

Performing Arts Virtual Learning

7 & 8 Stagecraft Scenic Elements

May 8, 2020

7 & 8 Stagecraft

Lesson: May 8, 2020

Objective/Learning Target:

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

Your Mission:

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 scenic elements needed for show *30 Horrible Catastrophes of Middle School*.

So get out your chart of technical needs.

Merriam Webster Definition

scenic adjective

sce·nic | \ 'sē-nik also 'se- \

variants: *or less commonly* **scenical** \ 'sē-ni-kəl also 'se- \

Definition of *scenic*

- 1: of or relating to the stage, a stage setting, or stage representation
- 2: of or relating to natural scenery *a scenic view*
- 3 representing an action, event, or episode

You are now **Scenic Designer**

Using your scenic description that you created and the description given by the plays author, you will now go to the internet and pull your scenery pieces for *30 Horrible Catastrophes of Middle School*.

Example

I see the play acted on a bare stage with different pieces of scenery (set props) Being brought in for various scenes. With this in mind a major scenic piece will be the stage curtains.

Scenic Design

Show: *30 Horrible Catastrophes of Middle School*

Reference your scenery list and shop on the internet for a suitable item for *30 Horrible Catastrophes of Middle School* and create a visual scenic plot for each.

❖ **Name your doc: your name_scenicplot**

**I hope you enjoyed these lessons!
Have a nice weekend!**