RCS- Scenic Art Department – GLOSSARY OF TERMS
ABTT The Association of British Theatre Technicians. A large and well established

professional association for theatre technicians in the UK.

Acoustics 1) The science of sound. 2) The factors and characteristics of a

room or space that determine the sound capabilities and properties of that

room.

Act drop Painted cloth or curtain that may be lowered at the end of each act.

See also Cloth and Drop.

Acting Area The area of the stage setting within which the actor performs. It

may include areas off the normal stage. Usually split into theoretical

portions for ease of reference. CS, DS, US, SR, SL etc
Alternating Current Abbrev. to AC. Electrical current that ‘alternates’

direction in the cable.

Ambience The mix of background noise and other reflected sounds that
make up a room’s acoustic character

Ampere The unit of electrical current flow. (From the French physicist

Ampere, 1775-1836). Andre Marie Ampere was a French physicist and

mathematician, noted for his important discoveries in the field of magnetism

and electricity. Ampere was once called the “Newton of electricity”.

Amphitheatre An outdoor theatrical setting, usually with a large semi-circular

seating area sloping down to the stage. Sometimes a very large indoor

venue. The amphitheatre was developed by the Romans to provide

convenient accommodation for large numbers of spectators at exhibitions of

gladiatorial combats and beast hunts. The amphitheatre was one of the

earliest examples of reserved ticketing. Tickets noted which arch to enter

through, and the section, row, and seat numbers. They were also big. The

amphitheatre at Pompeii, built 80BC sat 20,000, while the Coliseum in

Rome, built 29BC by Statilus Tauros, held an estimated 45,000 to 50,000

spectators.

Amplifier An electronic device that amplifies sound signals to a point where

they are great enough to be heard through the speaker.

Aniline Dye
A type of deep penetrating natural dye originally made from coal tar. Water or alcohol-based. This was once the industry standard but was found to be carcinogenic. Safe water based dyes are now used
Apron A part of the stage projecting towards or into the auditorium. In

proscenium stages, the part of the stage in front of the curtain. See

Forestage.

Arena One of the terms used to describe types of open stage. As it derives

from the sand-strewn combat area in a Roman amphitheatre, it should be a

term for 360encirclement; but it has been used to describe thrust stages.

Assistant Stage Manager Abbrev. to ASM. According the size of the show,

there may be one or more ASMs who assist the Stage Manager with

properties and other activities on stage.

Auditorium The part of the theatre designed to accommodate the audience.

Auditorium can also describe the entire theatre, and has been in use as a

word since the 18th century, although there were other words with the same

meaning before that. Incidentally, the plural can be either auditoriums or

auditoria. Also House. From the Latin Audio - 'I hear'.
Baby Spot (Birdie) A small spotlight under 500 watts.

Backing Scenery used behind, and limiting the view of the audience through,

an opening (e.g. doorway or window) in a set. See also Masking.

Back Cloth Cloth, usually painted, suspended from the flys at the rear of the

stage. Also Back Drop.

Backlight To focus lighting units on the back or shoulders of an artist or act

to produce an emphasis of separation from the background.

Ballast A means of giving stability to otherwise unstable electrical loads. 1)

Resistive ballast – practice of patching a lantern onto a dimmer that is running

an inductive load, for example a fan. 2) Inductive ballast is required by

discharge type lanterns as part of the circuitry to control the current that is

available to the lamp.

Bar Horizontally flown rod (usually metal) from which scenery, lighting, and

other equipment is suspended. Also Batten (US), Barrel. Standard diameter

for a bar is 48mm OD (Outside diameter). G-Clamps are made for this size.

Barrel The bar running around the wall of a dance rehearsal room used by

the dancers to hold on to during some exercises in a dance class.

Barndoor Adjustable doors attached to the front of stage lanterns to control

the area of light covered by a particular beam. (UK)

Barrel See Bar.

Bastard prompt The prompt side is always on the actor’s left. The other

side of the stage is called the OP side (opposite prompt). If the stage

managers control desk and therefore the prompt corner happens to be on the

OP side it is called a bastard prompt.

Batten 1) See Bar. 2) Piece of wood attached to, or metal pipe slipped into a

sleeve at the bottom of, a flown cloth to straighten it and keep it taut. Timber at the top and bottom of a cloth. A Sandwich batten is used to carry a hanging cloth. It comprises two flat pieces of timber screwed together with the edge of the cloth between them3)Piece of wood joining two flats. (UK) 4) A group of stage lights suspended

over the stage.
5) Compartmentalised floodlights set up so as to allow colour mixing. See also GROUNDROW. Low voltage battens are commonly used as light curtains & for colour washes. Known in the US as a STRIPLIGHT.
Binder Term used to describe the glue that holds a paint together. As in Animal Glue, Oil, Acrylic etc. Also Medium, Vehicle
Blacklight also UV. Light emissions above the spectrum visible

to the human eye. Short wavelength source of light at the end of the visible light electromagnetic spectrum which causes specially treated materials to fluoresce on an otherwise blackened stage. Used for special effect and for lighting onstage technical areas (e.g. Fly Floors). Ultraviolet sources designed for stage use are known as Black Light sources (also known as UV-B) and have all harmful radiations filtered out.U.V. Ultra Violet light fitting used in combination with items

painted with special paint to make them glow under the UV light

Bleed Scene change using a Lighting effect, where a gauze transforms from opaque to transparent by changing the light source from front to back. Also known as a transformation

Blinders Lamps arranged around the stage directed into the auditorium, originally to prevent spectators seeing the stage during scene changes when the house tabs were not lowered. Now used for effect in rock concerts etc.

Beginners A call given by the stage manager to bring those actors who

appear at the beginning of the play or act to the stage. Traditionally given five

minutes before curtain time.

Bleachers (bleacher seating) Stepped seating blocks, which can be

retracted for storage leaving a clear a flat floor.

Board Lighting or audio control panel.

Bobbin (sliding bobbin) Cylindrical carrier for the suspension and

movement of draw curtains on a horizontal track.

Book Flat Two flats hinged together on the vertical.

Boom 1) A vertical lighting bar. (UK) 2) A moveable arm supporting a lantern,

microphone or camera (TV).

Boom Arm A clamp used to hang a lantern from a boom. (UK)

Border Flown scenic piece or curtain designed to conceal the upper part of

the stage and its machinery or lighting equipment.

Bounce 1) To bring in the House Curtain fast, then take it out again

immediately. 2) Lighting term describing light reflected off the stage or set.

Bowline Popular type of knot with a sailing origin, used to secure the end of

a rope to a bar or other fixed object.

Box Boom A vertical lighting bar, once fixed to the auditorium wall near the

seating boxes, but now used generically to refer to any vertical lighting bar in

the auditorium.

Box Set Setting, which encloses the acting area on three sides.

Conventionally in imitation of a room from which the fourth wall has been

removed.

Box Truss See Truss.

BP Screen Back Projection screen- translucent screen used for projecting from behind
Build Increase in light intensity.

Brace See Stage Brace.

Brace Cleat An attachment on a flat into which a stage brace can be hooked.

(UK)

Brail To pull a flying piece upstage or downstage from its natural free hanging
position by means of short rope lines attached to the ends of the fly

bar
Brailing Line Stretches from one fly floor to the other. It is used to move

other lines to allow lights etc. to be lowered in without fouling.

Brake Lever on a counterweight system that locks the rope, so stopping

accidental movement.

Breast To move a flying piece upstage or downstage from its natural free hanging
position by means of a rope line passed between fly floors and

crossing the fly bar's suspension lines.

Bridge Walkway above the auditorium used to reach stage equipment. (UK)

Call 1) Is a warning to be ready for a part of a performance. It is used to call

artists to the stage and to stand -by operators for cues. 2) Paint
Camera Left The right hand side of the stage as viewed by the cast facing

the audience. Also Stage Right, Opposite Prompt.

Camera Right The left-hand side of the stage as viewed by the cast facing

the audience. Also Stage Left, Prompt Side.

Cannon XLR Industry standard audio cable connector system.

Cans See Talkback

Carousal Jargon – originally denoted a Kodak 35mm slide projector with

horizontally rotating circular slide magazine, but now applies to other

manufacturers’ projectors.

Carpenter In touring theatres the resident stage manager is often called the

“stage carpenter”.

CCTV Closed Circuit Television.

Ceiling (ceiling piece) Large canvas-covered frame hung on two or three

sets of lines and used to close in the top of an interior set.

Centre Line An imaginary line running from the front to the back of the stage

through the exact centre of the proscenium arch.
Marked as CL on stage plans. Normally marked on the stage floor and used as a reference when marking out or assembling a set.
Known in the US as CENTER LINE.
See also SETTING LINE.
Centre Stage The middle of the acting area. Abbrev. CS.

Chain Motor A motorised winch that uses metal chain to lift heavy objects.

Widespread usage in the concert production industry to fly speakers and

lighting equipment above a stage.

Chain Pocket
Fabric pocket along the width of the bottom of a cloth or tab holding a chain which weighs the bottom of the cloth down.

Chains 1) See Trim Chains. (UK) 2) Sometimes used to weight the bottom of

drapes and gauzes. (UK)

Channel A sound or light control circuit. Also Circuit.

Chase A repeated sequence of changing lighting states.

Chiaroscuro
(n.) In Lighting or Scenic design (and the Art world), Chiaroscuro means the use of contrasts of light and shade, especially in order to enhance the depiction of character and for general dramatic effect. Many painters are said to be masters of Chiaroscuro (especially Rembrandt, Caravaggio etc.) From the Italian words chiaro 'clear, bright' and oscuro 'dark'
Choreographer Designs and directs the dance elements and arrangements

for a show.

Chorus Set of performers who speak, sing and/or dance as a group rather

than individuality.

Circuit A complete path from the electricity supply to the lantern. When such

a path includes a dimmer, it should be called a channel, but the word circuit is

often used loosely to include channel.

Cleat Fitting on flats to which throw lines are secured.

Cloth Area of scenic canvas hanging vertically, usually painted
Colour Mixing– Lighting
Combining the effects of two or more lighting gels:
1) Additive : Focusing two differently coloured beams of light onto the same area (eg Cyc Floods). Combining colours in this way adds the colours together, eventually arriving at white. The three primary colours additively mix to form white, as do the complementary colours.
2) Subtractive : Placing two different gels in front of the same lantern. Subtractive mixing is used to obtain a colour effect that is not available from stock or from manufacturers. Because the ranges of colour are so wide, the need for subtractive mixing is reducing. Combining colours in this way reduces the light towards blackness. The three primary colours mix subtractively to form black (or to block all the light).

Colour cut A listing of the colour filters required in each lighting instrument.

Colour Filter The translucent filter material place in front of lanterns to create

a coloured illumination. Colour filters can be made of glass or gelatin, hence

Gel, but today are usually made from a synthetic plastic material. Also Gel,

Medium, Media.

Colour Frame Holder for the colour medium or filter, which slots into a set of

guide runners in front of a lantern.

Colour Wheel 1) The theoretical wheel showing the colours as a circular sequence; usually showing primary and secondary colours 2) A wheel attached to the front of a spot light with openings for different colour filters. It is used for making colour changes and can be motor driven or manually operated.

Colour Changer Mechanical device, usually manually operated, and used to

insert colour gels in front of a lantern. Often used on follows pots.

Colour Scroller A motorised colour change device, which has a scroll of

colours and is controlled by the lighting desk

Colour Temperature A measure of the 'warmth' or 'coolness' of light sources and colours. Measured in degrees Kelvin. A higher colour temperature light source will appear whiter (colder). The human brain automatically compensates for different colour temperatures - a film or video camera cannot, and thus what we see as white may appear to have a blue or green tint when no colour correction is used for video. Most video cameras have a 'White Balance' control to make colour temperature adjustments, to ensure white looks white on camera.
Daylight is approximately 5600°K, Tungsten Halogen is approx. 3200°K and standard incandescent lamps are 2800°K. Many discharge light sources are in use in modern theatrical productions using discharge follows pots or moving lights - colour correction filters are used to balance the colour temperatures.

Come Down When the show 'comes down', the performance is finished.

Compact Disk Digital sound playback system, now in most homes. Recordings to be made as well.

Company Manager In charge of the overall welfare of all technical and

acting staff, including paying wages, organising accommodation, and liaising

with the venue.

Compressor A piece of equipment used to power air tools such as spray guns (gravity and suction fed) and nail guns etc.
Contour curtain A curtain, which is pulled up by cords or cables in swagged

folds. The opening can be adjusted by pulling each cord to a different height.

See also Festoon tabs.

Control Room The rooms where the lighting and sound board operators usually cue the show from. Sometimes they have separate rooms
Corner Plate Triangle of plywood used to reinforce the corners of flats.

Corpse (Verb) To laugh uncontrollably on stage.

Counterweight House A theatre that uses counterweights.

Counterweight System A system of suspending scenery above a stage,

which enables it to be raised or lowered easily. The scenes are attached to a

bar, which in turn is suspended by steel cable that runs to the grid, and then

down the side wall and to the weight cradle. The cradle runs on tracks bolted

to the wall. For every kilo of equipment on the bar, a kilo of weight is placed in

the cradle, so balancing the system. Once balanced most items can be flown

i.e. moved up or down, without much physical effort.

Counterweights Weights, which are placed in the weight cradle of a flying

system to counterbalance the weight of the scenery to be flown.

Cover A term used particularly in opera for a stand-by or understudy actor.

Cradle See Counterweights.

Crew Loose term covering all those who work on a show backstage.

Crossfade Lighting change where some of the channels increase in intensity

while other channels decrease.

Crossover A passageway behind the stage for actors or technicians to cross

from one side to the other.

Cue The signal for an action by an actor or a technician during a

performance. Actor’s cues are mostly verbal, but for technicians they may be

given verbally over the intercom by the stage manager or visually by a cue

light.

Cue Light Box with 2 or more lights, usually red and green, to warn an actor

or technician to go to stand-by and then do whatever is required on cue.

Ensures greater precision when visibility or audibility is limited.

Cue Sheet A list showing the cues in correct order as they are to be carried

out.

Cue Synopsis A list of proposed lighting cues drawn up prior to plotting,

giving a description of what lights should change when in the performance.

An excellent tool to speed up the plotting process, instead of trying to start

from scratch in the theatre.

Cue-to-cue A technical rehearsal specifically for the technical crew to work

fully through the cues, often by skipping parts of the script. Also Top And Tail

Rehearsal.

Curtain 1) The drapery which hides the stage from the audience. See House

Curtain. 2) The action of the House Curtain coming down at the end of an Act

or the play. 3) The last piece of action on the stage before the House Curtain

comes down.

Curtain Down The end of the show.
Curtain Time See Curtain Up.

Curtain Track Tracks or rails from which draw tabs are hung and along

which the runners or bobbins travel when the curtains are moved; the track

may be fixed or flown.

Curtain Up The beginning of the show. Also Curtain Time.

Cut Cloth Vertical scenic piece cut to reveal more scenery behind it. The void is usually supported by scenic netting glued to the back of the cloth ;this is applied after it has been cut and turned face down on the floor. Latex glue is preferable but needs to be talcum powdered prior to folding the cloth to avoid contact gluing.
Cut-Out Flat (Profiled) A shaped flat in plywood or hardboard.

Cyclorama A plain screen with a uniform surface extending around

and above the stage to give a feeling of infinite space. It can also be used for

the projection of designs and shadows. Usually shortened to just 'cyc' (pronounced sike). The Cyclorama is a curved plain cloth or plastered wall filling the rear of the stage or TV studio. Often used as a 'sky' backing to a traditional set, or as the main backing for a dance piece etc. The term is often loosely applied to a blue skycloth, or any flattage at the rear of the stage. Although strictly a cyc should be curved, most cycs are flat with curved wraparound ends. A more effective backing can be obtained by hanging a sharkstooth gauze just in front of the plain white cyc which gives a hazy effect of distance.
From Greek Cyclos (circle) and Horama (view or vision).
Dance Lighting Lighting design for Dance is reliant on a great deal of sidelight from BOOMS at the side of the stage. There are normally at least three lanterns on each boom, and three heights - SHINS (to light feet and lower legs), MIDS and HEADS.

Dark A theatre, which is temporarily or permanently closed to the public.

DAT Abbrev. for Digital Audio Tape. Digital sound recording and playback

system that uses a tape similar in shape to the standard audio cassette.

Dead 1) The plotted height of a piece of suspended lighting, scenery or

masking.

Dead Black Out Abbrev. to DBO. A total extinguishing of all light on stage.

Dead Lines Suspension lines which are fixed and not able to be raised or

lowered via the normal pulley system.

Decibel (db) Unit of measure of the volume of sound.

De-Multiplexer A unit that translates digital signals into analogue. The term

is pronounced D-M-U-X.

Deputy Stage Manager On larger shows a Deputy Stage Manager is

employed to lighten the load on the Stage Manager. This includes running

some rehearsals, and calling cues from the Prompt Book during the

performance.

Designer Responsible for the conception and supervision of the execution of

the visual aspects of the production. Separate designers may be employed for

scenery, costumes, lighting etc.

Desk See Board.

Dialogue The lines or words spoken by the cast in a show..
Digital (Audio) The system used to convert a normal analogue sound into

digital numbers that can be transmitted, then converted back into sound. The

system used in compact audio disks.

Digital (Lighting) The system used to convert the many outputs of a lighting

desk into a single signal that can be transmitted over a small cable to the

dimmer racks, thus saving an enormous weight and amount of lighting control

cable.

Dimmer Electrical device which controls the amount of electricity passed to a

lamp and therefore the intensity of the light. Dimmers are normally numbered

sequentially, and the numbers shown on the Lighting Design in next to the

relevant lanterns. The dimmer is controlled from the Lighting Desk via a low

voltage control signal.

Dip Trap Small flaps in the stage floor giving access to electrical sockets and

other connections.

Director Has the ultimate responsibility for the interpretation of the script

through his control of the actors and supporting production team.
Distress To make something look worn or old
Distribution Board The electrical panel where incoming mains power is split

into individual circuits, via circuit breakers, for distribution through a building.

Dock Area at the rear or side of the stage where scenery is stored when not

in use or where materials are loaded to and from the trucks or vehicles.

Dolby Noise Reduction A patented, now industry standard, electronic

system to reduce noise on audio recordings.

Dolly 1) A small trolley or truck used to move set or props. 2) As for 1) but on

which a film camera is mounted to allow action to be filmed while the camera

is moving. (TV)

Double Handling Moving scenery or equipment more than necessary

because it was not correctly positioned in the first place.

Double Purchase Counterweight flying system where the cradle travels half

the distance of the fly bar's travel and therefore leaves the side wall of the

stage under the Fly Floor clear of flying equipment.

Downstage Portions of a stage nearest the audience. (To move downstage

means to move towards the audience; to move below a person or object

means to move on the side nearest the audience.)

Dowser Metal plate in a non-dimmable followspot that the operator swings up

to cut off the light output to produce a blackout.

Draperies (drapes) Any unspecified fabric hanging in folds as a scene or

part of a scene, especially curtaining fabrics such a woolens, velvets, etc.

See also Curtain Set.

Draw tabs (curtains) Curtains suspended from sliding or rolling carriers

running in an overhead track and opened by being drawn to the sides.

Drencher Perforated Iron pipe, which in the event of a fire becomes flooded

with water, which drenches the back of the fire curtain.

Dress Parade Prior to the first stage dress rehearsal the actors put on each

of their costumes in sequence so that the director and designer can check the

state of preparedness of the wardrobe.

Dress Rehearsal Also known simply as the 'dress', the final rehearsal before

the performance. The actors are in costume and all technical problems should

have been sorted out.

Dresser Crew member who assists actors with costume care and costume

changing during the performance.

Drift The length of the suspension wire between the counterweight bar and

the top of the piece to be flown.

Drop Large sheet of canvas battened at top weighted at the bottom with a conduit or chain, hung on a set of lines. The term is also used sometimes to describe a curtain hung on lines

and lowered vertically. See also Act drop, cloth
Dry Ice Frozen blocks or pellets of carbon dioxide - when placed in hot water

melt to produce a mist, which, because it is heavier then air, will hang close to

the floor.

DSM See Deputy Stage Manager.

Dutchman Narrow strip of fabric used to cover a join in two flats. The fabric is normally frayed before being glued on to disguise the edges
Dynamic Microphone Type of microphone - and the simplest. Can be likened

to a loudspeaker in that dynamic microphones operate principally in reverse.

The sound pressure entering the microphone moves a diaphragm, which

causes electrical energy to be produced. Very popular for its robustness and

reliability under physical extremes.

Elevator Stage Type of mechanical stage with sections that can lowered or

raised.

Elevation A working drawing usually drawn accurately and to scale, showing

the side view of the set or lighting arrangement.

End On Traditional audience seating layout where the audience is looking at the stage from the same direction. This seating layout is that of a Proscenium Arch theatre. See also THRUST, IN THE ROUND, TRAVERSE.

Exit 1) The process of leaving the stage. 2) Point in the script at which an

actor leaves the stage.

Exterior A setting depicting an outdoor scene.

Fade Time The time taken to execute a lighting change.

False Stage A special stage floor laid a few inches above the real stage, to

allow the running of steel cables to pull trucks across the stage.
False Perspective A scenic design technique that makes a building or set appear larger than it actually is. The scale of objects that are supposed to be further from the observer is reduced to make them appear further away, even if they're not.

 False Proscenium An inner frame, which can alter the opening of the

proscenium arch. It may help to hide lanterns or may be required by the

design of the show.

Feedback High pitched squeal when a microphone picks up acoustically from

a speaker to which it is connected. Also Howl Round.

Festoon tabs (curtains) Curtains fixed at the top and raised (opened) by

drawing the bottom upward towards the top and/or sides. See also Contour

curtain.

Fire Curtain Screen or shutter comprising a steel and mineral fibre fabric, mounted immediately behind the proscenium opening and fitted with mechanism for raising it clear of the top of the proscenium arch and with a quick-release device to allow it to descent by gravity in the event of fire on the stage. A Safety Curtain is required by most UK licensing authorities for theatres of traditional design. The regulations also require that it is raised and lowered at least once in view of each audience (usually during the interval).. Colloquially known as the 'iron'.

Fit-Up The setting up of all set elements on stage prior to the light plot and rehearsals.
Flame Retardant Chemical applied to fabric to reduce its ignitability when

exposed to fire. In some places regular or periodic flame retardant of stage

drapes and sets is law. 10 second rule – apply a flame to the substrate for 10 seconds, when the flame is removed the substrate should not continue to burn
Flash Pot A small, strong metal cup from which black powder is exploded as

a pyrotechnic effect. The black powder is poured on top of a small detonator,

which is then fired from a battery. Due to tighter safety regulations proprietary

pyrotechnic effects have replaced flash pots

Flat A basic unit of scenery, a wooden frame covered with either canvas or

plywood, and painted with the required finish.

Flat Truss See Truss.

Flight Case See Road Case.

Flipper Small piece of flat scenery hinged to a larger piece of flat scenery.

Floats (footlights) Row of lamps on front edge of stage at floor level and in

front of main (house) curtain, used principally to neutralise shadows cast by

overhead lighting. Seldom installed in new buildings, though still used in

opera houses.

Float The action of letting a large flat fall from vertical onto it's face so that it's cushioned by the air it displaces. Care must be taken when floating flats on dusty stages, as particles can get blown around as the flat lands.
Flogger A simple tool made of canvas strips attached to a handle, used to rub out (flog) charcoal marks made on scenery, especially cloths
Flood Simple lantern giving fixed spread of light.

Floodlights Also Floods. Lanterns without lenses which give a general fixed

spread of light.

Floorcloth A canvas covering for the floor of the stage. The cloth can be

painted to resemble some surface, but be easily removed to reveal another

cloth, or the stage floor below.
Floor Plan See Ground Plan.

Flown 'Flown scenery' has been attached to the counterweight system and is

able to be hoisted into the flys.

Flys 1) The space above the stage in which scenery, lanterns and so on are

hung invisible to the audience. 2)

The counterweight system.

Fly Floor Also Fly Gallery. A high platform, which runs along the side of the

stage from which the flying lines are operated.

Fly Gallery See Fly Floor.

Fly Man Crew person who operates the flys.

Fly Rail Heavy rail along the onstage side of a fly gallery, equipped with

cleats to which the ropes can be made fast. Also called Pin Rail.

Fly-rail Cleat Metal fitting secured to a fly rail, to which a rope can be easily

made fast.

Fly Tower The part of the theatre building above the stage that contains the

flys.

Focusing 1) Adjusting a lantern to give it a well defined image. 2) The

process of adjusting and directing the lanterns prior to the technical rehearsal.

Can be 'The Focus'.

Fogger See Smoke Machine.

FOH See Front of House.

Foldback Sound reinforcement from loudspeakers on the side or front of the

stage to enable performers to hear their musical accompaniments clearly, and

to hear their own voices when the sound is heavily reinforced for the

audience.

Followspot A manually operated spot light with a powerful light beam, which

can be directed to follow an actor around the stage. Also Dome, Limes.

Foot 1) The action of bracing the bottom of a ladder while a colleague climbs it 2) Holding the bottom edge of a flat with your foot while a colleague raises the top of it to a vertical position.

Footlights Long strip of lighting equipment along the front edge of the stage,

arranged in 3 or 4 circuits for colour mixing. See Floats

Forestage The area of the stage in front of the house curtain in a proscenium

arch theatre. See Apron
Foul To entangle lanterns or scenery hung in the flys.

Fourth Wall The imaginary wall, which separates the audience from the

stage in a proscenium theatre.

Framed Cloth Scenic cloth battened all round.

Freeze To stop all action and movement on stage, usually during applause or

just before a lighting cue.

French Action See Tab Track.

French Brace A rigid triangular timber brace attached to a flat to hold the flat

upright. If hinges are used it can be folded flat for storage or to be moved.

French Flat Arrangement of several flats battened together and flown as one

unit on a set of lines, usually with French braces. Also known as a Frenchman.
Fresnel A type of spot light with a Fresnel lens, which due to a set of

concentric circular ribbing on its surface, gives an even field of light with soft

edges.

Front of House Abbrev. to FOH. Any part of the theatre in front of the

proscenium arch.

Front of House Lighting Lights placed in front of the proscenium arch. Only

generally introduced in the 1870s. Previously - through the candle chandelier

and gas ages - all stage lighting came from above or to the side of the stage.

Front of House Manager The staff member in a theatre responsible for the

audience and Front of House facilities, such as the bars, concessions,

programs, and ticket selling.

Front Cloth Scenic cloth hung close to the front of the stage so scenes may

be changed behind it.

Frost A type of Diffusion Filter.

Fullness
Draperies made up with deep 'gatherings' have fullness - usually requiring not less than 50% additional fabric, measured at head and foot.

Fuse Protective device, either cartridge or piece of special wire, which melts

when rated electrical current is exceeded.

FX Abbrev. for Effects – special lighting and audio effects.

Gaffer Tape Heavy duty cloth adhesive tape with many uses in the

entertainment world.

Gate Rostrum See Rostrum. Gauze (gauze cloth) Flat curtain of fine mesh netting or similar

fabric, either painter or unpainted, which when lit solely from the front appears

to be opaque, but when lit from behind becomes transparent. It is used for a

transformation scene or other illusions. A fabric known as “shark’s tooth” is

also used for this purpose. See Scrim.

Get-In/Out See Bump-In/Out. (UK)

Gobo A metal plate with a pattern cut out of it and placed in the gate of a

profile spot to produce an image or outline on stage.

Gods Colloquial term for the Upper Circle of the auditorium.

GPO Abbrev. for General Purpose Outlet. The typical mains power wall

socket. On stage is used to refer to a power outlet not connected to the

lighting dimmer system, and so providing an independent source of power.

Graphic Equaliser Advanced audio tone control unit that allows very precise

control over the frequency spectrum at a number of centre frequencies.

Green Room Room adjacent to the stage for the actors to

meet and relax. One explanation for 'green' is that in medieval days, when

strolling players gave performances on the village green (hence 'Green'), a

tent would be set-up for them to change costumes in

Grid 1) The arrangement of wooden or metal slats above which are mounted

the pulley blocks of the flying system. 2) The system of trusses and bars from

which lanterns are hung. (Concert)

Gridded Any flying piece raised as high as possible into the flys.

Gridding Up The act of drawing squares (or rectangles) on a reference that correspond to the same grid but at a larger scale on cloth or flat; to aid the transfer of a drawing of scenic elements.

Ground Plan A scale drawing, which shows the exact position of the

openings, wall and windows, and other details on in a stage set as seen from

above.

Groundrow 1) A row of lanterns on the floor of the stage for lighting the

bottom area of a cyclorama or cloth. This is usually masked by a scenic

groundrow. 2) Shaped pieces of scenery usually less than a metre high. Also

Scenic Groundrow.

Grommet Grommets are used to reinforce holes in fabrics such as leather and canvas

Half hour call. Warning to the company given thirty-five minutes before

performance (thirty minutes before beginners).

Hand Prop Any prop handled by an actor.

Hanging Attaching flying pieces to the appropriate bars.

Hanging Iron (hanger iron) Metal fitting, formed into a square hook at one

end, used in flying flats and other framed pieces.

Hard Edged A light beam on stage that has a clearly defined edge or side.

Opposite to Soft Edged.

Harmonics The separate tones that are multiples of the original sound

frequency.

Hauling Line See Handling Ropes.

Heads On Stage A shouted warning (often just 'Heads !') for staff to be aware of activity above them. Also used when an object is being dropped from above.

Head Block See Lead Block.

Head Electrician The permanent staff member in a theatre who runs the

lighting department.

Head Mechanist The permanent staff member in a theatre who runs the

staging department.

Hemp House A theatre where the flying is done by brute force and not

counterweighted.

Hemps The term is usually employed to signify lines used for flying scenery,

which are made form vegetable fibre as distinct from the steel wire ropes used

in the counterweight system. Hemp lines are hauled up manually and tied off

on a cleat or pin on the fly rain. A hemp house is a stage equipped with these

hand-operated “hemp sets” and no counterweights. See Pin-rail system.

Hiss Background noise on an audio system or tape unit at a high frequency.

Glossary of Theatre Terms.doc 17

Hot Leading To check lanterns, lamps, and cables during rigging. An

extension lead plugged to a known power source is connected to one lantern

after another to ensure the lantern is operating correctly before it is connected

to the lighting patch system.

House 1) The audience. 2) The auditorium.

House Curtain The main front curtain in a proscenium theatre.

House Manager See Front of House Manager.

House Lights The decorative fixtures that light the auditorium whilst the

audience is entering or leaving, usually they are dimmed or switched off

during the performance.

House Tabs (curtain) The main curtains between stage and audience,

normally placed immediately behind the proscenium (they may be either draw

tabs or festoon tabs, and they may be flown).

Howl Round See Feedback.

H-Stand A small 'H' shaped frame used to mount a lantern close to the floor.

Hum Background noise caused by mains voltage interference.

Hyper-Cardioid A very directional type of microphone.

Impedance The measure of resistance to alternating current in an electrical

circuit. Measured in ‘ohms’. An important characteristic in many audio

components such as speakers and microphones.

In Flying term for bringing down.

In The Round Theatre in the Round is a form of audience seating layout where the acting area is enclosed on all sides by seating. There are often a number of entrances through the seating. Special consideration needs to be given to onstage furniture and scenery as audience sightlines can easily be blocked.
Stage managers and directors often use the idea of a clock face to describe actor positions on stage (e.g. the aisle nearest the technical point is described as the 12 O'clock position, with other aisles described as 3, 6 and 9 O'clock.)
See also THRUST, END ON, and TRAVERSE.

Inset Small scene set within a larger one.

Intensity The brightness of a light.

Instrument (US). See Lantern.

Iris An adjustable circular diaphragm to alter beam size in a profile spot.

Made up of a set of interleafing plates. When rotated the small hole formed by

the plates opens or closes. Also Diaphragm.

Iron (iron curtain) See Safety Curtain.

J
Kabuki Rod A long timber or metal rod with small spikes along its edge that

fit into the eyelets across the top of a scenic cloth. By rotating the rod the cloth

falls off the spikes. This can be used to great dramatic effect.
Kabuki Drop
Method for dropping a cloth from a flying bar. It consists of a bar which attaches to a standard flying bar, and is able to spin around. The bar has prongs welded to it on which the drop is hung (drop has grommeted holes in the top which hook onto the prongs). Normally these prongs are above horizontal, so the drop stays hung. On cue, the pole is rotated so that the prongs point downwards, and the drop consequently falls.
Keystone Small piece of plywood in the wedge shape of an architectural

keystone, used to reinforce joints in scenery.

Ladder or Lighting Ladder A non-climbable frame used to hang lanterns

from.

Lamp The light source within a lantern, but also used to refer to the complete

unit. Also Bulb, Globe, Envelope, Bubble.

Lamp Base The fitting within a lantern into which the lamp fits. Usually made

of a ceramic material.

Lamp Check The visual systematic checking of each lantern before each

performance in case any lamps require replacement.

Lamp Focus Knob on a lantern to adjust the alignment of the lamp to the

reflector.

Lantern One of the many words for a theatre light. Also Luminaire,

Instrument, Light, Fitting, Lamp.

Lavaliere Microphone A small microphone that can be clipped or attached

to a performer's clothing. Sometimes called a pin microphone - particularly the

very small models now available which are virtually invisible to the audience

when hidden, for instance, in the performer's hair.

Leak Light that is unintentionally emitted from holes around the lantern.
LED Abbrev. for Light Emitting Diode. A small light often used as an indicator

light in electronic equipment.

Leg Vertical length of unframed canvas or other fabric used in place of a

wing. See also Curtain Set.

Lift Section of stage floor that can be raise or lowered or titled to provide

differing levels of acting area, or to enable changes of setting to be made in

the stage basement. Also know as a bridge or in North America as an

elevator.

Lighting Batten See Batten.

Lighting Design The drawn plan detailing what lanterns will be used where,

in what way, with what colour, and on which dimmer.

Lighting Designer The person responsible for deciding in conjunction with

other members of the production team, and executing, the lighting design.

Limes Name derived from an early form of lighting, hence “limelight”. Now

occasionally used to describe front-of-house positions for follow spots.

Linnebacher Projector A lantern used for projecting a picture from a gel or

glass slide onto the set. Often used to give a shadow effect.

Loading Gallery Narrow gallery above the fly gallery, used for storing the

weights and loading them on the cradles when balancing scenery in the

counterweight system.

Lock The knob on the side of a lantern which tightens onto the harness to

stop the lantern tilting.

Loft block (grid pulley) Sheave in a metal frame bolted to the grid and used

to pass a suspension line; there is one block for each line in a set. See also

Set of lines.

Luminaire An illuminating engineer’s term for a stage-lighting unit of lantern.

LX Abbrev. for Lighting.

Glossary of Theatre Terms.doc 20

Macbeth The play that it is unlucky to speak the name of, or to quote from,

in a theatre. Instead it is known as by euphemisms such as 'The Scottish Play'

or 'The Unmentionable'. This tradition dates from the first opening night of the

play in 1606 when the boy actor playing Lady Macbeth died backstage during

the show. Since then the play has apparently been dogged by bad luck.

Mahl-Stick
A short stick used by scenic painters to steady the hand by resting its padded end against the surface being painted.

Mains Power 240 volt AC power standard available in all buildings wired to

the power generation grid in Australia.

Marking Out The process of marking the position of scenery and props with

coloured tape on the rehearsal room floor.

Maroon A pyrotechnic producing a very loud explosion.

Marie Tempest Hinge
Door hinge that has been reinforced by a screw lever to keep the door from opening by itself on a raked stage. Named after the actress Dame Marie Tempest (1864 - 1942).

Mask Verb - To hide or conceal unwanted areas or machinery.

Masking (masking piece) A piece of scenery, not necessarily painted, used

to cut off the from the view of the spectators any part of the stage space which

should not be seen. See also Backing and Permanent masking.

MD See Musical Director.

Musical Director Abbrev. to MD. The person in charge of the musical

content of a show.

Mechanist Crew person responsible for the operation of stage machinery

and other related tasks.

MIDI Abbrev. for Musical Instrument Digital Interface. A common standard

communication protocol that allows different brands of electronic musical

instruments and equipment to 'talk' to, and control, each other.

Mirror Ball A polystyrene ball covered with small mirrors usually rotated by a

small motor and used as a lighting effect.

Mixer 1) Sound control desk, used to mix and adjust levels of sounds from

various sources. 2) The operator of the sound control desk.

Monitor See Foldback.

Multiplexer A unit that converts analogue signals to digital and vice versa.

Pronounced M-U-X.

Multi-Track An audio tape, which holds more than one track of audio

information. Up to 48 track systems are in common use, with larger models

now appearing. Allows the various components in a sound production .i.e. the

different instruments, to be recorded separately and mixed together later, and

if necessary mixed again and again until the desired result is achieved, all the

while not affecting the original recording. This mixing is known as mix down -

that is mixing from a large number of tracks to typically two for stereo sound.

Noise Any unwanted sound.

Notes Similar to a Post Mortem, but particularly where the director gives

notes to the cast and crew after a show about the good and bad points of the

show.

Offstage Backstage area outside the performance area.

Omni-Directional A microphone equally sensitive to sound source from all

directions.

Onstage 1) Inside the acting area. 2) Towards the centre line.

OP (Opposite Prompt) The side of the stage opposite the prompt side:

traditionally stage right is actors’ right. When the prompt corner, occupied by

the prompter, is on side of the stage, it is sometimes known as a “bastard

prompt”.

Open Circuit An electrical circuit that has been broken or interrupted and so

cannot pass a current or signal.

Open White A lantern that does not contain a colour filter is said to be in

'Open White'.

Opposite Prompt Abbrev. to OP. The right hand side of the stage as viewed

by the cast. Also Stage Right, Camera Left.

Orchestra The musicians who provide the musical backing to a show.

Orchestra Pit The sunken area in front of the stage where the orchestras play
during a performance. Also The Pit.

Out Flying term for up. In is down - which prevents confusion with Up and

Down Stage.

Out Front 1) The audience. 2) Towards the audience. 3) See Front of House.

Overture The music which begins a performance.

Pack All the pieces required for a particular scene when stacked together

in the correct order or setting.

Packing Rail (stacking rail) A rail, usually of steel tube, projecting from

stage or store wall against which flats are stacked.

Pad An electronic resistance device that reduces an audio signal by a set

amount. Often used in sound desks to reduce a high level signal coming into a

control channel.

Paint Bridge A platform or wide cradle the width of the paint frame which can

hauled up and down, usually mechanically, so that all parts of a cloth can be

reached.

Paint Frame The frame to which backcloths, flats etc. are fixed for painting in

a vertical position.

Paintshop The room set aside for the painting of all scenic elements – usually housing the Paintframe.

Pass Door A door connecting the front of house with the backstage area.

PA System The public address or any sound reinforcement system.

Pan Movement of a lantern or camera from side to side.

Panorama A bar running up and down stage (as opposed to across stage) to

hold masking, scenery, or lighting.

Par Can Type of lantern which holds a par lamp. The par can is the basic

lighting unit in concert lighting.

Par Lamp Type of globe with a parabolic reflector and sealed beam. Fits into

a Par Can.

Par Bar Metal bar on which is hung a group of Par Cans - usually 4. Used to

simplify lighting rigging – instead of each light having to be hung individually,

groups can be attached.

Patch 1) Verb - To connect a lantern or cable, to plug it in.

Patch Bay The main connection panel for the lighting or sound system,

where all the elements are connected together.

Perch A lighting position concealed behind the proscenium.

Periaktoi A triangular-plan-shaped scenic device originating in the classical

Greek theatre. Each surface can be painted with a different subject, colour or

texture, so that revolving periaktoi can change a scene.

Permanent Masking Show portal, or teaser and tormentors, or similar

arrangements of masking pieces which remain in place throughout a

performance, regardless of scene changes.

Piano Rehearsal Rehearsal for a musical show where the music is provided

only by a pianist, to save calling the orchestra and incurring the additional

cost.

Piece Any unit of scenery, but more especially a major item.

Pin Hinge A hinge with removable pin, used so that the two halves may be

easily separated.

Pin-rail Fly rail

Pipe Batten Barrel

Pit Net A safety net over the Orchestra Pit to prevent injury to musicians or

performers if someone or something should fall from stage.

Plotting To program or determine the levels of each of the lighting dimmers

in each scene or cue. Also Lighting Rehearsal.

Plum Line A string fixed at the top with a weight on the bottom, used to determine if a line is plumb (perpendicular to the floor). Invaluable for hanging and gridding cloths on a paint frame.
PM See Production Manager.

Portal Unit of permanent masking set between the show portal and the

backdrop or cyclorama. In America the term is also used to signify the

proscenium opening.

Pounce A method of transferring an image (Cartoon) repeatedly. A drawing on tracing paper or similar is pricked with a tracing wheel (as used in the costume dept.) The reverse side is lightly sanded to open the pores. After registration, a small pounce bag (muslin containing powder pigment) or Scenic Charcoal is used to transfer the drawing through the holes.

Practical Any object which must do onstage the same job that it would do in

real life e.g. lamp post or telephone.

Preset 1) Used to describe any article placed in its working area before the

performance. 2) A basic lighting state that the audience sees before the action

starts.

Preview A performance given before the official opening night, sometimes it

is in fact the final full dress rehearsal. Tickets, if sold, are often cheaper as a

way of building audience interest in the show.

Priming to prepare a substarte ready for the act of painting. Usually to stop a material being pourous. It allows the paint to retain its true colour and adhere well.
Principals The actors in a show with the lead or speaking roles.

Producer The person responsible for raising the finance to stage a show and

then generally running the business side.

Production Manager Abbrev. to PM. The senior member of the technical

team, in control of staffing, budgets, and liaison with venues whilst on tour.

Profile Plywood or other thin material covered with canvas or scrim, used for

forming non-straight edges to wings, ground rows etc.

Profile Spot A spotlight, which projects a profile or outline of any chosen

shape and with any desired degree of hardness or softness of edge.

Promenade Performance where the audience roam with the actors to follow the action.

Prompt The person who, during the performance, feeds actors lines if they

'dry'. Usually from the down stage left position - hence Prompt Corner. In

opera it was traditional for the prompt to be positioned with the head

projecting through a small slit cut in the stage floor down stage centre, with a

wooden hood or cover to mask the prompt person from the audience.

Prompt Book See Prompt Copy.

Prompt Copy Fully annotated copy of the play with all of the various

production details, used by the Stage Manager during the performance to coordinate

all the various technical and staging departments. Also Prompt Book.

Prompt Corner The down stage left corner of the stage. Known as Prompt

Corner because that is the area where the Prompt, or Stage Manager, usually

sits.

Prompt Side Abbrev. to PS. The left hand side of the stage as viewed by the

cast facing the audience. Also Stage Left, Camera Right.

Properties Abbrev. to Props. Any item or article used by the actors other

than scenery and costumes.

Props Table Table in convenient offstage area on which all props are left

prior to use.

Proscenium Arch(pros) The theoretical “fourth wall” of a stage comprising the

proscenium opening and its surrounding treatments. The archway, which separates the stage

and the auditorium. See also False proscenium.
Proscenium Theatre Any theatre that has a proscenium arch.

PS See Prompt Side.

Pulley See Loft block.

Push Up Small lighting stand used on stage, with a tripod base, usually just

to lift one or two lanterns to the level required.

Pyrotechnics Any chemical effects used onstage or in the wings to create

explosions or special effects.

Quarter Backstage pre-show call given 20 minutes before curtain up (15

minutes before beginners).

Radio Microphones Microphones that instead of being connected by a

cable to the sound equipment, transmit the sound via a radio signal. This

allows great flexibility on stage, and has meant performers can wear very

small, hidden microphones whilst still retaining complete mobility. There are

two main types - hand held, where the microphone and transmitter are

contained in one unit, and lavaliere or pin microphones, where, in order to

reduce size, the microphone is connected to the transmitter pack by a short

cable. The pack can then be concealed in a pocket, and the microphone

positioned on the performer's clothing, or even in their hair, for maximum

audio effect.

Rag Slang for the House Curtain.

Rail Bottom or top batten in a flat.

Rake The incline of a stage floor or seating area away from the horizontal.

Originally introduced as a way of improving sightlines to the stage under poor

lighting conditions last century.

Ramp Inclined rostrum, normally sloping up from the stage floor.

Reflectors The shiny surfaces in the back of lanterns, which help to intensify

the beam.

Rehearsal The learning of the show by the cast and crew before public

performance.

Repertory Abbrev. to Rep. A form of theatre production company, usually

with a permanent company of actors, where each production has a run of

limited length. At any time there is normally one production in performance,

one in rehearsal, and several in varying degrees of planning.

Restore To recall a previously used lighting state later in the performance.

Return The narrower edge of a flat; at an angle to the face

Reveal A small return surrounding an arch, window, or doorway to suggest

depth and thickness.

Reverberation Unit Reverb unit - an audio signal processor that can

duplicate the effect of a sound reverberating in a selectable range of room

sizes and environments.

Revolving Stage A Revolve. A large turntable which turns the set so that,

even though two or more scenes may be on the revolve, only one need be

visible to the audience at a time.

Rig 1) Noun - The lighting system as a whole, 'The Rig'. 2) Verb - To hang

lanterns on bars and connect with cables. 3) Often used to describe putting

together any part of the show e.g. Rigging the set.

Ripple Machine A rippling light effect produced by a light mounted inside a

revolving cylinder in which thin slots have been cut.

Ripple Tray The effect of light dancing on water produced by shining a light

onto a shallow tray containing water. To speed up the effect a fan can be

directed onto the tray to agitate the water.

Riser 1) See Rostrum. 2) The vertical part of a step.

Road Case A strong, rigidly constructed, well padded case to protect

equipment from the vagaries of touring. Also Flight Case.

Roller Where there is no flying space over the stage a backdrop can be

rolled and is then called a roller or roll drop. Roller safety curtains are

permitted in some circumstances.

Rope Lock The handling rope of a counterweight set passes through a “rope

lock” which when locked prevents any further movement.

Rosco American manufacturer of Supersaturated Scenic Paints, colour filters and a range of other effects equipment including smoke machines and fog

juice widely used,.

Rostrum A portable platform usually in the form of a collapsible hinged

framework (gate rostrum) with a separate top. Used to raise specific parts of

the action or scene. (plural ROSTRA)

Run A sequence of performances of the same show.

Runner Length of stage flooring that can be drawn off sideways leaving a

long narrow opening (cut) through which a cloth or flat may be raised.

Running Sheets Stage working plot or plots for crew working at stage level.

Run Through A rehearsal at which all the elements of the production are put

together in their correct sequence. Sometimes shortened to 'Run'.

Safety Chains Short length of chain or wire rope with a clip on one end and

used to secure lanterns to bars. Required by law in many places.

Safety Curtain (fire curtain; iron) Screen or shutter comprising a steel and

mineral fibre fabric, mounted immediately behind the proscenium opening and

fitted with mechanism for raising it clear of the top of the proscenium arch and

with a quick-release device to allow it to descent by gravity in the event of fire

on the stage. A Safety Curtain is required by most UK licensing authorities for theatres of traditional design. The regulations also require that it is raised and lowered at least once in view of each audience (usually during the interval).. Colloquially known as the 'iron'.

Sand Bag A canvas bag filled with sand used to secure and weight scenery

on the stage.

Scatter The light outside the main beam of a spot light, which is lower in

intensity.

Scene 1) A stage setting. 2) The blocks or parts into which a play is divided.

3) A particular setting of stage lighting that can be reproduced on demand.

Also State.

Scene Dock See Dock.

Scrim UK term for Gauze, usually Sharkstooth. In the United States scrim is used to describe a canvas cloth.
Script The text of the show, also containing information about settings,

characters, costumes etc. to aid the cast and crew.

Set 1) Verb - To set is to prepare the stage for the coming scene by placing

everything in its correct position. 2) Noun - The set is all the scenery, furniture

and props used to create a particular scene. 3) When an actor has learnt their

lines and stage directions they are 'set'.

Set Dressing 1) The process of putting all sets, props and so on in their

correct positions on the stage. 2) Props used to create atmosphere rather than

having a function.

Set Piece A piece of scenery which stands alone.

Setting Line Line normally parallel to the front of the stage and just upstage

of the house curtain, from which the positions of the scenery are measured.

Sizing 1)verb the act of shrinking a cloth to size, traditionally with an animal glue and whiting mixture, now with diluted acrylic paint, by attaching it to a paintframe or floor 2) noun the mixture of animal glue and whiting used to shrink a cloth to fit the dimension required on a frame or the floor
SFX Abbrev. for Sound Effects, or Special Effects.

Sharkstooth A type of open weave gauze used in transformations (by first front lighting then fading to back light); it goes from being opaque to transparent. Or used to soften an upstage scene

Shot Bag Canvas bag filled with lead shot used to secure scenery to the

stage.

Shot Gun A type of very directional microphone able to be used from much

farther away from a sound source than normal.

Show Portal See False Proscenium.

Show Cloth
Front cloth painted with a design specific to a particular show, sometimes containing the show logo or title.

Shutter A device in a profile spot, which can alter or change the beam of

light.

Side Fills Foldback speakers set to the side of the stage.

Sightlines Lines indicating the limits of what an audience can see. The

sightlines can be drawn on a plan or determined by someone in the

auditorium.

Sill A flat metal bar screwed to the bottom of a door flat to secure it to the stage.

Sill Iron (saddle iron) Narrow strip of metal, often half-round, used to brace

the bottom of a door flat across the doorway opening.

Single Purchase Counterweight flying system where the cradle travels the

same distance as the fly bar's travel. The counterweight frame therefore

occupies the full height of the side wall of the stage.

Sit In A director may invite a group of the actors' friends to 'sit in' on a

rehearsal.

Sitzprobe ​​​​​​ A first, rough rehearsal of an opera or musical with singers and musicians, but without acting, scenery, or costumes focusing attention on integrating the two groups.
Sky Cloth Unit of scenery used to convey the impression of open sky. See

also Cyclorama.

Smoke Machine A device that produces the effect of smoke on stage. It

operates by forcing a liquid mixture into a very hot chamber. The mixture,

commonly called 'juice' or 'fog juice', becomes a gas and is expelled through a

small nozzle. It emerges as a cloud of smoke. Also Fogger.

Snap Fade An instantaneous lighting change or crossfade.

Snap Line Chalked piece of string which, when stretched tight and 'snapped' is used for marking straight lines on stage or on scenery as a drawing aid.

Spanset An extremely strong nylon strap made into a loop used in rigging.

Speaker Also Loudspeaker. The part of a sound system that produces the

actual sound that a person hears. The sound is produced by the vibration of a

paper or synthetic cone by an electrical voltage in a wire coil.

Special A lantern performing a particular function, such as a fire 'special' or a

window 'special'.

Spot Block Pulley fixed to the grid for a spot line.

Spot Line Single suspension line specially rigged from the grid to fly a piece

of scenery or stage property, which cannot be handled, by the regular lines.

Spotlight A lighting instrument in which the angle and beam size can be

controlled.

Spot Line A line rigged from the grid to fly a piece of scenery.

Stage The part of the theatre on which the actor performs.

Stage Brace Portable support for flats - a metal rod, one end of which that

hooks into a Brace Cleat on the back of the flat, while the other is affixed to

the stage floor. (UK).

Stage Cloth Large piece of canvas, used to cover the stage floor, often

painted to represent paving etc.

Stage Directions Directions in the script about how the playwright intends

actions or arrangements to be carried out.

Stage Door The door to the theatre through which the cast and crew enter

and exit the theatre. Not the public entrance to the building.

Stage Left Abbrev. to SL. The left side of the stage as viewed by the cast

facing the audience. Also Prompt Side, Camera Right.
Left/ Right as seen from the Actor's point of view on stage. (i.e. Stage Left is the right side of the stage when looking from the auditorium.)
Stage Right = OP (Opposite Prompt) French: Cot‚ Jardin, Netherlands: Toneel Links (translates to Stage Left!)
Stage Left = PS (Prompt Side) French: Cot‚ Cour, Netherlands: Toneel Rechts (translates to Stage Right!).
NB: The Netherlands, Portugal and Germany use the opposite to the rest of Europe; i.e. Stage Left UK = Stage Right. The directions are seen from the director's and audience's perspective, NOT the actors. In Portugal Isquerda (left) is the equivalent of UK Stage Right and Direita (right) is the equivalent of UK Stage Left.

Stage Manager The member of the production team responsible for the

smooth running of a performance. Before a production opens the Stage

Manager attends rehearsals and meetings with other members of the

production, and in smaller companies is often the coordinator of all of the

various aspects of the production. During the performance the Stage

Manager, using a copy of the script annotated during rehearsals, cues the

actors and the various technical departments. On larger shows this last

function will be performed by the Deputy Stage Manager.

Stage Right Abbrev. to SR. The right hand stage as viewed by the cast

facing the audience. Also Opposite Prompt, Camera Left.

Stage Screw A screw for fixing braces to strong stage floors.

Stage Weight Used to secure the base of a French or stage brace.

Star (star trap) See Trap.

Stile Vertical batten in the framework of a flat.

Stock Scenery Scenery able to be used for a number of different plays.

Stretcher Small rope clamped to side edge of a back drop, then pulled

outwards to stretch the cloth flat.

Strike To clear the stage of scenery and other materials, or to remove a

specific article.

Strobe Lighting unit giving a fast series of very short light flashes under

which action appears frozen.

Strop A length of wire rope used to hang scenery etc from fly bars.

Supernumerary An actor with a non-speaking role, employed, for example,

to swell a crowd scene. Also Extra.

Surround (curtains) Set of legs (ordinary pleated curtains) hung from a

curved or angled bar to form the sides and background to an acting area. See

also Curtain set.

Swag Looped-up curtain, border or leg.

Swivel Arm Device for suspending a leg so that the angle of the leg in

relation to the proscenium can be varied.

Tableau Curtains (Tabs) Originally 'tableaux curtains' which drew outwards and upwards, but now generally applied to any stage curtains including a vertically flying front curtain (house tabs) and especially a pair of horizontally moving curtains which overlap at the centre and move outwards from that centre to reveal a scene. See Draw tabs, Festoon tabs, also Curtain set.

Tab Track Track with centre overlap for suspending and operating

horizontally moving tabs. The curtains operated are often known as 'French

action' tabs. May be hand or winch operated
Tallescope Aluminium vertical ladder with an adjustable base on wheels,

used for erecting and focusing lanterns, reaching the grid etc.

T-Bar A metal bar with a slot down the middle mounted horizontally on a

push-up stand, from which a small number of lights can be hung.

Teaser 1) Originally the border of scenery behind the front curtain for

masking the flys, now the term refers to any short drop used as masking.

Technical The functions essential to a play other than those of the cast's

actual interpretation of the script, in particular the set, lighting etc.

Technical Director See Technical Stage Manager.

Technical Rehearsal Abbrev. to Tech. A rehearsal at which all of the

technical elements are rehearsed and integrated into the show.

Technical Stage Manager Sometimes known as Technical Director. In

charge of the technical activities and staff on stage, particularly during bumping in and out.

Theatre In The Round A stage in which the audience sits on all sides of the

stage.

Throw The distance between the lantern and the object being lit.

Throw-line Length of cord attached by a grommet to a piece of scenery and

used to secure the piece to an adjacent piece.

Throw-line cleat Metal fitting attached to a flat or other piece, round which

the throw-line is passed when securing adjacent pieces together.

Thrust Stage Form of stage which projects into the auditorium so that the audience is seated on at least two sides of the extended piece. See also END ON, IN THE ROUND.
Thumb Nut The bolt that tightens a G-Clamp to a bar. Often called Tri Nut

because many have a triangular plastic grip.
Thunder Sheet A sheet of metal, usually steel, suspended somewhere on

the stage area, which when shaken gives a sound effect of thunder.

Thunder Run Long channel down which a cannonball is rolled to give a realistic thunder rumble effect. Built into the roof of some older theatres, but mostly now unused (for safety reasons).

Tie-off Cleat Metal fitting around which a throw-line is made fast.

Tilt The vertical movement of a lantern.

Toggle To secure abutting flats with rope. The rope is known as a toggle

line.

Tormentor Substantial wing, not necessarily painted, placed immediately

behind the proscenium opening, to mask the offstage edges of the setting etc.

Narrow masking flats adjacent and sometimes at right angles to the proscenium arch. So named because they stop you being able to peep beyond, into the secrets of the wings. Used in addition to a teaser, the first border behind the pros. See also Permanent masking.
Translucent A property possessed by some materials that allows light

through without showing the particular shape or form of objects on the other

side. Used to good effect on Back Projection Screens
Trap A trap door opening into the area below stage, which can be used for

special effects.

Traverse Form of staging where the audience is on either side of the acting area.
See also IN THE ROUND, END ON, and THRUST.

Traverse Tabs Tabs set on a track across the stage.

Treads Steps or stairs used on stage.

Tree A rigging stand that sits on the floor that can lift a bar of lights up to a

certain height. Also known as 'winch ups' due to the fact the stand is usually

telescoped up by operating a hand winch attached to the side of the tree.

Trip Raise the bottom of a drop or other piece of suspended scenery, using

an auxiliary set of lines, so as to make it occupy a space approximately half its

height; tripping is resorted to on stages where there is not sufficient height

above the stage floor to get the unit out of sight by taking it straight up with

one set of lines only.

Trim To adjust flown scenery so the bottom is level with the floor.

Trim Chain Short length of chain linking the wire rope end to a fly bar. By

clipping or shackling the chain up or down a few links the horizontal alignment

of the bar can be adjusted.

Truck A low platform with wheels or castors on which a piece of scenery can

be moved.

Truss A metal frame used to hang lanterns from. Comes in three main

designs - flat, box, and tri – which describe the shape created by the frame.

By virtue of their construction trusses are very strong and able to carry

extremely heavy loads. Most truss is now made of aluminium for weight

reasons and sections can be bolted together to produce long pieces. Used

extensively in concert production to form the 'roof' over the stage from which

to hang everything from lanterns to speakers. Even follows pots can mounted

together with their operators who access their seats via circus style rope or

wire ladders.

Understudy An actor who learns the part of another ready to step into their

shoes should they not be able to perform due to illness or other reasons.

Upstage Abbrev. to U.S. The part of the stage furthest away from the

audience.

Upstaging To deliberately draw focus on stage.

Ultra Violet light Abbrev to UV. Light emissions above the spectrum visible

to the human eye. Short wavelength source of light at the end of the visible light electromagnetic spectrum which causes specially treated materials to fluoresce on an otherwise blackened stage. Used for special effect. Ultraviolet sources designed for stage use are known as Black Light sources (also known as UV-B) and have all harmful radiations filtered out.
Vomitory An entrance through a block of seating in the auditorium as

distinct from through the surrounding wall.

Wagon (truck) Low trolley, either running in tracks or free-moving, on

which scenery etc. can be mounted for horizontal linear movements of

settings.

Walk Through Rehearsals at which the actors go through entrances, moves

and exits to make clear any changes or alterations that made be necessary.

Warm Up A session usually a short time before a performance in which the

actors prepare their bodies through a number of physical, mental, and musical

exercises.

Wardrobe General name for the costume department, its staff, and the

accommodation they occupy.

Wardrobe Supervisor The person in charge of the wardrobe, dressers and

costume maintenance

Wash (1) Wash lighting. Stage lighting focused on stage not in a specific spot,

but more as a general lighting over an area. Several areas may be combined

and balanced to effect an even light over the whole acting area.
 (2)Wash painting. To add a diluted paint over an artwork or object, changing the colour while allowing the existing detail to be seen
Weight Cradle The metal frame that holds the fly weights in a counterweight

flying system.

White Noise An audio signal that contains noise at the same level at all

frequencies.

Winch A Mechanism, either hand-operated or motorised, for opening and

closing curtains etc.

Windshield Foam cover for microphones that reduces the sound of wind and

breath, so enhancing the sound the microphone is supposed to be picking up.

Wings The sides of the stage concealed from the audiences' view.

Wing Curtains See Legs.

Wing Set (backcloth-and-wing set) Setting comprising backcloth (or

cyclorama) and pairs of wings with borders above. Sometimes cut cloths are

used in the place of wings and borders (e.g. for a woodland scene).

Working Lights Stage lights independent of the main dimming system used

while the crew work on stage during Bump-in etc.

X
Yoke See Harness.

Zoom Profile A profile spot with two lenses that allows the beam angle to be

adjusted.
