Theatre Terms

Acoustics: How sound moves in a room depends on its size and shape and the amount and position of sound-absorbing and reflecting material.

Aisle: A passage through the seating.

Apron: Section of the stage in front of the curtain or proscenium line.

Arena stage (same as Theatre in a Round): Acting area with audience on three or four sides
Backstage: The part of the stage and theater which is out of the sight of the audience.

Blackout: Shut down of stage lighting.

Blocking: Arranging moves to be made by the actors.

Border: Strip of canvas that prevents the audience from seeing above the stage. 

Box set: Realistic stage setting, built usually of flats at the back and sides, which simulates a room with a wall removed
Casting: Director or others choose actors to perform the character.

Color Mixing: Combining two or more lighting gels.

Company (Theatre Company): The cast, crew and other staff associated with a show.

Cue: The command given to technical departments to carry out a particular order. Or the signal an actor uses to begin a line or movement.
Cyclorama: A sky drop; a background curtain hung on the upstage wall. 

Drape: A curtain that frames the proscenium.

Drop: A large piece of cloth that is painted scenically and hung at the back of the stage setting. Also called a backdrop.
Downstage:

1) The part of the stage nearest to the audience.
2) A movement towards the audience.

Dress Rehearsal: A full rehearsal, with everything brought together.

Flat: Piece of scenery, usually of painted canvas stretched on a wooden frame. 

Flies: Space above the stage, hidden from the audience by the proscenium wall, and used to house scenery, lighting etc.
Footlights: Lights that are sometimes recessed into the front edge of the stage, used to stop shadows made by overhead lighting.

Green room: Actors' rest-room backstage
House: The audience. (“How full is the house tonight?)

House Lights: The theater lighting which is usually faded right before a show.
Legs: Narrow drapes, usually hung in pairs stage left and stage right, to mask the backstage area.
Offstage: Just behind the curtains
Orchestra Pit: The lowered area in front of the stage where an orchestra resides.
Prompt Book (Director’s Copy): The main copy of a script, containing every actors and technical cues, used by stage management.

Props: (Properties) Furnishings, set dressings, and any other item large and small which can't be as any scenery, electrical, or wardrobe. 

Proscenium Arch: The arch opening in a wall that stands between a stage and an auditorium; the frame through which the audience sees a play.
[image: image5.png]aaupny

R

Stage

Audience


Protagonist: Principal actor in a classical play
Public Address System: The sound system of an auditorium. The "P.A."

Spotlight: A light that shines down on a stage that shines on a group of people or one person.

Stage: The area within the performance space where the actor moves in full view of the audience.

Stage left/right: the audience's point of view when looking at a stage.
[image: image2.png]UR URc/ uc ULC\ UL\
C=Center
gzggwn/R RC/ c LC\ L
L=Left
R=Right
DR DRC/ DC DLC\ DL
APRON

t
Proscenium
Arch

1
Prosceniur
Arch

Audience
(House)


.
Stage Manager: In charge of making sure things get done.

Sound Check: Testing the sound system before a show and checking each speaker.
Teaser: A curtain or a set of flats used to adjust the height of the stage opening.
Theatre-in-the-round (same as Arena Theatre): Drama produced on an arena stage. 
Tormentor: Side pieces, such as flats or drapes, placed upstage of the proscenium to narrow the opening.

[image: image1.jpg]T """""v.fﬁmfﬁ?‘
& O f


[image: image3.jpg]


[image: image4.jpg]Thrust Stage

I STAGE |
—AUDIENCE


Thrust stage: Another term for platform stage.
Traverse stage: Audience on two sides

