Sample Syllabus

Drama 111: Introduction to the Principles of Design for Drama
The purpose of this course is to introduce students to the discipline of Drama through the creative process of the designer- a visual artist who synthesizes complex literary analysis and an understanding of the play with knowledge of history, culture, and fine art to create visual solutions to the storytelling problems of the play. By acquainting students with the breadth of visual expression in the theatrical performing arts (opera, theater, dance), this course fulfills the PLAS requirement in the area of “Appreciating and Participating in the Arts.” In this class you will be challenged to use new modes of thinking using your visual mind. You will explore well-known theater texts as an individual and in collaborative groups, through projects that will deepen your understanding of the cultural context of theater, and expand your ability to analyze and understand dramatic literature. Through this course you will gain a greater appreciation for the Theater Arts, and the important role theater plays in reflecting a society’s values and struggles through the lens of art. The lab requirement for the class will allow you to have hands-on participation in live theater productions, and will help you to put your studio work into practice. Please read the requirements for each project very carefully. It is important for you to read all of the plays and the supporting materials and come to class prepared to discuss them.

Project #1: The Bacchae by Euripides

Groups of two- one will act as costume designer, one as set designer

•Emotional Response- Mask

•Costume Sketches:

Pentheus (as a man and as a woman), Bacchus, A Maenad

•Set research depicting:

The opening of the play, the Maenad’s song, and the revelation of Bacchus and Prop research for ‘Pentheus’ severed head

Project #2: Ma Rainey’s Black Bottom by August Wilson
This is a RESEARCH project and its purpose is to help you learn how to use primary historical sources in your research. You will turn in a portfolio of your set AND costume research based on the play. This project will not be presented in class, and must be done as an individual project. While many of you will have similar or the same research for certain items, please note if any two projects are identical, they will both receive a 0 grade.

•Emotional Response- Found Artwork

•Color Palate of fabric or paint swatches

•Costume research: Ma Rainey, Levee, Toledo, Slow Drag or Cutler, Sturdyvant or Irvin

•Set Research: The recording studio (must include period accurate microphones and recording equipment, as well as appropriate furniture to fulfill the physical realities of the script), Sturdyvant’s Office (must contain at least one desk and chair-period, of course)

NOTE: This play must be set between 1924-1927. ALL significant research must be primary sources from this time.

Project #3: Much Ado About Nothing by William Shakespeare

Groups of Three- Lighting, Set, and Costume Design, choose one of the four theatrical performance spaces at Queens College

•Emotional Response-sculpture

•Costume research and palate, 5 costume sketches, which must include Benedick, Beatrice, and one of the “constables”

•Set design palate and 5 set sketches- must include the failed wedding of Hero, the jail, and Leonato’s gardens

•5 Lighting design moments, including the visit to Hero’s tomb and the wedding of Beatrice and Benedick

Project #4: Los Illegals by Michael John Garces

Individual Project- The Bootleg Theater, Los Angeles

(Emotional Response: Songlist

•5 sound moments from the play- must include a way to resolve the “cacophony” indicated in the play’s opening.

•3-5 Page Character Journal for one character from the play

**Extra credit (up to 3 points on overall class participation grade) will be given for people who incorporate actual audio (CD, Tape, Live etc.) in their project, although this is not a requirement.

Project #5: The Turn of the Screw by Benjamin Britton and Mfawny Pfifer

Due: 5/4

Groups of Three- The Metropolitan Opera

(Emotional response: Nightmare Box

•Costumes: 6 sketches- must include The Governess, Miss Jessel, Quint, and at least one of the children

•Sets: Sketches or collages depicting 5 scenes of the play- must include the scenes ‘The Lake’ and ‘Miles’

•Lights: 6 lighting moments from the play- must include the scenes ‘The Arrival’ and ‘The Tower’

Supporting research and emotional response required for all categories

FINAL PROJECT: The Visit by Frederich Durenmatt

Choose one element of design to focus on.

This project can be done with a group, or as an individual.

•Research and emotional response (all categories)

Costume Project:

•Sketches for Claire and Alfred at the beginning and end of the play, for the Mayor before and after his transformation, and four other sketches of your choice

Scenic Design Project:

•Sketches or Model that must depict the environment of the play- you must resolve the opening scene of the play. You can choose the style and location of your theater. You also need to resolve the forest, and any transitions between indoor and outdoor scenes. You need to be able to show either a model or drawings that take us through the play from beginning to end.

There is also a lighting project available with permission of the instructor, though it must be done in collaboration with a set design project. Please let me know by November 15 if you would like to choose lighting as your exam project.

Grading Policies:

Please note that the Department of Drama requires you to finish 25 hours of technical work to be supervised by the TD in the college scene shop or costume shop in order to complete this course. You must sign in at the scene/costume shop no later than September 15. Your hours must be complete by the date of our final exam. Failure to complete these hours IN THEIR ENTIREITY will result in an automatic failure of this course, regardless of the grade you have attained through your classwork.

Projects #1-5 – 65% of your grade

The due dates of each project are listed next to the project description in the syllabus.

No late projects will be accepted. Please note that if you will be ill or absent on the final day a project is due, you must arrange to have a member of your group bring the project to class or to my box in the department office and turn it in for you. Projects delivered to the office must be in my mailbox BEFORE the start of class. There will be no exceptions. Each project will be worth 20 points. Projects will be displayed and discussed in class each week, and turned in at the date that appears in the syllabus. Students will be graded on their depth of understanding of the play, effort, and progress over the course of the project. The minimum grade for a completed project will be 10 out of 20. The minimum grade for an unfinished project will be 5 out of 20. A project that is not turned in will receive a 0.

Class Participation and Participation in your group- 10%

Final Project- 25%

As a matter of courtesy to myself and your fellow students, during class time, please turn off or silence all cell phones, pagers, sidekicks, and other electronic messaging devices. Laptop computers may only be used for presentation, and must otherwise remain closed except during the break. Thank you in advance for respecting these guidelines.

