

Performing Arts Virtual Learning

7 & 8 Stagecraft Costume Plots

May 6, 2020

7 & 8 Stagecraft

Lesson: May 5, 2020

Objective/Learning Target:

TH:Pr5.1.6.b. Articulate how technical elements are integrated into a drama/ theatre work.

Your Mission:

Yesterday and last week as you read the script 30 *Horrible Middle School Catastrophes* you made a chart of the technical needs of the show in 5 categories:

- Scenery
- Costuming
- Sound
- Lighting
- Props

Today we continue this project by finding the actual costumes needed for our 30 Characters.

So get out your chart of technical needs.

Creating A Costume Plot

The **costume plot** is a list or chart that shows which characters appear in each scene, what they are wearing and their overall movement throughout the play. This helps track the specific costume needs of every character. It can also identify any potential costume challenges, such as very quick changes between scenes.

We have created the list, now for the actual look of the costumes.

Costume Plot Example

This is the designers concept and the actual costumes

- for the movie “Once Upon A Time In Hollywood”

Costume Plot Example

This is the designers concept and the actual costumes for the Witch in “Into the Woods”

This is the example from our chart for the design of the character “One” from *10 Horrible Catastrophes of Middle School*.

Now I am going to go to the internet and cut and paste images showing what this costume would actually look like.

Costumes

One: jeans

Red t- shirt

Army boots

Yellow bandana

Chiefs hat

Page 6

COSTUME PLOT EXAMPLE

Character name: ONE

Show: 30 Horrible Catastrophes of Middle School

**Select 10 of the 30 characters in 30
Horrible Catastrophes of Middle School
and Create a costume plot for each.**

- ❖ **One character per page**
- ❖ **Include character name**
- ❖ **Name your doc: your name_costume plot**

Have fun. See you back here tomorrow!