

THE DRAMA DICTIONARY

**WARRINER SCHOOL
Drama Department**

A

Accent Way of speaking used in a local area or country

Articulation Clear pronunciation of words

Aside A remark to the audience only

Audience People watching a drama

Auditorium The area for the audience, generally filled with seats

B

Backcloth Canvas cloth which covers the back of the stage: can be painted

Backstage Non-acting area behind the stage

Balance Keeping an even distribution of weight

Barndoors Adjustable metal flaps attached to the front of a fresnel spotlight for shaping the beam of light

Blackout The acting area is not lit

Slow fade to Blackout -The lighting/sound is faded out slowly

Fast fade to Blackout -The lighting/sound is faded out quickly

Snap to Blackout - is achieved instantly

Blocking Deciding where and when actors will move on stage

Body Language Messages given by the position or movement of the body

C

Centre Stage (CS) The centre area of the stage

Centre Stage Left (CSL) The left hand centre side of the acting area as the actor faces the audience

Centre Stage Right (CSR) The right hand centre side of the acting area as the actor faces the audience

Character Specific person in a drama

Characterisation The process of fully developing a character

Clarity Clearness of the voice

Comedy A drama which is funny/comical

Conventions Alternative ways of presenting parts of a drama

Costume Clothes worn by actors for their character

Creating The process of developing a drama's content and roles through practical exploration, experimentation and problem solving

Crossfade To change from one lighting cue to another with no blackout in between, or to change from one sound cue to another with no silence in between

Cue A signal for an actor to do or say something, or for a lighting or sound effect to begin or end

Cyclorama The back wall of the stage which can be painted or lit

D

Dance Drama A drama presented through dance moves

Dialogue A conversation between two or more characters

Diction The use of clear speech

Docu-drama A documentary style drama, including reconstructions of events

Down Stage Centre (DSC) The middle part of the stage nearest the audience

Down Stage Left The part of the stage nearest the audience on the left as the actor (**DSL**) faces the audience

Down Stage Right The part of the stage nearest the audience on the right as the actor (**DSR**) faces the audience

Dramatic Irony Actions or remarks whose significance is not realised by all the characters

Dress rehearsal Final rehearsal of a drama with all the theatre arts

E

Emphasis The stress on a word or phrase

End on Audience seated at one end – acting area at the other

Enter To come on stage

Evaluate To judge the strengths and weaknesses of a drama

Exit To leave the acting area

F

Facial expression Look on face which shows emotion

Flashback Acting out an event in the past

Flashforward Acting out of a future or imagined event

Flats Wooden frames, joined together and covered with canvas, which can be painted door flat Frames into which a door is built

window flat Frames into which a window is built

Flies Area above the stage from where scenery/actors are flown in on pulleys

Flood Lantern giving a wide spread of light

Fluency Natural, flowing speech

Focus Key moment, scene, character, relationship or event in a drama

Focussing Positioning the lanterns to get the desired lighting

Follow spot Powerful profile used to follow actors around the acting area

Form The overall style of a drama

Forum Theatre The audience suggest changes to a drama in order to affect outcomes

Freeze frame The action is frozen in time

Fresnel Spot Lantern giving a soft edged beam of light

Front of House (FOH) Any job in the theatre which involves dealing with the audience e.g. box office, refreshments, usher

G

Gauze See-through material which cannot be seen through when lit from the front, but can be seen through when lit from behind

G-clamp Clamp used to secure lantern to lighting bar or stand

Gel Film placed in front of a lantern to change the colour of the beam

Gesture Movement of the hand or arm which communicates a meaning or emotion

Gobo Thin metal plate cut out in a pattern and placed in a lantern to project pattern or shape into the acting area

Ground plan Bird's eye view of the set showing what is on the set, entrances/exits and the position of the audience

H

Hot-seating Questioning a character in role

I

Intonation Rising and falling of voice in speech

K

Key Explanation of symbols on a ground plan

M

Make-up Worn by actors for their character

Masking One actor unintentionally preventing another from being seen by the audience

Masks Covering for all, or part, of the face

Mime Creating a play without words, your body language and gestures should reveal what you are doing, how you are feeling.

Mixing desk Control desk for sound effect being used in a drama

Monologue A character speaks their thoughts aloud

Movement Use of the body as a means of communication

Musical Drama which includes song and/or music

N

Narration Part(s) of the drama are told as a story by a narrator

P

Pace/rhythm/tempo The rate at which the action moves along and the extent to which this changes, such as fast to slow or slow to fast. The drama will be more interesting to watch with changes of pace which can also build up the tension. Pace can refer to the speed changes in movement or with the delivery of lines spoken.

Pantomime Christmas theatrical entertainment usually based on a fairy tale

Pause A break in speaking; period of silence

Performance Presentation of a drama to an audience

Personal prop An item carried or worn by a character e.g. glasses, handbag, wallet

Pitch How high or low the voice is

Play Another word for a drama

Playwright Person who has written the play

Plot Storyline of the drama

Posture Position of the body – how it is held

Presenting The results of the Creating process, including performance and evaluation

Profile spot Lantern giving a hard-edged beam of light

Promenade Audience follows the action on foot, moving from one location to another

Prompt To supply forgotten lines to an actor

Prompt copy Master copy of the script with all moves and technical effects included

Prompt side Left hand side of the stage where prompter and stage manager sit during performance

Props Short for properties - objects used by an actor

Proscenium Arch Stage within an enclosing arch

Proxemics A character from the drama stands or sits in the centre of the room. Other students take up positions of distance or closeness to them. The distance represents the relationship between them and how they feel towards one another.

Pyrotechnics Stage fireworks

R

Rake Slope of stage (to allow actors to be seen)

Register Appropriate speech for the person being spoken to, or for the situation

Rehearsal Practice or preparation of a drama

Rehearsed Drama devised/created without a script which is rehearsed **Improvisation** before presentation

Revolving stage Stage which turns in a circle

Rhythm Movements which follow a pattern or beat

Role Part played by an actor / attitude adopted

Role-play A means of exploring attitudes and beliefs

Rostra Blocks or platforms used to create levels

S

Safety chain Used to attach a lantern to the lighting bar for safety

Scenario Outline of the plot of a drama, including changes in time or place

Scene Section of a drama, set in one place at one time

Scenery Resources used to create the setting where a drama takes place, e.g. backcloth, flats, rostra, furniture.

Script The written words of a drama

Set (1) Scenery used to show where a drama takes place

Set (2) To place a drama in a certain time or place

Set prop An item placed on the set, usually part of it e.g. a lamp, clock, picture

Sight lines What the audience sees of the stage from where they are sitting

Slow motion Movement performed at a slowed down speed

Soliloquy A single lengthy speech, made when no other characters are on stage

Sound collage A series of sounds that are layered together to create a dramatic effect. They create an atmosphere and set the scene. Musical instruments can be used or peoples voices, hands and feet or any other props available.

Special effects Used to create a mood or atmosphere on stage e.g. strobe light, mirror ball, smoke machine

Spontaneous Drama created 'on the spot' without a script or plan **Improvisation**

Spotlight Beam of light created by a lantern for a person or place on the acting area

Stage directions Written or spoken advice on how to act a drama

Stage whisper A loud whisper intended to be heard by the audience

Staging The position of the acting area relative to the audience

Stance Attitude or position of the body

Status Importance relative to others

Stereotype An exaggerated portrayal of a type of person

Stimulus Anything which suggests ideas which can be developed into a drama

Strike To remove all the set from the acting area

Structure Way in which time, place and action are sequenced

T

Tableau A stage picture, held without movement

Tabs Curtains

Target Audience A specific group of people at whom a drama is aimed

Tension Build up of excitement

Theatre Arts The collective name for lighting, sound, costume, props, make-up and set

Theatre in the round Audience seated all around the acting area

Thought tracking An aid to characterisation: the character speaks their thoughts out loud

Thought tunnel Character(s) walk past other characters who comment on their situation

Thrust Audience seated on three sides of the acting area

Timing Speaking, moving or pausing at exactly the right moment

Tone Change of voice to express emotion

Tragedy A drama about unhappy events and with a sad ending

Trapdoor Door in a floor

Treads Stairs

Truck Piece of scenery on wheels for ease of movement

U

Up Stage Centre (USC) The middle part of the stage furthest away from the audience

Up Stage Left (USL) The left hand part of the stage furthest away from the audience as the actor faces the audience

Up Stage Right (USR) The right hand part of the stage furthest away from the audience as the actor faces the audience

V

Venue Place where a drama is presented

Voice-over Recorded speech played during a drama

Voices in the head Recall of words said by others about a character or situation

Volume Loudness or quietness of the voice

W

Wings Sides of a theatre stage

Vocabulary for Specific Roles in the Theatre

FOR ACTORS

Protagonist The main character.

Antagonist The bad guy, usually in opposition to the protagonist.

Prologue A speech that starts the play. This sets the scene, introduces the central characters and location. For example: the opening of Romeo and Juliet.

Epilogue A speech addressed to the audience about what happens after the play has ended. It can also sum up any loose ends at the closing moments of this play.

Chorus A person or group of people with a narrative function. Originated from Greek Theatre. These members of the chorus could give/offer advice to the main protagonist.

Improvisation Making something up by using whatever is immediately to hand; your own ideas.

IN THE THEATRE

Proscenium Arch Stage within an enclosing arch

Apron Part of the stage in front of the curtain

Auditorium The area for the audience, generally filled with seats

Backcloth Canvas cloth which covers the back of the stage: can be painted

Backstage Non-acting area behind the stage

Balcony Areas of seating above the stalls

Blacks Drapes which curtain off the sides, or back, of the stage

Cyclorama The back wall of the stage which can be painted or lit

(Dress) Circle Area of seating above the stalls and below the balcony

Front of House (FOH) Any job in the theatre which involves dealing with the audience e.g. box office, refreshments, usher

Flies Area above the stage from where scenery/actors are flown in on pulleys

Gauze See-through material which cannot be seen through when lit from the front, but can be seen through when lit from behind

Green room Area in which actors wait when not on stage during a performance

Prompt side Left hand side of the stage where prompter and stage manager sit during performance

Pyrotechnics Stage fireworks

Rake Slope of stage (to allow actors to be seen)

Revolving stage Stage which turns in a circle

Stalls Lowest area of seating, not above stage height

Trapdoor Door in a floor

Treads Stairs

Truck Piece of scenery on wheels for ease of movement

Wings Sides of a theatre stage

LIGHTING

Blackout The acting area is not lit

Slow fade to The lighting/sound is faded out slowly

Fast fade to The lighting/sound is faded out quickly

Snap to Blackout is achieved instantly

Crossfade To change from one lighting cue to another with no blackout in between

Fade up/down To brighten or dim the lighting

Flood Lantern giving a wide spread of light

Gel Film placed in front of a lantern to change the colour of the beam

Spotlight Beam of light created by a lantern for a person or place on the acting area
Focussing Positioning the lanterns to get the desired lighting
Follow spot Powerful profile used to follow actors around the acting area
Fresnel spot Lantern giving a soft edged beam of light
LFX The quick way to write 'lighting effects'
Lighting Desk Control board for lighting
Profile spot Lantern giving a hard edged beam of light
Wash The whole acting area is evenly lit
Barndoors Adjustable metal flaps attached to the front of a fresnel spotlight for shaping the beam of light
G-clamp Clamp used to secure lantern to lighting bar or stand
Gobo Thin metal plate cut out in a pattern and placed in a lantern to project pattern or shape into the acting area
Pyrotechnics Stage fireworks
Safety chain Used to attach a lantern to the lighting bar for safety
Special effects Used to create a mood or atmosphere on stage e.g. strobe light, mirror ball, smoke machine

SOUND

Cue A signal for an actor to do or say something, or for a lighting or sound effect to begin or end
Fade in To bring the volume up
Fade out To bring the volume down
Crossfade To change from one sound cue to another, with no silence in between
Live (SFX) An SFX is operated on cue during the performance e.g. a doorbell, a phone ring, a knock
Pre-recorded (SFX) An SFX is recorded on tape and played on cue during the performance
SFX The quick way to write 'sound effects'
Mixing desk Control desk for sound

COSTUME

Costume Clothes worn by actors for their character
Hats Items worn on head in keeping with the character being played
Jewellery Items worn on ears, neck or wrists in keeping with costume worn
Wigs Artificial hair in a variety of colours and styles for any character part
Costume list A list of all costumes for each character in a drama
Period costume Costume that reflects clothing from a time in history

PROPS (PROPERTIES)

Personal prop An item carried or worn by a character e.g. glasses, handbag, wallet
Props (short for properties) – items used or carried by an actor, or items on the set
Set prop An item placed on the set, usually part of it e.g. a lamp, clock, picture
Props table Table in the wings on which all props are placed for actors to collect as they enter, and replace as they exit

MAKE-UP

Fake Blood Powder, liquid or capsules which create the effect of bleeding
Foundation The basic skin colour
Liners Sticks of make-up in different colours used to create lines, bruises, shading, highlighting etc.

Pencils Soft pencils in different colours which are easily smudged and blended
Scarring Scars created with make-up, putty or scarring material
Stipple sponge Used to create an unshaven look or the appearance of cracked veins
Tooth varnish Used to create the look of a missing tooth by blacking out an existing one
Crepe hair Plaits of artificial hair which can be cut and trimmed to form eyebrows, moustaches and beards
Highlighting Using light colours to make face areas stand out
Shading Using colours to make facial areas look shrunken
Spirit gum Glue used to attach hair to the face
Latex Liquid rubber which can be used to make skull cap moulds and false noses
Nose putty Type of clay used for altering the shape of the nose or chin and/or making warts and wounds
Skull cap Plastic head-shaped covering to give appearance of baldness

SET

Acting area That part of the available space occupied by the set and/or used by actors when acting
Centre Stage (CS) The centre area of the stage
Centre Stage Left (CSL) The left hand centre side of the acting area as the actor faces the audience
Centre Stage Right (CSR) The right hand centre side of the acting area as the actor faces the audience
Down Stage Centre (DSC) The middle part of the stage nearest the audience
Down Stage Left (DSL) The part of the stage nearest the audience on the left as the actor faces the audience
Down Stage Right (DSR) The part of the stage nearest the audience on the right as the actor faces the audience
End on Audience seated at one end - acting area at the other
Ground plan Bird's eye view of the set showing what is on the set, entrances/exits and the position of the audience
Key Explanation of symbols on a ground plan
Rostra Blocks or platforms used to create levels
Set (1) Scenery used to show where a drama takes place
Set prop An item placed on the set, usually part of it e.g. a lamp, clock, picture
Sight lines What the audience sees of the stage from where they are sitting
Staging The position of the acting area relative to the audience
Theatre in the round Audience seated all round the acting area
Thrust Audience seated on three sides of the acting area
Up Stage Centre (USC) The middle part of the stage furthest away from the audience
Up Stage Left (USL) The left hand part of the stage furthest away from the audience as the actor faces the audience
Up Stage Right (USR) The right hand part of the stage furthest away from the audience as the actor faces the audience
Avenue Audience seated on two sides of the acting area
Dress the set Add soft furnishings such as tablecloth, cushions, pictures and pre- set props
Portable staging Lightweight frames and boards for creating levels
Proscenium Arch Stage within an enclosing arch
Promenade Audience follows the action on foot, moving from one location to another