

Tech Theatre Tool Kit

Costuming

Designed and Created by Brandon Goodman

Houston Texas
brandonkgoodman@katyisd.org

Unit 3 - Technical Theatre

Week	Days	Objective	Standards	Essential Questions	Paperwork	Notes
Nov 4 - 8	5	Intro to Costumes	TH:Cr1.1.I. TH:Cr1.1.II. TH:Cr1.1.III	How has fashion impacted Theatre over the years?		
Nov 11 - 15	5	Cosplay Construction	TH:Cr1.1.I. TH:Cr1.1.II. TH:Cr1.1.III	Can the costume be created before the character?		
Nov 18 - 22	5	Prop Construction	TH:Cr1.1.I. TH:Cr1.1.II. TH:Cr1.1.III	How can found objects be modified on a budget?	Finish Project	Production Week
Nov 25 - 29		Thanksgiving	Thanksgiving	Thanksgiving	Thanksgiving	Thanksgiving
Dec 2 - Dec 6	5	Makeup Morgue	TH:Cr1.1.I. TH:Cr1.1.II. TH:Cr1.1.III	How do environmental elements affect the nature of the human face/body?		
Dec 9 - 13	5	Make Up Presentations	TH:Cr1.1.I. TH:Cr1.1.II. TH:Cr1.1.III	What style do you identify with most and why?	Costume Application	Production Week
Dec 16 - 20	5	Finals	TH:Cr1.1.I. TH:Cr1.1.II. TH:Cr1.1.III			

Cosplay in the Classroom

Objective:

WE will be exploring the world of cosplay in relationship to creating characters, costumes, and props in the classroom as we create and our own cosplay character.

Cosplay

Noun:

The practice of dressing up as a character from a movie, book, or video game, especially one from the Japanese genres of manga and anime.

Costume Must Haves:

Armor

Weapon

Headpiece or Helmet

Fantastic Story

Planning:

Level 1 Design

Objective: Creating Characters and Costumes

**Supplies: Paper, Pencil, Cosplay Video and
Imaginations**

Duration: 1 Week

Who did you choose as your character?

Why?

Find 5 pictures of your character online.

**Create a Google Slides Document and upload to
your slides**

**Identify the colors used or any notes on texture etc.
Submit for Wednesday to discuss**

Sample Costume Design Mood Board

Kim from *Miss Saigon*
costume designed by Shirlee Idzaovich

**Elements Of Design:
Line - Color - Shape - Texture - Size - Value -
Space**

What is your character's backstory? 2 slides 2 pictures

How do you identify with this character? 1 slide

What is going to be the most difficult part? 1 slide

What roots do those character share with other cultures? 1 slide

Thursday -

Assign Color and Texture to your pieces
Use the costume measurement sheet to label what
size your pieces will need to be on your tracing
paper.

Bust	A
Waist	B
Hips	C
Back Width	D
Front Chest	E
Shoulder	F
Neck Size	G
Sleeve	H
Under Bust	J
Wrist	N
Upper Arm	O
Calf	P
Ankle	R
Nape to Waist	G-B
Waist to Hip	B-C
Front Shoulder to Waist	F-B
Outside Leg	K-M
Inside Leg	L-M

Costume Sketch

Height _____ Name _____
 Weight _____ Character Name _____
 Shoe _____ Basic Skin Costume Layer _____
 Shirt _____ Female _____ Male _____ NB/GNC _____
 Pant _____ Taken By _____ Date _____
 Glasses _____ Allergies _____
 Bra _____
 Hat _____ Medical Ports, Pumps, Aides, Range of Motion,
 Gloves _____ Etc _____

Notes _____

Fabric Swatches

--	--	--	--

New Terms -

1. Nape - Back of the Head at neck
2. Armseye - Around the armpit
3. F = Front
4. B= Back

Planning the lesson:

Level 2 Fabrication

Objective: Creating Characters and Costumes

**Supplies: Paper, Pencil, Tape, Plastic Wrap,
Cosplay Video and Imaginations**

Duration: 2 weeks

Writing Element:
Story on your character
Who, What, When, Where, Why

Finished Project Examples

Take a photo against a neutral back drop

Add special effects using a green screen ap