DTP ACTIVITY: CREATING A PROGRAM BOOKLET

To set up for Microsoft Publisher:

[image: image1.png]

· Blank Publications, Book fold, Create

· Automatically insert pages? Yes

· File, Page Setup, Landscape

· Arrange, Layout Guides, 0.25" all the way around

· This will correctly print on the laser printer only (.25 margins cannot be printed on the Deskjet)

Use the information on the reverse side of this sheet to create a program suitable for a children's Christmas Play. Include all important information!

Layout/Design Requirements: Set up as indicated above. Create an appropriate cover that includes graphics that depict the setting of the play. Use a page border on this page only. For the inside spread, put the acts on the left hand side (and use right tabs with dot leaders). For the right hand side, list the participants and set up to your liking. On the middle two-page spread, include a small symbol or graphics in each bottom corner (far left and far right). On the back cover, include a list of acknowledgements in two columns. Use a graphic as a watermark behind the text in the columns. On the bottom of this sheet, include a cut-out form for donations for the children's literacy fund. Use right tabs with line leaders to set up the blanks. In fine print, use a copyright symbol, the year, and your last name in a company name (Skinner Publications Inc.) on the back cover at the bottom. Be sure to use high quality graphics throughout the publication.

The publication should be in black and white, but may be printed on paper of your choice. When finished, print on both sides of the paper and fold appropriately (take all the paper out of the printer and use the manual feed tray. Put in your sheet of paper and after it uses the sheet to print the first page, put it back in the manual feed to print the second page)

GRADING MATRIX

(
Requirement
Points Possible
Points Earned

Correct setup in Publisher (margins, etc.) and folds properly
10

Cover page is creative and uses graphics wisely to depict setting of the play
10

Border used on cover page
10

Inside spread uses dot leaders for Acts
10

Inside spread contains the two required symbols in the corners
10

Inside spread uses graphics to complement the publication
10

All graphics are high quality
20

Two columns used for acknowledgements on back cover
10

Watermark on back cover
10

Cut-out form uses a box or line with scissors
10

Line leaders are used to line up blanks on entry form
10

All information is in correct location; copyright notice used
20

Information is accurate
10

Grammar/spelling
20

Printed on both sides of the paper
10

Program booklet looks professional
20

TOTAL
200

NAME:__

THE MISSING ANTLERS

Description of Play:

There is terror at the North Pole! An uninvited visitor, Percy Plunk, has dropped in on Santa to try to stop Christmas. Even with opposition from the elves, Percy is successful in cutting off the antlers of all the reindeer. The elves brainstorm ideas to help and come up with a special plan of their own to help Santa and put Percy in his place. Will Santa be able to deliver the gifts if his reindeer don't have any antlers?

Information:

The play is being held December 18 at Hickory Elementary School and is being performed by the 5th and 6th grade classes. Admission is $2 for adults and $1 for students.

Cast of Characters:

Elf 1
Lucy Minx

Elf 2
Rachel Sparks

Elf 3
Mark Wipple

Elf 4
Roger Carmine

Elf 5
Chris Clippy

Elf 6
Mary Rogers

Elf 7
Quincy Box

Elf 8
Ramona Bly

Santa Claus
Peter Brady

Mrs. Claus
Angela Rogers

Percy Plunk
Russel Quimby

Kid 1
Cassandra Evie

Kid 2
Megan Andrews

Kid 3
Gertrude Pox

Kid 4
Levi Butters

Kid 5
Trudy Spencer

Kid 6
Lars Hansen

Kid 7
Perciful Prose

Kid 8
Amanda Smith

Ghost
Sheldon Joslin

Head Elf
Carter Gross

Soap Carver
Ben Capps

Soap Plant Worker 1
Tiffany Patterson

Soap Plant Worker 2
Brandon Jines

Evil Elf

Dawn Watson

Percy's Mother
Elizabeth Hood

Percy's Dad
Jason Williams

Dog

Mikey Jones

Reindeer 1
Karen Matzenbacher

Reindeer 2
Timothy Cobb

Reindeer 3
Cassandra Wilson

Reindeer 4
Mindy Lester

Acknowledgements:

High School Art Class for designing the set and painting the backdrop

Chamber of Commerce for donating money for the costumes

Mrs. Childers for making the reindeer costumes

Miss Rogers for donating the elf ears

Michelson Hardware for donating the nails and hammers

Dollar General for donating soap

Mr. Lewis for writing the play

Mr. Spencer for directing the play

Parents for bringing your children to school to practice

Students for working so hard to make this year's play one of the best!

Acts

ACT I:

Another Day at the North Pole

ACT II:

Santa's Long Nap

ACT III:

Terror at the North Pole--Don't Wake Santa!

ACT IV:

Percy's Attack

ACT V:

The Elves Devise a Plan

ACT VI:

Visit from the Christmas Ghost

ACT VII:
Percy's Family Crisis

ACT VIII:
Santa Awakes

ACT IX:

Putting the Plan into Action

ACT X:

The Soap Maker Saves the Day

ACT XI:

Christmas is Saved!

Information for Donation Form:

Include a place for Name, Address, Home Phone Number; check boxes (use symbols) for donation amounts of $5, $10, $20, $50, and an "other" blank; proceeds collected go to support the Children's Literacy Fund, which provides after-school time for students to practice reading and goes to the purchase of new books. Return forms to you, Children's Literacy Fund Coordinator, and provide an address and return by date.

