	7TH & 8TH GRADE DRAMA VOCABULARY

[image: image1.wmf]

	ACT – (noun)

	 A large division in a play
	(Got it?)

	ACTOR

	 The real person on stage
	

	AD LIB

	Spoken, composed, or performed without rehearsal
	

	ANTAGONIST

	The “villain”, or the character who sets up obstacles for the protagonist to overcome
	

	APRON

	The downstage edge of the stage
	

	ASIDE

	A line spoken to the audience or camera
	

	BLOCKING

	The planned movement of actors on stage
	

	COMEDY

	A story with a happy ending
	

	CUE

	A signal to begin action, dialogue or music
	

	DIALECT

	Forms and patterns of speech peculiar to a certain geographical region
	

	DIALOGUE

	Conversation between two or more people
	

	ENSEMBLE

	A group of people who share equal responsibility for a performance
	

	ENUNCIATION

	Pronouncing your words clearly
	

	EXPOSITION

	Information given through dialogue
	

	FARCE

	A light dramatic composition with broadly satirical comedy and an improbable plot
	

	IMPROVISATION – (Or “improv”)

	A scene performed with little or no rehearsal
	

	IRONY

	(1) The use of words to express something other than, and especially the opposite of their literal meaning – sarcasm? - (2) The difference between what happens and what you expected to happen
	

	MONOLOGUE

	A solo scene for one actor
	

	PANTOMIME

	A performance that communicates an action, idea, or feeling without using words
	

	PARODY

	A literary or musical work in which the style of an author or work is imitated for comic effect
	

	PLAYWRIGHT

	A person who writes plays
	

	PROJECTION

	Throwing your voice forward in a prominent way, so that you can be heard by everyone in the audience.
	

	PROP

	Any item used on stage
	

	PROTAGONIST

	The main character, or the hero, in a story
	

	SATIRE

	A literary work which makes fun of people, politics, celebrities, etc.
	

	SCENE

	A division of a play within an act
	

	SET

	Backdrops, furniture, platforms, etc., used to create a setting on stage.
	

	SETTING

	The imaginary time and place the stage area represents
	

	SPOOF –

	A light, humorous parody
	

	STEREOTYPE –

	A character who is easily recognized because he/she represents supposedly shared traits of a whole group of people
	

	TRAGEDY –

	A story with an unhappy ending
	

	TRAVELER –

	The upstage curtain
	

	THE ELEMENTS OF DRAMA

	 CHARACTERS

	The people in a story
	

	CONFLICT

	Opposition; a clash of needs, desires, or motives
	

	CRISIS

	A turning point, marked by rising action
	

	CLIMAX

	The high point of the action
	

	RESOLUTION

	The ending, with conflicts resolved to some extent
	

	[image: image2.wmf]PERFORMANCE GOALS[image: image3.wmf]
“FEEVA”

	FOCUS –

	Give your attention to the point of focus: the person speaking or whatever you want the audience to focus on. This is called “giving focus”. “Pulling focus” – not good – is letting your eyes wander around the stage or (worse) the audience; or fidgeting or squirming in a way that draws attention away from the point of focus. (Note: There may be times when you need to pull focus. We’ll talk about that!)
	

	ENERGY –

	Physically commit to whatever role you’re playing with enthusiasm.
	

	EXPRESSION –

	Use physical and verbal expression.
	

	VISIBILITY –

	Work to make sure that the audience can see what you want them to see. When working with another actor, “Cheat out;” turn your body slightly toward the audience.

Keep your face and body turned toward the audience as much as possible.

Keep hair, clothes, props, etc., from obscuring your face and (especially) mouth.

When two people enter together, the upstage person always enters first.

	

	AUDIBILITY –

	Work to make sure that everyone in the audience can understand everything you say.

· Project your voice to the most distant person in the room.

· Enunciate clearly.
Control your rate of speech; nerves tend to make you speak faster. Consciously speak slower than usual.
	

