

WORD SEARCH: THEATRE VOCABULARY

S P D Z N C P G H O E V M A D R X Y X L
E O R I B M D R C P O H U W Y L X A H N
I U R E V W M X M B P R X O W P O A Z P
T T Y G S Y F F B E G G H H M D G H S N
R L O R K E L M O N O L O G U E N D G Q
E Y Y E T C N F O U R T H W A L L S M Z
P I D N K G H T F C J H D R U R C O E R
O C Z U O I C E A E X P O S I T I O N Y
R R J P M R P A A T P B R M A T U U L R
P V S G J B I S L T I A F P G Y A V W H
W B G S B S S C C L O O N N L D E M H T
F Z J D E H G H I F B U N T W M S W X U
Y B B L T N P Z O T L A T A O S S Z C H
B I L D A W I M Z W A B C S L M S X Y N
S E D I S J I S Y U X M Q K M D I O H I
B W F S S P F K U W W H A S L V N M R U
A S I D E C I Z S B U D A R S V J R E C
G N I K S A M Y Q K J M H W D Y G B V R
X A M I L C M D I Z L Y F X G D C E A L
T X E T B U S P J F L Z M L M U J E H W

Search forward, backward, up, down and diagonal to find these words. Remember to disregard all spaces and punctuation.

AD-LIB
ASIDE
BUSINESS
CALL BACK
CHEAT OUT
CLIMAX
CROSS

DRAMATIC IRONY
DUMB SHOW
EXPOSITION
FOURTH WALL
HOLD
MASKING
MONOLOGUE

PANTOMIME
PRESENTATIONAL
PROPERTIES
SIDES
SPIKE
SUBTEXT

WORD SEARCH: THEATRE VOCABULARY

SOLUTION

AD-LIB— To improvise a line not found in the script.

ASIDE— A bit of dialogue that other onstage actors are not supposed to hear.

BUSINESS— Activities an actor employs to expand and clarify his character, such as arranging clothing, handling a glass, picking up a book, etc.

CALL BACK—The second phase of auditions, when an actor has passed the first audition and has been requested by the director to return.

CHEAT OUT—To turn the body towards the audience while conversing with another performer, usually by assuming a stance with the upstage foot forward.

CLIMAX—The high point of a scene, occurring towards the end when the protagonist overcomes the antagonist or vice versa. There may be several climaxes in a play depending on how many conflicts have to be resolved.

CROSS— An actor's movement onstage from one point to another.

DRAMATIC IRONY— The incongruity between awareness and expression in a play; when words and actions convey a meaning that the audience comprehends but the character does not. For example, the audience may know the intentions of the villain in a melodrama while the hero and/or heroine are oblivious.

DUMB SHOW—A show without dialogue. A pantomime.

EXPOSITION— The dialogue of the actors at the beginning of a play that informs the audience of the events that have happened up to that time; events that help set up the dramatic conflict.

FOURTH WALL—The imaginary wall between actor and audience. An actor "breaks the fourth wall" when directly addressing the audience, as in melodrama.

HOLD—To hold for laughter or applause directs the performer to wait until the noise dies down. To hold a scene instructs an actor to remain stationary at the end of the scene.

MASKING— To hide some action or stage business from the audience so that actions such as stabbings, blows thrown in a fight and kisses look real. Also called **COVER**.

MONOLOGUE— A dramatic presentation by one person, usually less than ten minutes in duration. Frequently used as an audition piece.

PANTOMIME— Communication by gesture. Acting out a story or situation through stylized movement, without spoken dialogue, often with background music, but not danced.

PRESENTATIONAL—Acting that is directed towards the audience. It is overtly theatrical and not realistic. The actor does not hide the fact he is performing on a stage.

PROPERTIES—All articles except costumes and scenery used as part of a dramatic production. Large objects like furniture are called stage props; small props carried or moved by the actor are called hand props. Costume props include hats and swords, canes, handkerchiefs, etc., provided by the costume department but used onstage as a part of the stage business.

SIDES— (1) A typed script including all the dialogue and cues for just one actor, not the entire cast. (2) Scenes or monologues to be done at an audition.

SPIKE— A mark, usually tape, placed on the stage floor to indicate where scenery, furniture or props are to be placed.

SUBTEXT— The true meaning behind a spoken or scripted line, as interpreted by an actor.

S	P	D
E	.	R	L
I	.	.	E	O
T	.	.	.	S	H
R	E	.	M	O	N	O	L	O	G	U	E
E	.	Y	E	.	C	N	F	O	U	R	T	H	W	A	L	L	.	.	.
P	.	D	N	K	.	H	T
O	.	.	U	O	I	C	E	A	E	X	P	O	S	I	T	I	O	N	.
R	.	.	.	M	R	P	A	A	T	P
P	.	S	.	.	B	I	S	L	T	I	A
.	.	.	S	.	.	S	C	.	L	O	O	N
.	.	.	.	E	.	.	H	I	.	B	U	N	T
.	N	.	.	O	T	.	A	T	A	O	S
B	I	L	D	A	.	I	.	.	W	A	.	C	.	L	M	S	.	.	.
S	E	D	I	S	.	.	S	.	.	.	M	.	K	.	.	I	O	.	.
.	U	.	.	.	A	.	.	.	M	R	.	.
A	S	I	D	E	.	.	.	B	.	.	.	R	.	.	.	E	C	.	.
G	N	I	K	S	A	M	D
X	A	M	I	L	C
T	X	E	T	B	U	S