	Contra Costa College

	Course Outline

	Department & Number
	Drama - 108
	Number of Weeks
	18

	Course Title
	 Introduction to Stage Costume
	Lecture Hours By Term
	54

	Prerequisite
	None
	Lab Hours By Term
	

	Challenge Policy
	None
	*Hours By Arrangement
	

	Co-requisite
	None
	Units
	3

	Challenge Policy
	None
	
	

	Advisory
	None

	*HOURS BY ARRANGEMENT:
	
	Hours per term.

	 ACTIVITIES: (Please provide a list of the activities students will perform in order to satisfy the HBA requirement):

	

	

	

	COURSE/CATALOG DESCRIPTION

	This course provides instruction in costume history, design, and basic construction techniques as an introduction to basic theatrical costuming. Fabrics and their various uses will be investigated.

	COURSE OBJECTIVES:

	At the completion of the course the student will be able to:

	Use historical research methods in creating a costume design

	Identify costumes from various historical periods

	Correctly use standard costume vocabulary

	Identify fabrics and materials used in costumes

	Analyze a play script to create a design concept

	Utilize costume construction methods to execute a costume

	Evaluate the effective use of costume in production

	Create a design from a design concept

	Analyze a design in terms of budget requirements

INTENDED STUDENT LEARNING OUTCOMES:
At the completion of the course the student will be able to:
	Identify costumes from various historical periods

	Correctly use standard costume vocabulary

	Identify fabrics and materials used in costumes

	Analyze a play script to create a design concept

	Utilize costume construction methods to execute a costume

 COURSE CONTENT (Lecture):
	Costume history

	Costume design

1.
Play analysis

2.
Forming a design concept

3.
Design principles

4.
Rendering techniques

5.
Plotting the production

6.
Budgeting

	Advanced research techniques

1.
Published sources

2.
Internet

3.
Actual clothing (museums)

	Fibers and textiles

1.
Identifying fibers and weaves

2.
Period textiles

3.
Modification of fabrics

 COURSE CONTENT (Lab):
	Working with commercial pattern

	Construction techniques

	Fabric analysis

	Basic sewing techniques

	Understanding of historical garment patterns

	METHODS OF INSTRUCTION:

	Lecture

	Demonstration

	Discussion

	Collaborative Projects

	INSTRUCTIONAL MATERIALS:

NOTE: To be UC/CSU transferable, the text must be dated within the last 7 years OR a statement of justification for a text beyond the last 7 years must be included.

	Textbook Title:
	The Magic Garment

	Author:
	Cunningham R.

	Publisher:
	Waveland Press

	Edition/Date:
	1st edition 2009

	Textbook Reading Level:
	

	Justification Statement:
	(For textbook beyond 7 years)

	
	

	Lab Manual Title
	Basic Sewing for Costume Construction

	Author:
	Cunningham, Rebecca

	Publisher:
	Waveland Press

	Edition/Date:
	1st edition 2005

OUTSIDE OF CLASS WEEKLY ASSIGNMENTS:

Title 5, section 55002.5 establishes that a range of 48 -54hours of lecture, study, or lab work is required for one unit of credit. For each hour of lecture, students should be required to spend an additional two hours of study outside of class to earn one unit of credit.

· State mandates that sample assignments must be included on the Course Outline of Record.

	 Outside of Class Weekly Assignments
	Hours per week

	Weekly Reading Assignments (Include detailed assignment below, if applicable)
	2

	Read textbook & handouts on the set-up and safe use of lab sewing machines.

	Weekly Writing Assignments (Include detailed assignment below, if applicable)
	2

	Analyze a play script and create a design concept.

	Weekly Math Problems (Include detailed assignment below, if applicable)
	

	

	Lab or Software Application Assignments (Include detailed assignment below, if applicable)
	

	Take measurements and alter a costume for a stage production.

	Other Performance Assignments (Include detailed assignment below, if applicable)
	2

	Group project: Build three simple costumes for a stage production.

STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)

	· Course must require use of critical thinking, college-level concepts & college-level learning skills.

· For degree credit, course requires essay writing unless that requirement would be inappropriate to the course objectives. If writing is inappropriate, there must be a requirement of problem-solving or skills demonstration.

	20
	%
	Essay (If essay is not included in assessment, explain below.)

	Written work.

	
	%
	Computation or Non-computational Problem Solving Skills

	50
	%
	Skills Demonstration: Practicum projects.

	30
	%
	Objective Examinations

	
	
	Other (describe)

	
	%
	

	
	%
	

	 GRADING POLICY: (Choose LG, P/NP, or SC)

	
	Letter Grade
	
	Pass / No Pass
	X
	Student Choice

	90% - 100% = A
	70% and above = Pass
	90% - 100% = A

	80% - 89% = B
	Below 70% = No Pass
	80% - 89% = B

	70% - 79% = C
	
	70% - 79% = C

	60% - 69% = D
	
	60% - 69% = D

	Below 60% = F
	
	Below 60% = F

	or

	70% and above = Pass

	Below 70% = No Pass

	Prepared by:
	Douglas Dildine

	Date:
	2/10/2014

Revised form 01/14
