
Guide for

Master Carpenter
of Peoria High School Theatre


[image: image1.png]

Overview

I. Job Responsibilities

I.i
Suggestions on maintaining the technical notebook

I.ii
Master Carpenter Job Description

I.iii
Estimating Costs

II. Samples

II.i
Suggested Timeline

II.ii
Theatre Season Tool Inventory

II.iii
Shop Safety Rules / Emergency Numbers

II.iv
Notes to Crew Heads

II.v
Tech Time Sheet

II.vi
Checklist (Attendance, Tasks, Deadlines etc…)

III. Calendar

IV. Crew - Use this section to store applications, contracts, telephone numbers, and e-mail addresses of your crew members.
V. Resources / Letters

IV.i
Books

IV.ii
Online

IV.iii
Video

IV.iv
Letters from former Master Carpenter

VI. Script

 Job Responsibilities

I.i

Suggestions on maintaining the technical notebook

Use this notebook to store your well-read copy of the script and feel free to add any resources you’ve used during this show, the time and effort you invested may prove helpful in the future. Be sure to keep all original samples with the notebook and that at the end of the show’s run nothing is missing or damaged; everything is ready for photocopying so the information can be easily accessible to you and your crew. Also, at the show’s end write a letter to the next person who will hold the position of Master Carpenter. Share any wisdom and advice gained from your experience, things you would have liked to know when you began.

I.ii

Master Carpenter Job Description

The master carpenter, after meeting with the director and set designer, is responsible for building a safe set. They must create and meet the deadlines necessary for accomplishing their tasks in a timely and quality manner.

 The master carpenter is the shop foreman, whose duty it is to supervise the actual cutting, covering, and assembling of all units of scenery called for by the working drawings. They keep the technician advised about the amount of building materials on hand. They assign work to each member of the building crew and checks the progress of each unit under construction. The maintainence of all hand and power tools is uner their supervision. They see to it that the shop is kept clean and that all building materials are stored properly.

Much goes on before the actual construction can begin, do not underestimate the importance of organization, planning, and time management. You will soon learn that there is never enough time to accomplish what you have planned, and the time you alotted for it is long gone. Meet with the your fellow crew heads and directors as soon as possible to arrange deadlines for your crew. If possible meet with crew heads in your spare time (especially the set designer, and scenic artist) to ensure that your deadlines are feasible and alott enough time for completion and repair of the set and set pieces before they are to be loaded.

I.iii
Estimating Costs

As another part os the pre-production process, one has to arrive at an estimate as to how much the necessary set materials will cost as soon as possible so that the purchase order can be processed. THE SOONER YOU DO THIS, THE BETTER. It is always better to have your building materials standing by, rather than a crew with no work; time lost now will have to be made up before tech week. Remain in close consultation with the set designer and scenic artist to develop a list of all the materials necessary for the building and loading of the set. Be sure to make current the shop inventory and check for the materials you need in what we already have. What remains are the items that must be purchased or donated.

Home Depot is our designated vendor of construction supplies, but before contacting them for a price quote make sure that every detail of your list is noted. The type of wood, hardware and fasteners can vastly affect the total price of your purchase; so be sure to have some idea of what you need before contacting Home Depot for a quote. If you’re not sure what’s cheapest, spend some time there! Or when you do contact the pro desk for an estimate, they’ll be happy (or at least they will) help you make decisions on price v. quality.

VII. Resources / Letters

IV.i
Books – Bold is highly recommended

Stage Scenery: Its Construction and Rigging

A.S. Gillette / J. Michael Gillette

Location: Peoria Public Library

Contains: Job duties, how to interpret set designs, organization and function of scene shop, tools, safety, safety materials, 2-d and 3-D scenery, Mechanical drawing, plastic and metal-working, construction troubleshooting, scenery rigging.

*** Excellent resource for props, and organizing the sceneshop ***

Scenic Art and Construction

Emma Troubridge, Tim Blaikie

Location: Peoria Public Library

Contains: Painting technique, safety, quality construction of basic and necessary set pieces.

Stagecraft 1: A Complete Guid to Backstage Work

William H Lord

Location: Peoria Public Library

Contains: Guide to hardware, shop tools, lumber, and fasteners; scenery construction, platforms, ramps, stairs.

Stage Crafts

Chris Hoggett

Location: Peoria Public Library

Contains: Masking, backdrops, revolving settings, thorough glossary, scale drawing

*** Another excellent resource for props, and the bible of rostras ***

IV.ii
Online

IV.iiiVideo

IV.iv
Letters from former Master Carpenter

� EMBED Word.Picture.8 ���

[image: image2.png]

_1187074320.doc
[image: image1.png]

