THEATRE TERMS – (Freeze Frame Photo)
Week 1
1. PROPS – items that are used onstage for a performance.
2. SET PROPS – an item that is not easily moved, like furniture.
3. DRESS PROPS – an item that is used to make the set look more real.
4. HAND PROPS – an item that is easily handled by an actor.
5. DIRECTOR - the person who oversees the entire production.
6. COSTUMES – what an actor wears on stage.
7. TABLEAU – a silent and motionless stage picture of a scene.
8. STAGE PICTURE - the way the actors and set look on stage.
9. CHEAT OUT – angle out so the audience can more easily see you.
10. FACIALS – appearance of actor’s face to express emotion.
11. LEVELS – varying heights on stage.
12. DEPTHS - using the upstage and downstage area of stage.

WEEK 2 (Argument Scene)
13. BLOCKING - the planning out of movements of actors onstage.
14. CONFLICT - the opposition of persons or forces giving rise to dramatic action in a play.
15. PROJECTION - the delivery of volume, clarity and distinctness of voice for communicating to an audience.
16. CHARACTERIZATION - the development and portrayal of a personality through thought, action, dialogue, costuming and makeup.
17. ENUNCIATE - to pronounce one’s words articulately and clearly.
18. OBJECTIVE - a character’s goal or intention, what s/he wants.
19. DIALOGUE - the conversation between actors onstage.
20. GESTURE - an expressive movement of the body or limbs.
21. MOTIVATION - a character’s reason for doing or saying things in a play.
22. IMPROVISATION - a spontaneous style of theatre in which scenes are created without advance rehearsing or scripting.

Week 3 (Vocal – Tongue Twisters)
23. CRITIQUE – opinions and comments based on predetermined criteria that is used for evaluation and self-evaluation.
24. ENERGY - having an inner power and vitality to the character.
25. INTENSITY - the stressed tone of urgency or insistence in the voice; don’t confuse with volume.
26. PRONUNCIATION – Saying a word correctly.
27. VOCAL CONFIDENCE - A combination of projection, enunciation, quality and pronunciation, the voice sounds natural and the words flow. The actor seems as if s/he wants to be heard. (brave voice)
28. PITCH - the highness or lowness of the voice.
29. ENUNCIATION (DICTION) - to speak clearly and distinctly, no mumbling. Ex. “to” not “tuh” , “running” not “runnin’”
30. PLOSIVE CONSONANTS – air is stopped and suddenly released. Ex. P in “pop”; T in “tame”, K in “kick”.
31. “SWALLOWING” the ends of words – leaving off the last sounds.
32. INFLECTION – having variety in pitch.
33. MONOTONE - speaking continuously on the same vocal level without variety in pitch.
34. NASALITY – speaking “through the nose”, sound comes through the nasal cavity instead of the oral cavity.

Week 4 (Blocking a scene)
35. PACING – the tempo of the entire theatrical performance.
36. CUE - a signal, either verbal or physical to begin an action or dialogue.
37. CUE PICK-UP - the length of time it takes an actor to perform their action or dialogue when given the signal to do so.
38. CLOSING - the manner in which a performance ends.
39. CROSS - to move from one point on stage to another.
40. COUNTER-CROSS (COUNTER) - to move from one point on stage to another, to compensate for the movement of another actor.
41. STATIC - having little or no blocking in a scene that makes the scene appear lifeless. (STAGNENT)
42. FULL BACK – facing directly upstage, away from the audience.
43. FULL FRONT - facing directly downstage, toward the audience.
44. PROFILE - facing either stage left (profile left) or stage right (profile right)
45. ONE QUARTER, THREE QUARTERS – Facing so your body is angled either half-way downstage (1/4), or half-way upstage (3/4).
46. MOVEMENT - the use of posture, body language, gestures, blocking, props and stage business to support the scene.
47. BUSINESS - the little things an actor does on stage to appear naturally busy.
48. PANTOMIME - acting without words through facial expression, gestures and movement.
49. FOCUS - concentration, to remain fully involved with the scene and not be distracted.

Week 5
50. CHARACTERIZATION – the development and portrayal of a personality through thought, action, dialogue, costuming and makeup.
51. BREAK CHARACTER – to stop being the character and let the audience see the actor.
52. FOURTH WALL – invisible barrier between the actors and audience.
53. GIVE – to allow someone else to have greater emphasis onstage; to offer emotion.
54. UPSTAGE (PULL FOCUS) – to steal the audience’s attention away from where it should be and get it for yourself.
[bookmark: _GoBack]55. ILLUSION OF THE FIRST TIME – making the audience believe that something (your performance) has never happened before.
56. TO BLOCK (someone) – when one actor is in front of another so they cannot be properly seen; to not allow an improvisation idea to move forward.
57. SUPER OBJECTIVE – what a character wants in the play.
58. OBSTACLE – what stands in the way of a character achieving his/her objective.
59. EXPECTATION – how badly a character wants an objective.
60. TACTICS – what a character is willing to do to obtain his/her objective.
61. BEATS – sections of a scene, determined by when a character’s immediate objective changes.

WEEK 6 VOCAB TEST
Week 7
62. EXPOSITION – detailed information revealing facts of the plot at the beginning of the play.
63. THEME – the message the play is trying to get across, usually a life statement.
64. SUB-CONFLICT – the struggle between two opposing forces, unrelated to the main problem of the play.
65. QUOTES – to use the exact words or ideas, or very similar words or ideas that someone else wrote in your own writing, and acknowledging the source.
66. COPYRIGHT – the exclusive authorization to reproduce, publish and sell a written piece of work.
67. CLIMAX – the po71int of highest dramatic tension and major turning point of the action.
68. DENOUMENT – the final resolution of the plot, “tying up the loose ends.”
69. ANTAGONIST – the person/situation/protagonist’s inner conflict in opposition to his/her own goals.
70. PROTAGONIST – the main character of the play and the character with whom the audience identifies most strongly.
71. SET DESIGN – the development of the onstage are where actors perform, including set pieces, flats and structures.

Week 8
72. CUT-IN – when a character interrupts another character with his own line.
73. CUT-OFF LINES - lines which end abruptly without being completed.
74. FADE-OFF LINES – lines which drift off without being completed.
75. OVERLAP – lines which are said simultaneously by 2 or more characters.
76. TOP – when an actor says his line immediately after his cue and no gap is left between the lines.
77. HOLDING FOR LAUGHS – an actor pauses after a funny line while the laughter from the audience lessens.
78. PAUSE (BEAT) – a period of silence that is used to convey deeper meaning.
79. DEAD SPACE – uncomfortable silence that is attributed to poor timing or line memorization.
80. BUILDING A SCENE – the act of pacing a scene so that it keeps the audience eager for more. It has a beginning, a climax and denoument.
81. AD-LIB – to make up lines in a scene, usually to cover up mistakes.
82. COVERING – when actors hide mistakes in a scene in such a way that the audience doesn’t realize there was a mistake.

WEEK 9 – GENRES OF THEATRE PART 1
83. MONOLOGUE – A speech delivered by a single character.
84. SOLILOQUY – A speech delivered by a single character that is alone (or thinks they are) to reveal their inner thoughts.
85. ASIDE – A line spoken directly to the audience that the other characters on stage cannot hear.(Often in melodrama, sometimes freeze)
86. INTO / MOMENT BEFORE – what occurred immediately before a scene begins.
87. TRAGEDY – End in catastrophe, often with the death of the tragic hero, based on profound emotion that doesn’t change through time.
88. TRAGIC HERO –
89. HUBRIS – excessive pride, one of the most common tragic flaws of the tragic hero.
90. CATHARSIS – purging of emotion, an emotional release.(often tears)
91. DRAMA – 1) A serious story 2) the art of producing works that are performed onstage.
92. MELODRAMA – Were considered serious sensational plays, but with its flat characters (hero, villain) and exaggerated emotions, it comes across comic.

WEEK 10 – GENRES OF THEATRE PART 2
93. COMEDY – Characters and situations are treated in a humorous way; there is always a happy ending.
94. LOW COMEDY/LOW BROW – Very physical and often vulgar, exaggerated style of comedy.
95. FARCE – A type of low comedy, a lot of clowning around. (Ears pulled, fingers in eye, pies in faces, improbably characters, chase scenes popular.)
96. PARODY – A type of low comedy that makes fun of a particular author or work. (Like Spaceballs making fun of Star Wars.)
97. MIDDLE COMEDY – Comic humor mixed with love, tenderness, pity of compassion.
98. HIGH COMEDY – Has humor that appeals to the mind, clever lines word play and illusions, very witty, more intellectual.
99. COMEDY OF MANNERS – Pokes fun of upper classes and their standards, using razor-sharp witty conversation, puns, and ironies.
100. SATIRE – Holds the weakness of human nature up to ridicule, makes fun of politics, religion, education or philosophy.
101. “WHODUNIT” – Solving a crime, usually a murder.
102. CHILDREN’S THEATRE - Plays written specifically for children to watch and/or perform and will usually teach a behavioral lesson.

