, Wolf, Block Thomson / Wadsworth. ISBN-0-15-506114-3

The Stage Costume Sourcebook by Jack Cassin-Scott ISBN-13: 978-0304350681
· Course Content
	Technical theatre is the array of skills and roles that support the performers and interpret the vision of the director – in theatre, film, radio, television and video production.

The emphasis of the Theatre: Advanced Design and Production course is to provide comprehensive production design leadership experiences for advanced theatre students. Students will lead other students in the execution of producing the diverse elements of creative design, safe construction and efficient management of a theatrical production. Students will learn that a leader in technical theatre is able to combine technical knowledge and artistic direction in a workplace environment. Students will explore essential questions, such as: When is a technician an artist? What does technical art look like? When are technical production elements unnecessary?

Course Outline:

	I. Set Design

A. History studied will include some of the following periods: Elizabethan, Baroque, Restoration, Realism, Naturalism and Minimalism which will be researched, compared and contrasted, with findings presented to the class

B. Reflecting Director’s Concept will be studied, analyzed, discussed, and written about in papers

C. Practical Considerations will be considered such as budget, space, storage, recycling, touring

II. Electrics (Sound & Light)

A. Research & Development of various styles will be done; some will be selected and applied such as digital projections, computer generated sound, musical underscoring, lighting effects; results will be discussed

B. Analyze Effectiveness of use of lighting and sound by viewing productions, discussing the elements, and writing critiques

C. Use of Equipment will be demonstrated and practiced such as lighting instruments, dimmer boards, gobos, shutters, gels, computers, keyboards, projectors

III. Costume Design

A. History of costume development through periods such as Greek, Roman, Medieval, Elizabethan, Restoration will be researched with findings shared with the class

B. Research Designers & Styles will include some of the following: Edith Head, Dior, Bob Mackie, Julie Taymor, Theoni Aldredge, Robert Edmund Jones; discuss their contributions and share results with class

C. Character Development through costume design will be done by observing costume designs and productions from various styles and discussing the findings

D. Analysis of Fabrics and Construction will be done by looking at garments, fabric utilized, patterns used

IV. Rigging and Running Crews

A. Roles and Responsibilities of crew members will be presented and practiced such as stage manager, prop crew, lighting crew, sound crew, wardrobe crew

B. Building a Team will be demonstrated through team building activities and strategies; skills will be used, discussed and refined

V. Professional Experience

A. Identify a theatre job to experience in depth

B. Discuss concept and range of duties of an intern

C. From a list of resources, contact a theatre and set up an internship

D. Spend a week working with a professional theatre artist

E. Journal experiences and share a verbal summary with the class

VI. Theatre History and Play Selection

A. Evolution of Stage Design from early amphitheatres, theatrical wagons, sparse stages, ornate theatres to realistic and suggestive acting spaces will be researched and discussed to determine which is best for different productions

B. Overarching Concepts will be determined after viewing productions as well as after reading a script and talking to a director; practice designing to a selected concept; write about the choices made

C. Point of View will be determined from analysis and discussion with director; will be communicated in written materials

VII. Makeup and Hair Design

A. Styles of makeup and hair will be researched, makeup morgues created

B. Products will be researched and tested for practicality and effectiveness in current work

C. Application Techniques will be studied and practiced

VIII. Stage Management

A. Research Responsibilities of stage managers and share results in class discussion

B. Organizing production schedules, technical elements, and cast will be practiced

C. Working with Directors will be studied, practiced, revised

IX. Business Development

A. Research Successful Productions – educational, community and professional - and share results with class

B. Budgeting will be studied and practiced; budgets will be submitted for approval

C. Promoting will be researched, results shared, and practiced

Key Assignments:
	· Produce a work of design effectively using the elements and principals of design for achieving theatrical purposes; write a justification for creative choices made

· Design and present sketches / renderings for two elements of theatrical design for a contemporary scene; and also for a period scene; prepare a written comparison of the different periods

· Submit a research paper on selected type of design showing its development over time

· Design, construct and present scaled models or full sized unified examples of two of the elements of theatrical design

· Prepare a professional portfolio, including cover letter, work samples and letters of recommendation
· Write three critiques of design elements in professional productions from different periods
· Prepare written critiques of own designs and of other students
· Prepare an informed and effective career plan for work in theatre, film radio or television

· Job shadow or work as an intern in a professional production environment; keep a daily journal; report results verbally and in a written report

· Create a timeline (schedule) for the rehearsal period and construction of the set, costumes, lighting, sound, publicity

·

Instructional Methods and/or Strategies:

	· Research will be done in various styles and periods of design in sets, lighting, sound, costume, makeup and hair; papers and verbal presentation will be completed

· Observation of many types of professional and student work will be done, analyzed and critiqued

· Classroom Discussion will focus on creative expression, use language of theatre, and provide opportunities to evaluate aesthetic choices made by theatre artists

· Hands on experience will include creative expression, reflection, analysis and revision

· Job shadowing in the industry will provide connections between class work and the world of professional theatre

· Analysis of work of self and others will be done using the language of theatre and clear criteria established by the class

Assessments Including Methods and/or Tools:
	· Portfolio review will show how work is developing over time and also the range of design elements being used.

· Rubrics will indicate areas of strength and weakness for future growth.

· Research reports will show depth of understanding of history of design, famous designers and various styles of design.

· Journals will reflect ability to observe with detail and analyze work

· Recommendations from job shadowing will be added to the portfolio as references for future education and/or work; they will indicate readiness for the profession.

Artistic Perception:

	· Analyze and respond to various interpretations of theatrical literature;

· Understand safety and the correct use of tools and equipment used in technical theatre;

· Explore their knowledge of theatre vocabulary through discussions, readings, and thorough observation of the design elements of theatrical productions both on and off campus.

· Explore the connection between design elements and the director’s interpretation and overarching design concept. They will collaborate as designers working under a director.

· Understand the principles of effective oral, written and multimedia communication in a variety of formats and contexts.

Creative Expression:

	· Demonstrate the appropriate use of tools and equipment used in technical theatre;

· Form and justify one’s own point of view;

· Develop their own designs and execute them for performance.

· Design and produce the sets, costumes, makeup, properties, and lighting for effective interpretation of a script.

· Use and understand effective leadership styles, key concepts of group dynamics, team and individual decision-making, and conflict resolution.
· Construct sets, costumes and design lighting and sound plots for school productions while collaborating with other students in design and construction processes.

Historical and Cultural Context:

	· Identify commonalities and differences between cultures through theatrical designs;

· Research theatrical design, period considerations and the connection to culture and society.

· Present research findings to class.

Aesthetic Valuing:

	· Develop criteria to respond to, analyze and evaluate theatrical experiences;

· Use criteria for making judgments about design for the stage and identify the difference between preference and judgment;

· Prepare critiques of professional, student and own works

Connections, Relationships, and Applications:

	· Demonstrate competencies and creative skills in assignments that require problem solving;

· Research and describe the range of career opportunities in theatre, film, video and television;

· Use contemporary and emerging technological resources in diverse and changing personal, community and workplace environments.
· Solve artistic problems as they work as designers, stage managers, crew chiefs and assistant directors on school productions.

· Work responsibly and respectfully in groups;

· Mange time and prioritization of responsibilities;

· Meet deadlines for projects and prepare budgets and schedules;

· Demonstrate the behaviors associated with responsibility and flexibility in personal, workplace, and community settings.
· Develop portfolios of theatre design work, including sketches, promptbooks, plots, scale drawings, renderings, and resumes for college and career applications.
· Understand the importance of budgeting, planning, and task organization in a workplace environment.
· Master the essential knowledge and skills common to all pathways within the arts and entertainment industry.

Common Core State Standards: See Guiding Principles for connections.

Credentials required to teach this course:

One of the following:

General Secondary

Special Secondary English

Standard Secondary with major/minor English

Standard Secondary with major/minor Drama

Single Subject English

Subject Matter Authorization Drama/Theatre

Supplementary Authorization Drama

� EMBED MSGraph.Chart.8 \s ���

Page 1

[image: image2.emf]Foundation

Connectic

Evaluation

NS
(

Cc

Creativity

ontext

Performance

M Foundation

M Creativity
Context
Performance
Evaluation
Connections

Context

Creativity

Connections

Evaluation

Performance

Foundation

Foundation

Creativity

Context

Performance

Evaluation

Connections

_1247830122

