

Improv Encyclopedia

Version 2.0.6 - 06Jun2006
www.humanpingpongball.com

Introduction

Hello, reader! This is the paper version of The Improv Encyclopedia. This is a text version of the site found on www.humanpingpongball.com. The site gets updated more often than the paper version, so check the Internet for the latest version.

In this booklet you will find tons of Improv games and handles, show formats, warm-ups, references and improv keywords. The Internet version is more fun to wander around in because of the hyperlinks in there, but we've done our best to organize this paper version as comfortably as possible.

Organization

This booklet is organized in 4 chapters:

- **Categories:** every game, exercise or handle is classified in one or more categories. The categories are listed alphabetically, and you will find an index of all games in each category following the category. A game, handle or exercise can be in more than one category.
- **Games:** this is the main chapter, listing all games alphabetically. For every game you will find the category/categories the game belongs in printed next to the game description.
- **Keywords:** a chapter that lists some important improv terms, each with a short explanation.
- **References:** a list of interesting people, books or websites.

At the end of the booklet you will find an index of all contents.

Referencing

The original text on www.humanpingpongball.com is heavily cross-linked. Wherever useful, we use superscript to refer to games, categories, keywords or references. This works as follows:

- Warm-up^C would refer to the Warm-up category
- Aerobics^G would refer to the game Aerobics
- Chivalry^K would refer to the keyword Chivalry
- Keith Johnstone^R would refer to a reference to someone named Keith Johnstone

Copyrights

Feel free to print this, copy it, give it to your friends and foes, use it (by all means, *use it*), put it on your website, change it, add to it. Just don't claim that you're the original author, and leave the references to www.humanpingpongball.com in the text. If you want to make money off this text you would need to contact us first: mail to webmaster@humanpingpongball.com.

You can also download the whole site, and the programs that were used to generate both the site and this text. If you want to know more about how these programs work see the FAQ page on www.humanpingpongball.com. Oh, one more thing - this text is machine generated off a database, so page breaks and layout may be a bit quirky - sorry for that.

Feedback

Let us know what you think of the Improv Encyclopedia; any feedback, positive or negative, is welcome by email to webmaster@humanpingpongball.com. **Enjoy!**

Categories

Accepting

Category These are exercises to teach *Accepting*^K .

Total 10 games.

- Accepting Circle
- Goalie
- Open Offer
- Pass Catch (see Sound Circle)
- Rumors
- Six Episodes
- Sound Circle
- Tug-O-War
- Yes Lets
- Yes Lets - or Rather Not

Association

Category These are exercises that train fast-thinking. You will find that a lot of the exercises in this category are variations on the traditional *Free Association*^G game. Others train fast thinking in other ways, and a few even focus on dissociation - you can use the latter to make the point that association is easy and natural (see *Introducing Association*^G for more).

Total 37 games.

- 3 some
- Alliterations
- Animalistics
- Association Jump
- Become
- Blind Association Circle
- Blind Freeze
- Clap Snap Association
- CopyCat
- Dissociation
- FLIP (see CopyCat)
- Family Portraits
- Firing Squad
- Free Association Circle
- Free Association
- Free Association Lines
- Freeze Tag
- Gibberish Dictionary (see Translate Gibberish)
- Introducing Association
- Jump
- Just Gibberish
- Last Letter
- Malapropism
- Name 6 Circle

- Open Offer
- Patterns
- Props
- Rumors
- Slappy Face
- Space Jump
- Surprise Movement
- Totems (see Animalistics)
- Translate Gibberish
- Walk-over Association
- What are you doing
- What would she be if
- Word Ball

Audience Participation

Category

These are games in which the audience participates to some extent. Evidently, in just about any improv show there we use audience suggestions, so to some extent each game should be in this category. Instead, we've listed only games in which during the game, the audience is involved. See also *Ask-for^K* for examples of what you can ask the audience.

Total 18 games.

- Alphabet Game
- Bucket
- Conducted Story (see Story Story Die)
- Day in the Life
- Ding Dong
- ID
- Last Letter Scene
- Nightmare (see Day in the Life)
- No P
- Only Questions
- Pockets
- Puppets
- Rhymes
- Story Story Die
- Sung Story Die
- Survivor
- The Good, the Bad and the Ugly Advice
- Zulu(2)

Characters

Category

The focus of these games and exercises is on building characters.

Total 29 games.

- Aerobics
- Animalistics
- Animals
- Coming Home
- Death Con (see Voices From Heaven)

- Ding Characters
- Emotions Characters
- Fast Food Laban
- Fast Food Stanislavski
- Front Desk
- Goalie
- Hitch Hiker
- Imitate
- Jump
- Mr. So and So
- Nuclear Bomb Chicken
- Object Narrative
- Old Job New Job
- Opposite Characters
- Opposites
- Solo Doors
- Split Screen
- Story To A Chair
- Supermen
- The Bag
- Three Line Solo
- Totems (see Animalistics)
- Voices From Heaven
- You're Fired

Concentration

Category

These exercises train basic concentration skills. Also take a look at the category *Look and Listen*^C : the games in that category are particularly for training players to be attentive to what other players do: listening and awareness skills.

Total 58 games.

- 3 Series
- Accepting Circle
- Ali Baba and the 40 Thieves
- Alliteration Introduction
- Alliterations
- Alphabet Circle
- Bappety Boo (see Bippety Bop(1))
- Barney
- Bear of Poitiers (see Catch'em)
- Big Booty
- Bippety Bop(1)
- Bippety Bop(2)
- Catch'em
- Clap Snap Stamp
- Click Bang you're dead
- Concentration Circle
- Cross Circle
- Digits (see No Doubles 1-10)
- Distorting Mirror
- Elephant

- Emotional Mirror
- Fruit Basket
- Fuzzy Ducky
- Give and Take
- Group Environment
- Group Freeze
- Group Mirror (see Mirror)
- Hand Slap
- Kitty in the Corner
- Ksss
- Letter Number Name
- Mexican Name Wave
- Mirror
- Move and Speak
- Name Game (see Cross Circle)
- No Doubles 1-10
- Non Sequitor
- One Duck
- One Two Three Four
- Pass Clap
- Pass Yes
- Peruvian Ball Game
- Receiver Right Clap
- Seven Up
- Shootout
- Shriner's Warm-up (see Cross Circle)
- Simon Says
- Sitting Standing Lying
- Slappy Face
- SloMo Tag
- Statues (see Group Freeze)
- Survivor
- Synchro Clap
- The Magnet
- Turning Circle
- Walking by Numbers
- What Has Changed
- Zapping

Continuation

Category

These are games that consist of continuations of the previous scene. See also *Scene Replay*^G . In many cases one will ask the audience how to continue the scene - see *Ask-for*^K for examples.

Total 15 games.

- Actor Switch (see Simple Continuation)
- Before or After
- Bermuda Triangle (see Hat Continuation)
- Continuing Emotions
- Continuing Styles
- Diamond
- Fast Forward

- Hat Continuation
- Pan Left Pan Right (see Diamond)
- Revolver (see Diamond)
- Rewind (see Fast Forward)
- Simple Continuation
- Switcheroo
- Turntable (see Diamond)
- Understudy (see Simple Continuation)

Die

Category

These are games in which the audience decides to 'throw out' players by yelling 'Die' when a player doesn't stick to the rules of the game, or does not manage to get the task/game done properly. After a die the game either ends or the player is replaced by another one.

Total 12 games.

- Alphabet Game
- Beatnik Poet
- Conducted Story (see Story Story Die)
- Last Letter Scene
- No P
- Only Questions
- Rhymes
- Story Story Die
- Sung Story Die
- Survivor
- The Good, the Bad and the Ugly Advice
- Zulu(2)

Endowment

Category

Endowment is attributing other players with physical, emotional or other characteristics, or getting other players to do something, or to behave in a particular way.

Total 26 games.

- Card Status
- Chain Murder (see LCD)
- Crime Endowments
- Dating Game
- Double Endowment
- Endowments
- Famous Person Endowment
- Fortune Teller
- He Said She Said
- He Said While She (see He Said She Said)
- Hijacker
- LCD
- LOW (see LCD)
- Marriage Counsel Endowment
- Mr. So and So
- Murder Endowment (see Endowments)

- Occupation Endowment (see Endowments)
- Party Quirks (see The Party)
- Press Conference
- Rebel without a Clue (see Hijacker)
- Repair Shop
- Secrets Endowment (see Endowments)
- Silly Stinky Sexy
- The Party
- Veterinarian Endowment (see Repair Shop)
- Who Where Why Am I

Energy

Category

These games are meant to get the blood pumping through those veins. These can be used as a *Warm-up*^C , or to get the class moving again at the end of a long day.

Total 26 games.

- Ali Baba and the 40 Thieves
- Bear of Poitiers (see Catch'em)
- Big Fish Small Fish
- Bunny
- Cat and Mouse
- Catch'em
- Energy 1-10
- Exaggeration Circle
- Fusillade
- Jeepers Peepers (see The Scream)
- Killer Bunny
- Ksss
- Man Overboard
- My Fault
- Pass Clap
- Popcorn
- Primal Screams
- Shootout
- Supernova
- Synchro Clap
- The Scream
- Three Noses
- Virus
- What are you doing
- Whoosh
- Zip Zap Zoop (see Whoosh)

Environment

Category

These are games that teach players how to build an environment, as part of a *Platform*^K . By environment we mean defining where we are, and placing (mimed) props we in that location. When working with groups new to improv, you may want to teach environment first, and then move on to *Platform*^K , by extending the where by incorporating the Who (and the Why).

Total 10 games.

- Coming Home
- Doors
- Front Desk
- Group Environment
- Human Props
- Move and Speak
- Object Morphing
- Real Estate Broker
- Solo Doors
- Three Line Environment

Exercise

Category

This is rehearsal and workshop stuff. Most of the games and exercises listed here would probably not be used in front of an audience.

Some exercises train particular aspects, others are just plain silly and might just as well be used by girl scouts on a rainy day...

Total 209 games.

- 3 Series
- Accepting Circle
- Advancing and Expanding (see Make More Interesting)
- Aerobics
- Airplane (see Blind Lead)
- Alien Tiger Cow
- Alliances (see Excluding)
- Alliteration Introduction
- Alliterations
- Alphabet Circle
- And Then (see What Happens Next)
- Animalistics
- Animals
- Artist Model Clay
- Association Jump
- Automatic Storytelling
- Back Dancing
- Bappety Boo (see Bippety Bop(1))
- Barney
- Bear of Poitiers (see Catch'em)
- Become
- Bidirectional Satellite TV
- Big Blob
- Big Fish Small Fish
- Bippety Bop(1)
- Bippety Bop(2)
- Blind Association Circle
- Blind Freeze
- Blind Harold
- Blind Hunt (see Scorpion)
- Blind Lead
- Blind Line Offers

- Blind Stalker (see Scorpion)
- Body Hide
- Boris
- Bunny
- Catch'em
- Circle of Knots
- Clap Snap Association
- Click Bang you're dead
- Columbian Hypnosis
- Coming Home
- Complete Bodies
- Concentration Circle
- CopyCat
- Crisis Situation
- Cross Circle
- Death Con (see Voices From Heaven)
- Death and Retriever
- Digits (see No Doubles 1-10)
- Ding Characters
- Ding
- Disc(1)
- Disc(2)
- Dissociation
- Distance Game
- Distorting Mirror
- Doors
- Double Opening
- Duck Duck Goose
- Elephant
- Emotional Mirror
- Emotions Characters
- Energy 1-10
- Exaggeration Circle
- Excluding
- FLIP (see CopyCat)
- Fast Food Laban
- Fast Food Stanislawski
- Flock Dance
- Follow the Leader
- Follow your Nose
- Foot Soldiers (see Follow your Nose)
- Free Association Circle
- Free Association
- Free Association Lines
- Free Falling
- Freeze Tag
- Front Desk
- Fruit Basket
- Fusillade
- Fuzzy Ducky
- Gibberish Commands
- Gibberish Dictionary (see Translate Gibberish)
- Gibberish Malapropism
- Give and Take

- Goalie
- Greetings
- Group Environment
- Group Freeze
- Group Mirror (see Mirror)
- Group Order
- Hand Slap
- Hands (see Squeezer)
- Haunted House (see Scorpion)
- He Said She Said
- He Said While She (see He Said She Said)
- Hello (see Greetings)
- Hitch Hiker
- Honey Walk
- Human Props
- Imitate
- Introducing Association
- Jump
- Just Gibberish
- Killer Bunny
- King Game
- Last Letter
- Letter Number Name
- Line Mirror
- Lost Friend (see Greetings)
- Machines
- Make More Interesting
- Man Overboard
- Mantra
- Mantra Introduction
- Master Servant Disaster
- Mexican Name Wave
- Mirror
- Move and Speak
- Mr. So and So
- My Fault
- Name 6 Circle
- Name Game (see Cross Circle)
- Name Volley
- No Doubles 1-10
- Non Sequitor
- Nuclear Bomb Chicken
- Object Morphing
- Object Narrative
- Objects
- Obstacle Course (see Blind Lead)
- One Line Scene
- One Mouth
- One Two Three Four
- Only Questions
- Open Offer
- Open Your Hand
- Opposite Characters
- Opposites

- Other Choice (see Ding)
- Overload
- Pass Ball
- Pass Catch (see Sound Circle)
- Pass Clap
- Patterns
- Peruvian Ball Game
- Pivot (see Disc(1))
- Poison Arms (see SloMo Samurai)
- Popcorn
- Presents
- Primal Screams
- Queen Game (see King Game)
- Rash
- Real Estate Broker
- Receiver Right Clap
- Repeater
- Replay Gibberish
- Reverse Chair Dance
- Rock Paper Scissors (see Alien Tiger Cow)
- Rumors
- Satellite Radio
- Satellite TV
- Scorpion
- Screamer (see Scorpion)
- Sculptors
- Seven Up
- Shriner's Warm-up (see Cross Circle)
- Simon Says
- Sitting Standing Lying
- Six Episodes
- Slide Show
- SloMo Samurai
- Solo Doors
- Sound Circle
- Squeezer
- Statues (see Group Freeze)
- Story Spine
- Story To A Chair
- Supernova
- Surprise Movement
- Survivor
- Swedish Sculptors
- Switch Gibberish
- Synchro Clap
- The Bag
- The Magnet
- Three Line Environment
- Three Line Solo
- Three Noses
- Three Sentence Story
- Totems (see Animalistics)
- Translate Gibberish
- Tug-O-War

- Vampire Game (see Scorpion)
- Voices From Heaven
- Walking by Numbers
- Walk-over Association
- Warehouse
- What are you doing
- What Happens Next
- What Has Changed
- What would she be if
- Word at a Time Letter
- Word at a Time Story
- Word Ball
- Yes Lets
- You
- You're Fired

Experts

Category This is a series of games in which experts about some subject are interviewed. The topic for the interview is often provided by the audience (see *Ask-for^K*).

Total 3 games.

- Gibberish Expert
- Translation for the Deaf
- Two-headed Professor

Format

Category These are show formats. Here you will find *Long Form^C* formats, and formats that consist of series of shorter games.

Total 12 games.

- BarPro
- Cut
- Five Four Three Two One
- French Braid
- Gorilla Theatre
- Harold
- Impro Match
- Micetro
- Soap (see Cut)
- Tapestry (see Five Four Three Two One)
- Theatresports
- Triptych (see Five Four Three Two One)

Gibberish

Category Gibberish is nonsense-language. Scenes in Gibberish are done in a non-existing language. When doing gibberish scenes, remember that you can speak different kinds of gibberish languages. Try experimenting with Japanese, French, Swedish, Zulu, German, and so on.

Total 17 games.

- Chain Murder (see LCD)
- Emotional Mirror
- Five Things
- Foreign Movie
- Gibberish Commands
- Gibberish Dictionary (see Translate Gibberish)
- Gibberish Expert
- Gibberish Malapropism
- Just Gibberish
- LCD
- LOW (see LCD)
- Non Sequitor
- Poet Translator
- Replay Gibberish
- Subtitles (see Foreign Movie)
- Switch Gibberish
- Translate Gibberish

Group

Category

These exercises help the players work together as a group. You'd certainly use these early on in a series of workshops, but repeating these, even with a well established group, never does any harm. See also *Trust*^C .

Total 48 games.

- Airplane (see Blind Lead)
- Alien Tiger Cow
- Alliances (see Excluding)
- And Then (see What Happens Next)
- Artist Model Clay
- Association Jump
- Back Dancing
- Blind Lead
- Blind Line Up
- Body Hide
- Circle of Knots
- Circle Sitting
- Death and Retriever
- Duck Duck Goose
- Energy 1-10
- Excluding
- Family Portraits
- Follow the Leader
- Group Environment
- Group Order
- Hands (see Squeezer)
- Heave Ho
- Hot Spot
- Human Props
- Line Mirror
- Machines

- Massage
- Millipede
- Objects
- Obstacle Course (see Blind Lead)
- One Mouth
- Popcorn
- Rash
- Reverse Chair Dance
- Rock Paper Scissors (see Alien Tiger Cow)
- Sculptors
- Six Episodes
- Slide Show
- Solitaire
- Squeezer
- Swedish Sculptors
- The Magnet
- Tossing
- Tug-O-War
- What Happens Next
- Word at a Time Story
- Yes Lets
- Yes Lets - or Rather Not

Guessing

Category These are games in which players need to guess something. These kinds of games are sometimes referred to as 'naieve' games.

Total 19 games.

- Bong Bong Bong
- Chain Murder (see LCD)
- Crime Endowments
- Endowments
- Famous Person Endowment
- Five Things
- Fortune Teller
- Hijacker
- LCD
- LOW (see LCD)
- Marriage Counsel Endowment
- Murder Endowment (see Endowments)
- Occupation Endowment (see Endowments)
- Party Quirks (see The Party)
- Rebel without a Clue (see Hijacker)
- Repair Shop
- Secrets Endowment (see Endowments)
- The Party
- Veterinarian Endowment (see Repair Shop)

Introduction

Category These exercises are intended to get everybody acquainted and to learn each other's names. Use these early on in a workshop, if players don't know each other. See also *Group*^C and *Trust*^C .

Total 18 games.

- Aerobics
- Alliteration Introduction
- Blind Line Up
- Body Hide
- Click Bang you're dead
- Cross Circle
- Flock Dance
- Greetings
- Hello (see Greetings)
- Letter Number Name
- Lost Friend (see Greetings)
- Massage
- Name Game (see Cross Circle)
- Name Volley
- Reverse Chair Dance
- Shootout
- Shriner's Warm-up (see Cross Circle)
- Three Noses

Limitations

Category

In these games the physicality or verbosity of the players or the scene is defined or limited.

Total 71 games.

- Actor's Nightmare
- Adjective Scene
- Ahab and the Whale (see Three Rules)
- Arm Game (see Helping Hands)
- Backwards Interview
- Backwards Scene (see Backwards Interview)
- Beatnik Poet
- Big Blob
- Blindfolded Scene
- Blind Harold
- Bong Bong Bong
- Bucket
- Bucket of Death (see Dry Cleaning Bag of Death)
- Call from Ray
- Card Status
- Crabtrees Conundrum
- Deaf Replay
- Death in a Minute
- Disc(1)
- Disc(2)
- Distance Game
- Double Blind Freeze
- Double Opening
- Dry Cleaning Bag of Death
- Emotional Family
- Emotional Quadrants
- Evil Stick of Gum

- Exit Game (see Walkout)
- Final Freeze
- First Line Last Line (see Last Line)
- Five Things
- Fortune Cookie
- Handicapped Fairy Tale
- Head in Bucket (see Dry Cleaning Bag of Death)
- Helping Hands
- Hesitation
- ID
- I'll have a coke (see Call from Ray)
- Last Letter Scene
- Last Line
- Location
- Marshmallow Mania
- Mousetraps (see Blindfolded Scene)
- Move and Speak
- No P
- One Line Scene
- Only Questions
- Oracle (see Word at a Time Expert)
- Parallel Universe
- Ping Pong (see Word at a Time Scene)
- Pivot (see Disc(1))
- Playbook (see Actor's Nightmare)
- Pockets
- Rhymes
- Scene in the Dark
- Sideways
- Sitting Standing Lying
- Split Screen
- The Bat
- Three Rules
- Timeline
- Touch to Talk
- Two-headed Professor
- Verses
- Walkout
- Without Sound
- Without Words
- Word at a Time Expert
- Word at a Time Scene
- Word at a Time Song
- You're Fired

Long Form

Category

These are formats for longer improvised scenes, or even series of scenes.

We are not going to have a philosophical discussion here, but not everyone will agree that all these are really long form formats. The *Harold*^G for example is basically a series of connected scenes intertwined with improv games. Some will argue that because of the games, this is not long form. Others again will state that any format that consists of different story lines that are not really strongly connected (e.g. *Triple Play*^G) is not really long form.

We do not particularly care (well as a matter of fact we do, but that's another story), so we just list what some folks would consider long form. Your mileage may vary or course.

Total 32 games.

- Armando
- At The Oscars (see Feature Film)
- At the Movies (see Feature Film)
- Balladeer(2)
- Blind Harold
- Cut
- Deconstruction
- Doo Wop(2)
- DVD Special Edition
- Feature Film
- Five Four Three Two One
- French Braid
- Goon River (see Goon River)
- Goon River
- Harold
- Invocation
- La Ronde
- Location
- Lotus
- Maslow's Hierarchy of Needs
- Montage
- Moon River (see Goon River)
- Soap (see Cut)
- Soap Series
- Spoon River (see Goon River)
- Spork River (see Goon River)
- Sybil
- Tapestry (see Five Four Three Two One)
- TellTales
- The Bat
- Triple Play
- Triptych (see Five Four Three Two One)

Look and Listen

Category

These exercises train listening and looking skills. Since Improv is a group thing, it's important for players to be aware what is going on, what others are saying and doing, so these exercises train players on this.

Total 23 games.

- 3 Series
- Aerobics
- Bidirectional Satellite TV
- Blind Association Circle
- Blind Harold
- Card Status
- Complete Bodies
- Digits (see No Doubles 1-10)
- Double Endowment
- Double Opening
- Hijacker

- Janus Dance
- No Doubles 1-10
- Overload
- Rebel without a Clue (see Hijacker)
- Repeater
- Satellite Radio
- Satellite TV
- Scene in the Dark
- Survivor
- Walking by Numbers
- What Has Changed
- You

Narration

Category In these games and exercises, the focus is on *Storytelling*^K .

Total 27 games.

- And Then (see What Happens Next)
- Automatic Storytelling
- Boris
- Conducted Story (see Story Story Die)
- Death Con (see Voices From Heaven)
- Double Endowment
- Double Opening
- Guest Game
- Just Gibberish
- Lets Not
- Master Servant Disaster
- Movie Review
- Name the Monster
- Object Narrative
- Only Questions
- Rhymes
- Six Episodes
- Slide Show
- Story Spine
- Story Story Die
- Three Sentence Story
- Typewriter
- Voices From Heaven
- What Happens Next
- Word at a Time Letter
- Word at a Time Story
- Yes Lets - or Rather Not

Performance

Category These are games you'd use for performance.

Total 236 games.

- Actor's Nightmare
- Actor Switch (see Simple Continuation)
- Adjective Scene
- Ahab and the Whale (see Three Rules)
- Alphabet Game
- Alter Ego (see Asides)
- American Idol
- Animalistics
- Arm Game (see Helping Hands)
- Armando
- Asides
- At The Oscars (see Feature Film)
- At the Movies (see Feature Film)
- Audience Warm-ups
- Backwards Interview
- Backwards Scene (see Backwards Interview)
- Balladeer(1)
- Balladeer(2)
- Bartender
- Beatnik Poet
- Before or After
- Bermuda Triangle (see Hat Continuation)
- Big Blob
- Black Box
- Blindfolded Scene
- Blind Freeze
- Blind Harold
- Blind Musical
- Blues Jam
- Bong Bong Bong
- Boris
- Bucket
- Bucket of Death (see Dry Cleaning Bag of Death)
- Call from Ray
- Cards
- Card Status
- Chain Murder (see LCD)
- Commercial
- Conducted Story (see Story Story Die)
- Confessions
- Consciences (see Asides)
- Continuing Emotions
- Continuing Styles
- CopyCat
- Countdown (see Scene Replay)
- Crabtrees Conundrum
- Crime Endowments
- Dating Game
- Day in the Life
- Deaf Replay
- Death Con (see Voices From Heaven)
- Death in a Minute
- Deconstruction
- Diamond

- Ding Dong
- Ding
- Director's Cut
- Doo Wop(1)
- Doo Wop(2)
- Do Ron Ron
- Double Blind Freeze
- Double Endowment
- Dry Cleaning Bag of Death
- Dubbed Movie
- DVD Special Edition
- Emotion Replay (see Scene Replay)
- Emotional Family
- Emotional Quadrants
- Endowments
- Evil Stick of Gum
- Evil Twin
- Exit Game (see Walkout)
- FLIP (see CopyCat)
- Famous Last Words
- Famous Person Endowment
- Fast Forward
- Feature Film
- Final Freeze
- First Line Last Line (see Last Line)
- Five Things
- Foreign Movie
- Fortune Cookie
- Fortune Teller
- Freeze Tag
- French Braid
- Fusillade
- Game-O-Matic
- Gibberish Expert
- Goon River (see Goon River)
- Goon River
- Guest Game
- Half Life (see Scene Replay)
- Hall of Justice
- Handicapped Fairy Tale
- Harold
- Hat Continuation
- Hats
- He Said While She (see He Said She Said)
- Head in Bucket (see Dry Cleaning Bag of Death)
- Helping Hands
- He Said She Said
- Hesitation
- Hijacker
- Historical Replay (see Scene Replay)
- Hitch Hiker
- Horoscope
- Human Props
- ID

- I'll have a coke (see Call from Ray)
- In-Out
- Invisibility
- Invocation
- Janus Dance
- Jeopardy
- Just Gibberish
- LOW (see LCD)
- La Ronde
- Last Letter Scene
- Last Line
- LCD
- Little Voice
- Location
- Lotus
- Lounge Singer
- Machines
- Making Faces
- Marriage Counsel Endowment
- Marshmallow Mania
- Maslow's Hierarchy of Needs
- Mega Replay
- Montage
- Moon River (see Goon River)
- More or Less
- Mousetraps (see Blindfolded Scene)
- Move and Speak
- Mr. So and So
- Murder Endowment (see Endowments)
- Nightmare (see Day in the Life)
- No P
- Object Narrative
- Occupation Endowment (see Endowments)
- Old Job New Job
- One Eighty Five
- One Mouth
- Only Questions
- Oracle (see Word at a Time Expert)
- Other Choice (see Ding)
- Pan Left Pan Right (see Diamond)
- Parallel Universe
- Party Quirks (see The Party)
- Pecking Order
- Pillars
- Ping Pong (see Word at a Time Scene)
- Playbook (see Actor's Nightmare)
- Pockets
- Poetry Corner
- Poet Translator
- Point of View
- Press Conference
- Props
- Protest Song
- Puppets

- Rashomon (see Point of View)
- Rebel without a Clue (see Hijacker)
- Repair Shop
- Reverse Trivial Pursuit
- Revolver (see Diamond)
- Rewind (see Fast Forward)
- Rhymes
- Rituals
- Scene in the Dark
- Scene Painting
- Scene Replay
- Scene To Music
- Secrets Endowment (see Endowments)
- Sideways
- Silly Stinky Sexy
- Simple Continuation
- Sitting Standing Lying
- Slap Take
- Slide Show
- SloMo World Champion (see Sportz Center)
- Soap Series
- Sound Effects
- Sounds Like a Song
- Space Jump
- Speck (see Little Voice)
- Spit Take
- Split Screen
- Spoon River (see Goon River)
- Spork River (see Goon River)
- Sportz Center
- Story Story Die
- Stunt Double
- Style Replay (see Scene Replay)
- Subtitles (see Foreign Movie)
- Sung Story Die
- Supermen
- Survivor
- Switcheroo
- Switch Gibberish
- Sybil
- The Bat
- The Gerbil
- The Good, the Bad and the Ugly Advice
- The Party
- Three Melodies
- Three Rules
- Through the Ages (see Scene Replay)
- Timed Scenes
- Timeline
- Totems (see Animalistics)
- Touch to Talk
- Translation for the Deaf
- Triple Play
- Trivial Pursuit

- TV News
- Turntable (see Diamond)
- Two-headed Professor
- Typewriter
- Understudy (see Simple Continuation)
- Verses
- Veterinarian Endowment (see Repair Shop)
- Voices From Heaven
- Walkout
- Who Where Why Am I
- Without Sound
- Without Words
- Word at a Time Expert
- Word at a Time Scene
- Word at a Time Song
- Worlds Worst
- You're Fired
- Zapping
- Zulu(1)
- Zulu(2)

Replay

Category

These are games in which the gimmick relies on the replaying of a previously played scene. There will obviously be *Limitations*^C that govern the replay.

Total 12 games.

- Countdown (see Scene Replay)
- Deaf Replay
- Emotion Replay (see Scene Replay)
- Half Life (see Scene Replay)
- Historical Replay (see Scene Replay)
- Mega Replay
- Point of View
- Rashomon (see Point of View)
- Replay Gibberish
- Scene Replay
- Style Replay (see Scene Replay)
- Through the Ages (see Scene Replay)

SingSong

Category

These are games that involve music or songs. Improvising song on-stage is actually not as difficult as it may seem, and it's usually a killer for the audience. In this section you will find various stuff: ideas for songs, workshop methods to teach players how to improvise songs, ideas for dancing along with music, and suggestions for improv musicians. The latter may be a bit controversial: the musician should really be an improviser as well, and be allowed to improvise. However, not all groups have access to talented musicians that are able to improvise, so for the not-so gifted here (grin) we provide some ideas for chord successions one can sing to.

Total 17 games.

- American Idol
- Balladeer(1)
- Balladeer(2)
- Bartender
- Blind Musical
- Blues Jam
- Doo Wop(1)
- Doo Wop(2)
- Do Ron Ron
- Hot Spot
- Lounge Singer
- Protest Song
- Scene To Music
- Sounds Like a Song
- Sung Story Die
- Three Melodies
- Word at a Time Song

Solo

Category

These are things you can do all by yourself. Most items in this category are exercises, but some stuff can be used for performance as well.

Total 5 games.

- Lounge Singer
- Solo Doors
- Story To A Chair
- Sybil
- Three Line Solo

Spontaneity

Category

These games help you blank your mind, and train players to acknowledge the things they subconsciously think.

Total 16 games.

- Barney
- Become
- Crisis Situation
- Ding
- Gibberish Dictionary (see Translate Gibberish)
- Mantra
- Mantra Introduction
- Name the Monster
- Open Your Hand
- Other Choice (see Ding)
- Pass Catch (see Sound Circle)
- Presents
- Sound Circle
- Surprise Movement
- Translate Gibberish

- Warehouse

Status

Category These are games or exercises that focus on *Status*^K .

Total 3 games.

- Card Status
- Master Servant Disaster
- Pecking Order

Timed

Category These are games that are somehow timed. See *Timed Scenes*^G for suggestions.

Total 9 games.

- Countdown (see Scene Replay)
- Death in a Minute
- Emotion Replay (see Scene Replay)
- Half Life (see Scene Replay)
- Historical Replay (see Scene Replay)
- Scene Replay
- Style Replay (see Scene Replay)
- Through the Ages (see Scene Replay)
- Timed Scenes

Trust

Category These exercises are great for the group to build trust. You would use these early on in a workshop to teach the players to rely on each other. It's part of the team building; see also *Introduction*^C and *Group*^C .

Total 25 games.

- Airplane (see Blind Lead)
- Back Dancing
- Blind Hunt (see Scorpion)
- Blind Stalker (see Scorpion)
- Blindfolded Scene
- Blind Lead
- Body Hide
- Circle Sitting
- Columbian Hypnosis
- Death and Retriever
- Fingertips
- Free Falling
- Haunted House (see Scorpion)
- Heave Ho
- Janus Dance
- Massage

- Mousetraps (see Blindfolded Scene)
- Obstacle Course (see Blind Lead)
- Scorpion
- Screamers (see Scorpion)
- Solitaire
- Swedish Sculptors
- The Magnet
- Tossing
- Vampire Game (see Scorpion)

Verbal wit

Category

These games usually do not develop into scenes, and quite often turn into (or deteriorate into) series of one-liners. Can still be fun, if played well, but it's not exactly improvised **theater** .

Total 13 games.

- Alphabet Game
- Confessions
- Famous Last Words
- Jeopardy
- One Eighty Five
- Poetry Corner
- Reverse Trivial Pursuit
- Rhymes
- The Good, the Bad and the Ugly Advice
- Trivial Pursuit
- Worlds Worst
- Zulu(1)
- Zulu(2)

Warm-up

Category

These games are meant to get everybody in a cheery mood, establish trust between the players, and sharpen concentration. Apart from that, most have no performance value, and are rarely used to teach any particular skill. Most of these games would just as well work to entertain the kids on a rainy day at the girl scouts.

You'd use these games at the start of a rehearsal, or as part of the preparation for a show.

Total 106 games.

- 3 some
- Accepting Circle
- Ali Baba and the 40 Thieves
- Alien Tiger Cow
- Alliterations
- Alphabet Circle
- Assassin
- Association Jump
- Audience Warm-ups
- Bappety Boo (see Bippety Bop(1))
- Barney
- Bear of Poitiers (see Catch'em)

- Big Booty
- Big Fish Small Fish
- Bippety Bop(1)
- Bippety Bop(2)
- Blind Freeze
- Blind Line Up
- Bunny
- Cat and Mouse
- Catch'em
- Circle Sitting
- Clap Snap Association
- Clap Snap Stamp
- Concentration Circle
- Cross Circle
- Digits (see No Doubles 1-10)
- Dissociation
- Duck Duck Goose
- Eights
- Elephant
- Emotional Mirror
- Energy 1-10
- Exaggeration Circle
- Family Portraits
- Firing Squad
- Flock Dance
- Follow your Nose
- Foot Soldiers (see Follow your Nose)
- Free Association Circle
- Free Association
- Freeze Tag
- Fruit Basket
- Fuzzy Ducky
- Greetings
- Group Mirror (see Mirror)
- Group Order
- Hand Slap
- Hands (see Squeezer)
- Hello (see Greetings)
- Honey Walk
- Hot Spot
- Jeepers Peepers (see The Scream)
- Jump
- Killer Bunny
- Kitty in the Corner
- Ksss
- Last Letter
- Letter Number Name
- Lost Friend (see Greetings)
- Malapropism
- Man Overboard
- Massage
- Mexican Name Wave
- Millipede
- Mirror

- Name Game (see Cross Circle)
- No Doubles 1-10
- Non Sequitor
- Objects
- One Duck
- One Two Three Four
- Pass Ball
- Pass Catch (see Sound Circle)
- Pass Clap
- Pass Yes
- Patterns
- Play Tag
- Poison Arms (see SloMo Samurai)
- Popcorn
- Presents
- Primal Screams
- Rash
- Receiver Right Clap
- Rock Paper Scissors (see Alien Tiger Cow)
- Rumors
- Seven Up
- Shootout
- Shriner's Warm-up (see Cross Circle)
- SloMo Samurai
- SloMo Tag
- Sound Circle
- Squeezer
- Stretching
- Supernova
- Synchro Clap
- The Scream
- Three Noses
- Turning Circle
- Virus
- Walking by Numbers
- What are you doing
- Whoosh
- Word Ball
- Yes Lets
- Zip Zap Zoop (see Whoosh)

Games

3 Series

Game

Concentration
Exercise
Look and Listen

Everyone in a circle. Pick a category (e.g. make of cars, girls names, kinds of food, kinds of plants, whatever). First person states an example of the category, and points to someone else. Keep pointing. That someone else does the same, with a different item in the category, and so forth, until everyone points at one person.

Then repeat the pattern. Make eye contact when passing your item to the next person. Drop the pointing arms when everyone is comfortable and the series is collectively memorized.

Then do the same with a second category, and make sure the pointing pattern is different. Repeat till everyone is comfortable.

Then do the same exercise, without pointing, and running the 2 categories at the same time. Add a third, fourth category if you wish. No pointing arms any more!

The idea is not only to listen for the item right before yours in the series (so you know when it's your turn), but also to make sure that when you pass an item to someone else, that someone else actually hears you. If not, then repeat your item, to ensure the series does not get broken.

3 some

Game

Association
Warm-up

Fun warm-up. One player offers something, e.g. I am a slice of cheese. 2nd player jumps in and adds something to the offer, e.g. I am a slice of bread. 3rd player jumps in and again adds to the setup, e.g. I am a pickle. First player leaves, taking one of the others with him. Restart from the remaining player, who restarts by saying what/who she is.

Accepting Circle

Game

Accepting
Concentration
Exercise
Warm-up

Get everyone in a big circle. One player starts by making a little gesture, perhaps with a little sound. His or her neighbor then tries and does exactly the same. And so on. Although we expect the gesture/sound not to change, it will.

Notes

Watch for movements that suddenly change left/right arm or leg. This is not really supposed to happen, but it will. Once happened, it should be accepted by the next player.

Also watch/listen for little moans or sighs that players might make before or after their turn - these should also be taken over by the next player.

Actor's Nightmare

Game

Limitations
Performance

This one is played by 2 players, one of which gets their lines on paper (like a script). The other player should justify whatever the scripted player says.

Notes

You can use existing plays for this, but also lines from comics.

Whoever gets the script should not forget to play/act - only her lines are defined, not what she does, or how she does the lines.

Also known as *Playbook*^G.

Adjective Scene

Game

Limitations
Performance

Ask for an adjective (e.g. sad). Play a scene in which the players are as sad as possible. Alternatively, give every player a different adjective.

Aerobics

Game

Characters
Exercise
Introduction
Look and Listen

This is a fun observation game.

Place all players in a line. The first player starts walking around the room, walking a large circle. The second player starts following the first one, and tries to move like the first player. After a few rounds, the first player goes to the back of the line, and the third player starts following and imitating the second one.

Notes

Tell players to be themselves; don't try and walk around funny (it's not the Ministry of Silly Walks after all).

Ali Baba and the 40 Thieves

Game

Concentration
Energy
Warm-up

Excellent warm-up. Everyone in a circle. We are going to establish a rhythm, by saying, all together 'Ali Baba and the 40 Thieves'. Keep repeating this.

One person starts making a gesture to this rhythm, say, tapping your head with you left hand. When the sentence is repeated, the player next to her takes over this gesture, while the first one starts a completely different new gesture. Third time the sentence is done, player three does the first gesture, player two does the second gesture and player one invents a new one again. And so on. This is also a concentration game, though it's not really difficult. All one has to do is watch the previous player, and next time, take over her gesture. When you're watching what everyone else is doing you're going to get lost though.

Alien Tiger Cow

Game

Exercise
Group
Warm-up

Fun game to warm up and to teach players some *Chivalry*^K.

Everyone in a circle. There are 3 things a player can be:

- An alien: hold you index fingers up next to your head, as little antenna's and say 'Bleeb bleeb', bending inwards into the circle;
- A cow: bend forward, hold your right hand on your tummy and go 'Moooo'
- A tiger: push your right hand forward, imitating a claw and roar.

On your sign, every player decides to become one of the three. The idea is for everyone to become the same, which obviously won't be the case, the first time. We re-do this until everyone is in sync.

Variations

Invent your own animals (or things) and let players become juke boxes, birds, whatever.

Play 'majority wins': animals/things that are most in the minority drop out. Also known as *Rock Paper Scissors*^G.

Alliteration Introduction

Game

Concentration
Exercise
Introduction

Excellent game for players to get to know each other's names.

Everyone in a circle. A player starts the game by introducing himself by making a gesture, and alliterating to his name, e.g. "I'm Wonderful Wendy" or "I'm Smart Steve". The next player point to the first, repeats the previous player's name, attribute and gesture, and does something similar about himself.

And so on. Game ends with the first player having to do each other player's gesture, repeating their names and attributes.

Alliterations

Game

Association
Concentration
Exercise
Warm-up

You will need a tennis ball or a towel tied in a knot for this one. Everyone sitting or standing in a circle. You give one person the ball, and ask him to name as many words as possible that start with a 'P' (or any other letter), in the time it takes for the ball to get passed along the circle. Doubles don't count, obviously.

Notes

Tell players not to watch the ball go round when they're 'it' - they'll just panic and freeze. Tell them to try this with closed eyes.

Variations

Pair up the players and use a stopwatch. Ask the left players on the left to name as many words as possible starting with a 't', and ask their partners to count, for 15 or 20 seconds. Then switch.

Alphabet Circle

Game

Concentration
Exercise
Warm-up

Great warm-up game to sharpen concentration.

Everyone in a circle. One player starts by throwing an 'A' to another player. That player throws as fast as possible a 'B' to someone else. And so on.

If you work with a large group, you can divide them into 2 circles, call 'em Team Gold and Team Silver, and time how fast they can get to 'Z'.

Variations

Any player has the option to change the sequence from A-Z to 1-10 and vice versa. Time it. Or change to 1-10

Alphabet Game

Game

Audience
Participation
Die
Performance
Verbal wit

This is a scene consisting of 26 lines of dialog. The first line starts with a given letter (say 'R'). The reply to that line must start with a 'S', and so on, until the whole alphabet has been covered. After 'Z' comes 'A'.

Players that hesitate, or use the wrong letter 'Die', and are replaced by another player. The replacement needs to take over the character of the player she replaces.

Notes

Urge players not to 'stick' to the game - if you can't think of a good sentence to advance the story, it's better to just 'die' than to screw up the story (see *Chivalry*^K).

American Idol

Game
Performance
SingSong

This is a spoof of the format of (American) Idol, the TV show in which new singers are discovered. One player is the host, another is the bad judge, and 2 others are candidates. Both candidates introduce themselves (or are introduced by the host) and then sing their song based on an audience suggestion. Afterwards the judge tears them apart.

Animalistics

Game
Association
Characters
Exercise
Performance

Ask the audience for animals. Players play a scene, in which the characters are based on these animals.

Notes

Players do not 'become' the animals, they only take over characteristics of the animals. Characteristics may be physical, vocal or *Status*^K based. For example, 'chicken' might inspire a player to a cowardly character, moving about jerkily. Also known as *Totems*^G. - this can be played as an exercise: write totem names on slips of paper. Give every player a totem before they play a scene. You can extend the animal name; make it more specific. Play with things like Bald Eagle rather than Eagle; or Silver Moon, Sitting Bull, etc.

Animals

Game
Characters
Exercise

Make sure you have an even number of players. Give everyone an animal, but make sure that there are 2 of each, and that nobody knows which other player is which animal.

Then give a number of activities, which the animals perform. Try

- Eating. Eating when you're really hungry
- Drinking. Drinking when you're really thirsty
- Lovemaking
- Grooming
- Fighting
- Sleeping

At the end, ask the players to find the other animal of their kind. Ask the others if they found out who was which animal.

Variations

Let 2 players be humans.

Armando

Game
Long Form
Performance

This is a long form, named after its creator, Chicago Improv teacher and player Armando Diaz. The format starts with a storytelling-style monologue, based on an audience suggestion. After the monologue, players play scenes inspired by the monologue, and the monologue may even continue, later on in the performance.

Artist Model Clay

Game
Exercise
Group

3 players. One is a lump of clay - behind her is a second player who is a model. Model takes a pose, which the 'clay' is not supposed to see. The third player becomes the artist, who will model the clay after the model. The artist is not supposed to touch the clay, can't speak and it not allowed to show the clay what to do or to become.

When done, let the model inspect the artwork and see if details fit.

Variations

Limit the time the artist has to build to statue.

Asides

Game
Performance

A scene is played, which any player can stop at any time by yelling freeze. At that point, the player steps out of the scene, and tells the audience what his character is really thinking, after which the scene continues. The other characters of course are not supposed to know what players are thinking, but the players do, and should use this.

Notes

Players can use this to reveal their hidden motives. Other players can play into this, or purposely ignore this knowledge.

Gimmick: characters may actually have other things on their minds than what's going on in the scene. E.g. a driver stopped by a cop may be thinking about the groceries his wife told him to get at the supermarket.

See also *Commenting*^K. See also *Scene Painting*^G for another game that uses a similar technique.

Variations

The thoughts of the players can also be provided by players off-stage. Also known as *Alter Ego*^G. Also known as *Consciences*^G.

Assassin

Game
Warm-up

Great warm-up for a group of 7+ people. Everyone picks someone to be their bodyguard, and somebody to be their assassin. Don't say out loud who picked who for what.

Game starts, and everyone tries to protect themselves from their assassin, by trying to keep their bodyguard between themselves and their assassin.

After several minutes of chaos everyone reveals who was picked for what.

Association Jump

Game
Association
Exercise
Group
Warm-up

This is physical association game. All plays mill about the room. At any time, trainer yells a player's name. That player 'jumps' into a frozen position. Trainer can (but does not have to) sidecoach by shouting 'directions' (see *Fast Food Laban*^G) like 'horizontal', 'up', 'down', 'sideways', 'big', 'small', 'light', 'heavy'.

The other players watch our subject jump into a position, and then build around that player, inspired by whatever the frozen position our subject jumped into. The end result is a still scene.

Tip: precede this exercise by *Jump*^G.

Audience Warm-ups

Game Performance Warm-up

Often an improvised show starts with an audience warm-up. Here are some suggestions:

- Do a Mexican wave (audience making fluent waves with their hands above their head).
- Have the pianist/keyboard man make all kinds of sounds and have the audience imitate them
- Ask the audience to stand up and do some physical warm-up. Have them shake their arms and legs.
- Have the audience introduce themselves to strangers, tell a secret their spouse/partner doesn't know about to a stranger, have them hug a stranger
- Do an interview with the audience, where the MC is one character (say, a headmaster) and all of the audience another (say a naughty child). The audience needs to reply to the interview in one voice (all saying the same at the same time - see *One Mouth*^G). Not an easy one, and if the audience does not feel like doing this it really sucks. When it works it's a real thrill.
- divide the audience in 3 or 4 groups, and give each group a sound. Rehearse the sound with each group. Then tell a silly story, and use these sounds as sound effects. (We saw a pretty gruesome one in which one group was a car (roar), another a dog (bark) and the third group got a kind of splashing sound. The poor dog got run over by the car... not exactly nice but the audience had fun with it)
- Do a cheering competition between the men and the women.
- Rehearse different kinds of applause (from the 'polite' applause when a scene sucks, over an 'ooh' applause for a touching scene, to a wild roar for a hilarious scene). Have them rehearse voting for a team by cheering the team name (if that's your format). Rehearse a 'Die' (see *Die*^C) if you're going to be playing scenes in which the audience can decide to throw a player out of the game.
- Give the men and the women a different sound and play with that. Tell them they are members of a wild tribe, the women go 'Ugh' when you raise your left hand and the men go 'Hagawaga' when you raise your right hand.

Automatic Storytelling

Game Exercise Narration

This is an exercise you can only do once with a group. Use the exercise to show that making stories is not all that difficult.

Split the group in 2. Half of the players leave the room while you explain the game to the others: we are going to make stories in pairs. We will tell the other players that we came up with a great story, and they have to guess it. The catch is that they can only ask yes/no questions, and we do not really have a story. We will answer 'no' to every question that starts with a vowel or with a conjugation of 'to be' (or some other criterion). In addition, after having answered 2 consecutive No's we will always answer a yes.

Let the other players back in and pair them up with the others. Each couple starts guessing the story, unknowingly creating a story as they go. Continue till they get it.

Origin

This exercise is described by *Keith Johnstone*^R in *Impro for Storytellers*^R.

Back Dancing

Game Exercise Group Trust

Played in pairs. Actors stand back to back, and dance on different kinds of music. Back must stay in touch at all times.

Backwards Interview

Game

Limitations
Performance

Ask for a topic for a TV interview. Then 2 players do the interview backwards. That means that the first sentence uttered is the last one in the interview, perhaps something like: Thanks for that enlightening explanation. (to the guest) To all of you viewers at home, thank you for watching, and see you next week. And then players work their way backwards. Various gimmicks can be played. For example, in your responses, you can pimp players. Examples would be: "Thank you for that very energetic answer to the question", pimping the other player to do something very energetic.

Variations

The 'backwards' gimmick can be used to play any scene - Also known as *Backwards Scene*^G. . In that way, don't base your play on verbal wit only; use gestures and *Object Work*^K as well.

Balladeer(1)

Game

Performance
SingSong

One player is the balladeer, who starts singing a ballad about an audience suggestion. The other players actually play what the balladeer sings about, in slow motion. This is actually group story-building, as the players are inspired by the what the balladeer sings (obviously) but also, their actions can/should inspire the balladeer.

Notes

You're not limited to ballads, of course. The same *Handle*^K can be used for a *Long Form*^C structure: see *Balladeer(2)*^G.

Origin

The Improvoholics mailed us to claim they developed this game. Well thanks guys.

Balladeer(2)

Game

Long Form
Performance
SingSong

This is like the short form version *Balladeer*^G, but now as soon as the balladeer stops singing or finishes the song, the characters start playing and talking independently. When their scene is done the balladeer starts a new song, and so forth.

Barney

Game

Concentration
Exercise
Spontaneity
Warm-up

Silly warm-up game. Everyone in a circle, one person as a 'caller' in the middle. Caller yells a letter to one of the players; that player must come up with a name of a person, an object or a service that can be sold, and a location, all starting with the letter given. Example would be 'B' which leads to "Barney sells Bread in Bulgaria". Anything goes, as long as it comes out right away; if not the player becomes caller.

BarPro

Game

Format

The (slightly negative sounding) name is attributed to *Keith Johnstone*^R and refers to shows consisting of short games, played in small rooms, like bars and tiny comedy clubs. In this simple format, a limited number of players (4-6) play improv games, introduced, and usually directed by an MC. In certain troupes the players take turns MC-ing and/or directing. There are usually no judges, no score boards and no prizes to be won. Suggestions are taken from the audience, drawn out of a hat or provided by the MC. Due to the lack of space, there are usually no props or attributes, except for perhaps a coat hanger with clothes and a couple of hats; players typically mime their props. As far as we know the name BarPro is not copyrighted.

Bartender

Game
Performance
SingSong

Ask for a silly problem. Player 1 goes into a bar and explains his woes to the bartender in a song. The bartender then fixes the problem in another song.
See also *Three Melodies*^G.

Beatnik Poet

Game
Die
Limitations
Performance

>Tell the audience we are going to improvise a bad poetry night at pseudo- intellectual coffee house. Ask for 2 unrelated objects or concepts. All players perform a poem that has both suggestions. IF they miss out a suggestion or if they don't rhyme, the audience yells Die! and the player commits suicide on stage.

Become

Game
Association
Exercise
Spontaneity

This one can be player with all players at a time, or you can ask the group to watch as players come up with different ideas on how to do this.

Ask the players to become

- A jar of mayonnaise
- A pack of cigarettes
- Dentures

At first, this will probably not lead to much. Add side coachings, like:

- You are a jar of mayonnaise. Opened or not? Full or empty? Fresh or not? Show it.
- You are a pack of smokes. Empty or full? Filter cigarettes or not? Where are you? In someone's pocket or on a shelf in a shop? Show it.
- You are a flower. What kind of flower? Blooming or not? In a vase or in a field? What color? Freshly picked or not? A present to a lover or at a funeral?
- You are water. Still or not? In a glass? A jar, a puddle, a lake or an ocean? Fresh or dirty?
- You are stone, air, sand, fire.
- You are blue, red, green. You are a clock. Big Ben or grandfather clock? Working or not. Is your time right or not? A watch? Who is wearing you? A nun or a pimp? How could you show that?
- You are French fries. McDonalds or Wendy's? Hot or cold? Any ketchup? On a plate or in a cardboard box? Eaten or not? Yummy or yuck?

After a while, players should be able to come up with the side coachings for themselves. Encourage the players to try out different kind of stuff, see what they come up with.

Before or After

Game
Continuation
Performance

A short scene is played. After that the host asks the audience whether they want to see what happened before this scene, or what happens after this scene. This is a variation on *Fast Forward*^G.

Bidirectional Satellite TV

Game
Exercise
Look and Listen

Fairly difficult combination of *Satellite TV*^G and *Satellite Radio*^G : players in pairs, establish a beat. Every beat, player 1 offers a movement and player 2 offers a word of a story. At the same time, players mirror each other, with a delay of 1 beat.

Big Blob

Game
Exercise
Limitations
Performance

Players perform a scene in a location that contains an enormous blob of blubber. Something yukkie. Players must walk or move through this blob as the scene continues, but their characters are not supposed to acknowledge that this Big Blob is there.

Big Booty

Game
Concentration
Warm-up

Everyone in a circle. One player is Big Booty. The others, going clockwise, are numbered: 1, 2, 3 and so on. Now Big Booty establishes a 4-beat rhythm, saying Big Booty, Big Booty, Big Booty (followed by a rest) - repeat this until everyone got the rhythm. The game then goes as follows: Big Booty passes the buck to someone else, saying Big Booty to 7 (say) (this takes 2 beats, one for saying 'Big Booty' and one for saying 'to 7'). Number 7 then passes in 2 beats to, say number 2, saying '7 to 2'. It then continues until someone makes a mistake: if and when that happens everyone says (in 2 beats) 'Oh Shit', after which we repeat Big Booty Big Booty Big Booty (+ rest on 4th beat), twice. After that, the player that made the mistake becomes Big Booty, and everyone's number changes. New Big Booty starts the game again.

Big Fish Small Fish

Game
Energy
Exercise
Warm-up

Fun energizer game. Everyone in a circle. We are going to pass a pattern along the circle. Everyone, at their turn does either:

- Say Big Fish, and hold both hands in front of you, about 3 inches or 10cm apart. "It" then passes to the next person in the circle.
- Say Small Fish, and hold both hands in front of you, about 15 inches or 50cm apart. When this is done, the direction changes.

Players that miss (e.g. say Small Fish and keep your hands too close together or say Big Fish and move hands wide) do a forfeit, or die with a loud noise.

Bippety Bop(1)

Game
Concentration
Exercise
Warm-up

Silly warm-up to get the blood flowing. A players in a circle, one player in the middle. The player in the middle closes his eyes, holds right hand pointing in front of him, and spins around. When done spinning, open your eyes and say, as fast as you can 'Bippety Bippety Bop'.

The player you're pointing to, and his 2 neighbors, need to build an elephant in less than the time the middle player needs to say 'Bippety Bippety Bop'. An elephant consists of a trunk, made by the middle player, by holding your nose with one hand, and extending your other arm through the arm that holds the hand that holds the nose (does this make any sense?). The neighboring players each form a big ear, using both arms. Don't forget to attach the ears to the elephant's head.

Any player that cannot get his/her part done by the time the middle player does 'Bippety Bippety Bop' becomes 'it' and takes place in the middle of the circle.

Variations

You can really invent any object or create to replace the elephant. Try

- a car, with 2 wheels and a set of wind screen wipers
- a cow, with an udder and 2 horns
- a washing machine, with 2 players building a 'box' with both arms, and the middle player waving her arms in a circle in front of her. All go 'rumble rumble'
- a bunny, with 2 paws (middle player) and 2 rabbit ears (neighbors)

Also known as *Bappety Boo*^G. . See also *Bunny*^G. See *Elephant*^G for a more elaborate version of the game. See *Bippety Bop(2)*^G for a variation that goes by the same name.

Bippety Bop(2)

Game

Concentration
Exercise
Warm-up

This is a variation on *Bippety Bop*^G : all players in a circle, one player in the middle who is 'it'. This player picks a player in the circle and yells 'bippety-bippety-bop' at her. If he manages to get to 'bop' before she can say 'bop', she becomes 'it'.

Other possibilities are:

- Just say 'bop' if anyone else reacts, that person becomes 'it'
- Say 'Elephant', after which 3 players build the elephant: the player picked does the trunk (hold nose and squeeze your other arm through) and her neighbors do the ears. If any of the 3 players screws up or does not react he or she becomes it.
- Say 'mixer': the player in the middle becomes a mixer, holding arms up in the air, sort of horizontally, while her neighbors position themselves under her hands, and turn around their axes
- Say 'toaster' : the player in the middle becomes a slice of bread, and her neighbors become the toaster, by 'building' the toaster with their arms around the bread. The slice of bread pops up and down too when done!

Feel free to invent other objects (suggestions can be found under *Bippety Bop*^G).

Black Box

Game

Performance

This one is played by 2 players. One holds a (mimed) black box, which has 3 buttons, one of which is red. These buttons control a player; one button might be the 'jerk your leg' button. The exact functions of each button are not defined.

The other player enters and asks if he can play with the box. Player 1 agrees, but adds something like "Whatever you do, don't push the red button".

Player 2 begins to play with the buttons, controlling player 1. Then, we slowly work up to the use of the dreaded red button, which will make player 1 do something not-so-obvious. This can be anything, but it should not be preconceived. The red button might become a Mood swing button, a Start Screaming, Start Giggling, Sing Opera, or Switch-to- *Gibberish*^C button.

Blind Association Circle

Game

Association
Exercise
Look and Listen

This one starts just like *Free Association Circle*^G : players in a circle, establish a rhythm, and freely associate on previous player's word. As this is going on, the trainer will tap all players gently on the shoulder, at 3 times:

- first tap: players close their eyes but continue the free association, sticking to the rhythm
- second tap: everyone starts walking around (carefully!), eyes still closed. Players have to recognize the voice of their ex-neighbour in the circle to know when it's their turn.
- Third tap: all players, still eyes closed, and still associating, try to reconstruct the circle.

Exercise is over when everyone is in a circle again. Trainer should keep an eye on players to make sure they don't run into things. It helps if there's not too much clutter around, of course.

Blindfolded Scene

Game

Limitations
Performance
Trust

Players are blindfolded and then play a scene.

Variations

Have the players play barefoot and have mousetraps on the stage. Not very nice but we've seen it done. Also known as *Mousetraps*^G .

Blind Freeze

Game

Association
Exercise
Performance
Warm-up

This one is just like *Freeze Tag*^G, but here the MC calls Freeze, and calls in another player. If you're not using an MC, any player might call Freeze and call in any other player. Many groups find this game more exciting than *Freeze Tag*^G, as players don't know when they get pushed in the game, and hence are less prepared, and crazier, more exciting stuff tends to happen.

Blind Harold

Game

Exercise
Limitations
Long Form
Look and Listen
Performance

This is really a listening exercise, though it has been performed as a *Long Form*^C for audiences. Basically, this is a *Harold*^G, played with all players sitting down with their eyes closed. For a performance one would turn all the lights off in the theater. See also *The Bat*^G.

Blind Lead

Game

Exercise
Group
Trust

One player is blindfolded, and the room is filled with obstacles (put a couple of chairs everywhere, leave all kinds of junk on the floor). The idea is that the rest of the group will lead the blindfolded player through the room, by talking.

Also known as *Airplane*^G. A helpful reader offered us an explanation for the name 'Airplane': The blindfolded (or just eyes closed) is led through a maze composed of furniture and the other actors. He is an "Airplane" lost in the fog being talked down by the "Air Traffic Controller", who must remain in his/her "Tower". Standing on a chair/rehearsal block lends visibility for the controller. The airplane also only has a limited amount of fuel left (1-3 minutes, whatever) to reach a safe landing (arriving at the Tower). The airplane is also allowed two "brushes"-limited contact with an obstacle. The third brush or a direct hit or stepping on something directly causes a "crash". They may step around, over or under the obstacles. Also, the airplane can only fly forward. It can turn in any direction, however. The directions must be given from the pilot's point of view; a good exercise for fledgling directors. You can also destroy all the trust you've built up in your class by completely clearing the deck and torturing the Pilot. Believe us, someone will suggest it.

Also known as *Obstacle Course*^G. See also *Fingertips*^G for a similar exercise.

Blind Line Offers

Game

Exercise

Line up the players, give'em each a number. Call out 2 numbers. Those players step on stage immediately, with a physical *Offer*^K (do something, eat an apple, wipe the floor, whatever) as well as a vocal offer (say something). The idea is that the players accept and explore each other's offers and figure out what the scene is about.

Blind Line Up

Game

Group
Introduction
Warm-up

This one is like *Group Order*^G, except that everyone keeps their eyes closed, and no talking is allowed while the group lines up.

Notes

- This is more a group exercise than *Group Order*^G (which is more about agreement), so initially you probably want to take it easy on the silly stuff, like line up by order of mental health...
- Always interesting to see what strategies the group comes up with.
- You can't really use alphabetical order if the group does not really know each other.

Blind Musical

Game
Performance
SingSong

This is like a musical version of *Pockets*^G : ask the audience to write simple sentences on slips of paper. Hand each player 2 or 3 slips (they're not allowed to read them yet). Play a scene or series of scenes. Players draw slips of paper at random, and every time they do, they start a song that starts with the sentence on the slip.

Try to integrate the info on the slips into the story, of course!

Variations

Leave the slips of paper on the stage for players to pick up.

Blues Jam

Game
Performance
SingSong

Ask the audience for 5 things that give them the blues. Then improvise a blues jam about those elements.

Body Hide

Game
Exercise
Group
Introduction
Trust

Excellent exercise to get to know each other, and to learn to trust and touch each other. 5 volunteers. 4 of these must try and hide the fifth person, using nothing but their bodies. The other students stand around the group and try and see pieces of the fifth's clothes, shoes, skin. It's great fun for the other students to watch and try and find uncovered pieces of person. Don't tell them they go next, with one person less.

Variations

Try this game with less and less 'hiders'. If the task becomes impossible, tell them they can use parts of walls. Using a corner is easiest, of course, but let them figure that out themselves.

Bong Bong Bong

Game
Guessing
Limitations
Performance

Silly game, inspired by a Korean TV show (so we're told).

4 players, 3 stand with their ears closed, backs turned to the scene. The 4th player gets as a suggestion a common expression.

The idea is that this player has 1 minute to communicate this suggestion to the 2nd player, using only mime and *Gibberish*^K. Number 2 then communicates (what he has understood) to number 3, who does the same to number 4. At the end yell Bong Bong Bong and have players 2, 3 and 4 explain what they thought they understood.

A similar technique is used in *LCD*^G.

Boris

Game
Exercise
Narration
Performance

2 players play an interrogation scene. One is the interrogator, the other is a suspect. The interrogator randomly throws unconnected elements to the suspect, who needs to incorporate these and get himself into (even more) trouble.

And then we have Boris, who is a nasty, huge, but invisible thug assisting the interrogator. Every time the interrogator does not like the suspect's answers (and also when the suspect does not incriminate himself enough), the interrogator calls on Boris to torture the suspect, prodding him to confess or incriminate him even further.

Notes

- we do not establish the crime beforehand
- the suspect mimes being tortured by Boris
- the investigator can tell Boris what to do (break his leg), but it is more fun to leave the choice of torture up to the suspect
- if the torture does not go far enough to the investigator's taste, he can always call in Boris' evil twin brother, Igor (also invisible)
- as a gag, the suspect can also incriminate Boris (who can turn out to be a witness/accomplice to the crime).

Origin

Attributed to *Keith Johnstone*^R.

Bucket

Game
Audience
Participation
Limitations
Performance

Before the show ask the audience to write simple sentences on slips of paper. Those go in a big bucket.

A scene is played, and at random moments the players don't just invent a line of dialogue, but use a line off a piece of paper drawn from the bucket. Anything said is accepted, heightened and integrated.

Bunny

Game
Energy
Exercise
Warm-up

Extremely silly game, to pump up the energy. Get everyone in a circle. One player becomes the body of a bunny - this is done by holding both arms in front of your chest, elbows touching your rib cage, and letting hands hang. Her 2 neighbors become the 'ears' of the bunny, by waving a hand next to the middle player's ears. All 3 say 'bunny bunny bunny' together, until the middle player 'throws' a 'bunny' to another player in the circle. This player becomes the bunny body, and his neighbors get to do the ears.

Play this game at a high speed. Mumbling 'bunny bunny' en masse gives a nice energy boost.

Variations

Play in slow motion. Hilarious!

Alternatively, you can really invent any object or create or replace the bunny, as long as you invent a sound along with it. Try

- a car, with 2 wheels and a set of wind screen wipers, going 'vroom vroom'
- a cow, with an udder and 2 horns, going 'moo moo'
- a washing machine, with 2 players building a 'box' with both arms, and the middle player waving her arms in a circle in front of her. All go 'rumble rumble'
- an elephant, with 2 big ears and a trunk, making an elephant sound (if you don't know what an elephant sounds like, just invent a sound).

See also *Bippety Bop*^G. See also *Killer Bunny*^G.

Call from Ray

Game

Limitations
Performance

A scene is begun. At some point in the scene an onstage player has to receive a "Call from Ray" (or any other name agreed upon). The call can come in any form, like phone call, SMS, smoke signals, telepathy or whatever, and Ray himself may not appear in the scene.

Variations

You can come up with any sentence that needs to come up. A variation would be to use "I'll have a coke" - Also known as *I'll have a coke*^G . .

Cards

Game

Performance

Ask the audience to write short sentences on cards. Give 2 players 3 cards, which they put in their pockets. Then they play a scene. At any point in time, instead of saying whatever they think they might say, they take a card, and read what's on the card. Whatever is said should be justified. See also *Actor's Nightmare*^G .

Card Status

Game

Endowment
Limitations
Look and Listen
Performance
Status

Excellent *Status*^K game.

4 players. Ask an audience member to pick 4 cards out of a deck, and attach a card to each player's forehead, so that players can see each other's card, but not their own. Use a rubber band or a piece of string for that.

The idea is to play a scene, in which the status order of the characters is defined by the cards. Evidently, players don't know their own status, so the other players will have to endow them.

Notes

Set up a location where status is important. Examples would be a Royal Palace or a highly organized bureaucracy (the White House ?).

Variations

- players can only see their own card, but not the others'
- give players multiple cards, and let them switch cards in the middle of the scene. Statuses (statii ??) should change accordingly.
- as an exercise, let players play a scene and then ask them to line up in status order to see if they 'got' their status right.

Cat and Mouse

Game

Energy
Warm-up

All players in pairs. One player is cat, one other player is mouse, and all others stay in pairs, arms hooked together. Cat chases mouse; when mouse is caught then mouse becomes cat and vice versa. However, mouse can escape chase by hooking into any pair of other players. At that point the player at the other end of the pair becomes cat and the cat becomes mouse.

Catch'em

Game

Concentration
Energy
Exercise
Warm-up

One player is 'it' and stands at one end of the room, facing the wall. The other players at the other end of the room. Players need to try and get to the player who is 'it' without 'it' seeing them move. The player who is 'it' can turn around at any time - at that point everybody else needs to freeze. Anyone who is caught moving is out.

Also known as *Bear of Poitiers*^G . (see *Games for Actors and Non-actors*^R)

Circle of Knots

Game
Exercise
Group

Form a circle, holding hands. Then, any player can start moving about, making knots in the circle. Do this gently, and keep holding hands.

Variations

- Try a line instead of a circle
- Try with eyes closed or blindfolded

Circle Sitting

Game
Group
Trust
Warm-up

Have everyone stand in a circle, really close to each other, facing inwards. Then ask everyone to make a quarter turn left. Make everyone stand even closer to each other. When ask the whole group to sit down. If everyone is really close, they will end up sitting on one another's knees, and the whole construction supports itself.

If well done it's even possible to make the circle walk. Indicate which foot to start with ;-)

Clap Snap Association

Game
Association
Exercise
Warm-up

This one is like a *Free Association Circle*^G, except that the rhythm is more explicit. Here's how to do the rhythm: each beat consists of 4 phases:

- Slap both hands on your thighs
- Clap your hands
- Snap your left hand fingers
- Snap your right hand fingers

With every right hand snap, a word should be thrown to your neighbor. Once the rhythm is established, you can leave out the snaps - that'll make things more understandable.

Variations

- You can use this for both *Last Letter*^G games or *Free Association Circle*^G.
- Try this with two circles. Have one circle associate freely, and another circle on *Last Letter*^G. Whenever a player misses a beat she should switch circles.

Notes

If you do this with 2 circles, you will probably find that the rhythms for both circles synchronize.

Clap Snap Stamp

Game
Concentration
Warm-up

All players in pairs, facing each other. We're going to count from one to three, each player one number at a time, and we keep repeating this. So player number one would go one, three, two, one, three, and so on.

Once they get this, we replace the 'one' with a 'snap' (snap your fingers).

Once everyone is into that, we replace the 'two' as well, with a hand-clap.

Finally, we replace the 'three' as well, with a stamp of the right foot. Play at high speed!

Click Bang you're dead

Game

Concentration
Exercise
Introduction

Description: all players sit in a circle. Only one player should know how to play and what the secret is; this player is the leader at first, until others catch on. This person points at random people in the circle each time saying either "click" or "bang"; they should make it sound and look like what they're doing has to do with math or the order they are going etcâ!

The secret: it really doesn't matter who is pointed to, what is said, when they are pointed to, who it begins with or who it ends with, it just depends on who speaks first after the clicks and bangs are done. So the person who begins (the one that knows what's going on) will declare whoever talks first dead by saying "you're dead". That person isn't "out" or anything, it's just for effect. The game continues until the players catch on. If somebody thinks they get it, the leader gives them a chance to say the clicks and bangs and they get to announce who is dead; the leader will then be able to tell if they understand the secret if they announce the right person as being dead.

Make sure that once the players begin to catch on, they don't spoil it for the others by letting the cat out of the bag. Also, the game is best if played with ten or more people.

Contributed by Jeannie Smith from Hawai. Thanks for that Jeannie!

Columbian Hypnosis

Game

Exercise
Trust

Played in pairs. One player holds her open hand, fingers upward, about 2-3 inches from her partner's face. She then starts moving her hand about slowly, while her partner tried to keep his face at exactly the same distance from her hand, like her hand is pulling or pushing his face about. Switch sides and partners after a couple of minutes.

Notes

This is really also an exercise for the hypnotized, as she needs to ensure that her partner is able to follow her.

Variations

Use both hands.

Origin

Described in Augusto Boal^R 's *Games for Actors and Non-actors*^R .

ComedySportz

Game

ComedySports was started by Dick Chudnow in 1884 in Milwaukee. It's a format of competitive improvisational comedy that resembles Keith Johnstone^R 's *Theatresports*^G . The format is currently played by a dozen-plus teams all over the USA, united in the Comedy League of America.

In a ComedySportz show 2 teams compete for points given by the audience. A referee oversees the match, times the games, calls fouls and gets audience suggestions. A match consists of something like 7 to 12 games, drawn from a repertoire of over a hundred games (you'll find most of these games in the Games section of Improv Encyclopedia).

In terms of gimmicks, you have the 'brown bag foul', which is a brown paper bag placed over the offending player's head.

Coming Home

Game
Characters
Environment
Exercise

Ask players to think of someone they know. Then ask them to play how that person would come home from work. Players need to pay attention to

- The environment: what does that person's house look like? Is it neat and tidy or is it a mess? Big house or small apartment?
- What does he do? Does the character change clothes or showers or has a beer first? Does he eat? If so, what? Microwave dinner, carryout, pizza delivery or cornflakes?
- What mood is that character in?
- How was work today?

Variations

You can come up with other situations in which characters enter a location.

Commercial

Game
Performance

Ask for a product (existing or non-existing). Then play a commercial for that product.

Variations

- you can do this as a radio commercial. Cut the lights in the theater. (see *Scene in the Dark*^G .
- you can play the whole development of the commercial, starting with the brainstorming by the marketing guys, the work of the production company coming up with a slogan, jingle, etc. You can even play the bloopers at the actual taping of the commercial.

Complete Bodies

Game
Exercise
Look and Listen

Players in pairs. One player takes a position, using all parts of her body. The other player completes that position, by folding over/in/around the first player, without touching her. First player then completes second player in another pose, again without touching.

As a next step, do the same, but tell a story, one sentence at a time, providing a sentence every time you move.

Concentration Circle

Game
Concentration
Exercise
Warm-up

Place all players in a circle and number them sequentially, starting with a random player. The players then establish a rhythm, for example by swinging their left hands up and down. Have player 1 start; when her arm is up she shouts/throws a number. The player with that number needs to throw another number at the next beat.

Players that fail (if they did not recognize their own number) or that break the rhythm become the last player in the circle, and that changes the numbers for a bunch of players. Restart with player one. See also *Big Booty*^G .

Confessions

Game
Performance
Verbal wit

Not exactly theater but fun when played well. The MC gets a bunch of 'confessions' from the audience. These can be really lame, like e.g. 'I vote democratic', 'I used to be a man', 'I sold a kidney', whatever.

Then players line up. One player steps forward, and gets a confession from the host. Player utters the confession in a character, and immediately another player jumps in and offers a witty reply. Do this as long as players have ideas for replies. Then replace the first player by a new one, give her a new confession and repeat ad libitum.

Continuing Emotions

Game

Continuation
Performance

A 'neutral' scene is started, and is then interrupted (frozen) several times by the MC. The scene is then continued but all characters switch to an emotion provided by the audience.

Continuing Styles

Game

Continuation
Performance

A 'neutral' scene is started. This scene gets interrupted several times by the MC, and then continued in a film/ literature/ drama/ TV-program style provided by the audience. The platform and the story need to continue flawlessly.

CopyCat

Game

Association
Exercise
Performance

CopyCat goes like a verbal *Freeze Tag*^G. A scene is started. At any time, a player at the side can step forward (the playing players hold off for a moment) and repeats a line that was said in the scene. Whoever originally said that line, steps aside, and the remaining players start a new scene starting with the line that was repeated.

Variations

Feel free to actually continue the ongoing scene rather than to start a completely new one. Feel free to replace all the players instead of just the player who said the last line.

Rather than just stepping in and repeating a line, you might want to call 'FLIP' (or freeze). This variation is known as Also known as *FLIP*^G. .

Crabtrees Conundrum

Game

Limitations
Performance

This game is taking from Mrs. Crabtree from South Park. 2 players start a scene and every now and then a player will say "What'd you say?" And the other player must come up with a completely different phrase that rhymes with the one just said.

For instance. Christine, I think you are as sick as a dog!! What'd you say? I said I think we should go for a jog, it's a really nice day.. and so forth. See *Ding*^G for a similar game.

Crime Endowments

Game

Endowment
Guessing
Performance

One player is endowed as the head of a criminal organization and gathers with the others to plan or act out the crime. He is endowed with something to steal, hijack or kill, a method or weapon, and some wild card such as a code word or a disguise.

This is sort of a generalisation of *Hijacker*^G.

Crisis Situation

Game

Exercise
Spontaneity

Great exercise for spontaneity. 2 players on stage approach each other with a crisis, and an object unrelated to the crisis. After each has presented his or hers, each solves the other's crisis with their own object. Replies must be instantaneous and may be ridiculous.

Example:

- Player A: My wife left me and I'm stuck here with this t-shirt
- Player B: I got robbed and all I have left is my good looks.
- Player A: Here's my t-shirt; you can sell it and make some money.
- Player B: Erm... Marry me.

Cross Circle

Game

Concentration
Exercise
Introduction
Warm-up

Perfect game to learn each other's names.

Everyone in a circle. One person (A) starts by calling another person's name (B). At that point, A starts walking towards B. Before A gets to B, B needs to call another name (C), so B frees her spot in the circle, for A to take. C then needs to call yet another name and start walking, so B can take C's spot.

Variations

Instead of calling names, players can pick another player by making eye contact (and nodding to acknowledge that eye contact has been made). This demands a lot of concentration.

You can have more than one cycle going, if the group is big enough. Also known as *Name Game*^G.

Also known as *Shriner's Warm-up*^G.

Cut

Game

Format
Long Form

This *Long Form*^C game is played with 6 to 15 players. 2 players start a scene, perhaps based on an audience suggestion. In the middle of the scene, any other player can call 'Cut', and start another scene, dragging one or more other players in the scene.

All scenes are interrupted this way, and the idea is that all scenes come together in one story. Cut scenes can be continued later. Usually, every player sticks to one character.

This game can be played with or without a director. Also known as *Soap*^G.

Variations

Usually, we decide on a category before the start of this game. Possible categories are

- Soap series, like *The Bold and the Beautiful*, *Dallas*, *Eastenders*
- Hospital drama, like *E.R.*
- Cop drama, like *Hill Street Blues*
- Romantic Comedy, like *The Love Boat*
- Crime series or murder mysteries

Dating Game

Game

Endowment
Performance

This is played like a *Blind Date* show. One player leaves the stage, and the audience provides endowments for the 3 others. Examples might be No. 1 is stupid, No. 2 is a serial killer and No. 3 thinks he's a macho.

4th player gets to ask 3 questions, and each of the others answers it. After the questions player 4 should guess what the endowments were.

Day in the Life

Game

Audience
Participation
Performance

The MC picks a member of the audience and interviews this person about their average (work) day. Questions asked may include 'What is your job?', 'Where do you live, with who?', 'What are your hobbies?', 'How do you get to work?', 'Who are your colleagues?', and more. The players then improvise a day in the life of this audience member, based on the elements provided by the interview.

See also *Ding Dong*^G.

Variations

Instead of playing a real day, play a nightmare - Also known as *Nightmare*^G. . Host can ask what the audience member is afraid of or does not like.

Deaf Replay

Game

Limitations
Performance
Replay

2 players play a scene while 2 others watch the scene, with their ears covered. When the scene is over, the 2 others re-play the scene. Obviously they'll do the same movements, but the dialogue will be different.

Death and Retriever

Game

Exercise
Group
Trust

This one is like *Scorpion*^G, but in this version killed players are not 'out', but can be revived. Everyone eyes closed, one player becomes the killer (tap him on the shoulder) and another one becomes the retriever. The retriever gets a towel or a scarf around her neck. Dead players scream when they are killed, keep their eyes closed and stand still. When the retriever bumps into someone that does not move (a dead body) she can revive the dead by rubbing them with the towel. When the retriever gets killed, she screams and stops moving. When another living person bumps into the retriever (recognized by the scarf), the retriever is revived, and the one that revived the retriever becomes the new retriever. Play till everyone is dead or bored.

Death in a Minute

Game

Limitations
Performance
Timed

2 or 3 players play a 1 minute scene, in which one player must die.

Notes

Tell players to take risks. Why not just drop dead after 5 seconds and leave it up to the other player to justify the death.

Deconstruction

Game

Long Form
Performance

This is a *Long Form*^C format. It starts with one rather long scene, which is followed by other, probably shorter, scenes that somehow connect to the first scene. Possible connections are:

- Characters return
- Characters or situations mentioned in the first scene appear in the subsequent scenes
- Subsequent scenes take place in the same environment as the first scene

The reason why the first scene should be fairly long is that it should provide enough information for other scenes to build on. The name 'Deconstruction' can be interpreted as "Take a first scene, and then deconstruct it by using characters, locations, situations, played or referred to, and play/re-use those in further scenes".

Origin

Deconstruction originated at ImprovOlympic in Chicago.

For a long discussion about the format and its origin see *Chicago Improv*^R.

Diamond

Game
Continuation
Performance

4 players in a square; 2 in front, 2 behind them. The MC or host asks for an audience suggestion for the 2 players in front. Then the host asks the players to turn the square (to the right or to the left). So now we have a different combination of players in front. These 2 get an audience suggestion. Turn again and ask for suggestion again and do this once more. Then have players take their original position.

The game is played as follows: the 2 players in front start a scene; the 2 players in the back move to the side to clear the stage. Players play until the host yells "Call", at which time all players step back to their original positions in the square. MC then calls Right or Left, and square turns accordingly.

The 2 players in front start playing a scene based on their suggestion until MC calls again.

This is repeated. When 2 players are up front for the second or third time, they continue their previously played scene. They can either plainly continue it, or continue at some time in the future (a day later, a year later, a century later). Also known as *Revolver*^G. Also known as *Pan Left Pan Right*^G. Also known as *Turntable*^G.

Ding Characters

Game
Characters
Exercise

This is like *Ding*^G : players play a scene. When a bell is rang, they both need to drop into a completely different character, but the scene continues.

This exercise is unlikely to lead to good scenes, but it's a great help to teach players to drop into clear and varied characters instantly.

Ding Dong

Game
Audience
Participation
Performance

This is a variation on *Day in the Life*^G : pick an audience member and ask her some questions about her day. Then play that day. Every time the players 'guess' something incorrect the volunteer says 'Dong'. Players try to correct until they get a 'Ding'.

Example. Player is in bed in the morning and the alarm clock goes off: BZZZ. You get a 'Dong'. Try again and alarm clock starts playing the radio. Another 'Dong'. Try again and player is woken up by the neighbour drilling a hole in the wall. 'Ding'. You got it. Continue with breakfast, and so on.

Ding

Game
Exercise
Performance
Spontaneity

A scene is played. Whenever the MC ring a bell (or yells 'Ding'), the player that is doing something/saying something needs to say/do something else.

Notes

Doing 'something else' is quite often interpreted as doing/saying the opposite of what you did before. One can be more creative, e.g. repeat what was said in a different emotion.

If you use this as an exercise on *Spontaneity*^C the trainer can 'Ding' quite often (very frustrating for the players, but they will come up with stuff they never would have thought of before). Disadvantage of this is that the story/characters tend to get lost. Use sparingly for performance. Also known as *Other Choice*^G.

Director's Cut

Game
Performance

A normal scene is played. At any moment a player not in the scene (or a player dedicated to this particular role) stops the scene (see *Cut*^G) and has the actors replay the scene with different emotions, characters, roles. Like a director instructing actors on how to play.

Disc(1)

Game
Exercise
Limitations

Tell the players to imagine the stage is a disc, only supported right in the center of the stage. We are going to play a scene, in which the disc needs to be balanced at all times. Anytime a player moves, or a new player enters, the others need to rebalance the disc, and every move needs to be justified.

Notes

Also known as *Pivot*^G. There is another version of this game - see *Disc(2)*^G.

Disc(2)

Game
Exercise
Limitations

Imagine the stage is a large disc, supported in the middle. The goal is to keep the disc balanced. Game starts with a player entering the disc; he is the leader. As soon as the leader stops milling about on the disc, another player must jump in and restore the balance. The new player becomes the new leader, and the previous leader becomes a follower. As soon as the balance is restored, the leader can start walking around; the other player stays where he is. As soon as the leader stops again, the follower(s) move and restore the balance. After that, the leader becomes one of the followers, and a new leader jumps in. The group of followers may split into groups of equal size, and restore the balance that way. Keep in mind that followers don't start moving until the leader stops. See also *Disc(1)*^G.

Dissociation

Game
Association
Exercise
Warm-up

This game can be done individually, or you can have one player do it in front of the class. Players say as many words that have nothing to do with each other, until they start associating. Restart as soon as you've got an association. Example: cat, deodorizer, house, green, grass. Here we restart, because grass is obviously an association on green.

Notes

You can use this game to show that association is natural, and that it is actually difficult not to associate. See also *Malapropism*^G.

Distance Game

Game
Exercise
Limitations

Two players stand a few feet apart facing each other and have the most boring 4-line interchange possible. They then each secretly pick a specific distance they want to be from the other person and repeat the interchange while maintaining the distance. The maintaining of distance automatically seems to affect people's emotional commitment and inflection. The key is to have a specific distance in mind down to the inch. If one person picks 1 foot but the other picks a foot and a half. You will see some interesting conflict because of that extra half a foot.

Variations

Play a scene where the players are connected by a stick, a piece of rope or wood. You can even use a match stick.

Distorting Mirror

Game
Concentration
Exercise

This is a variation of the classic *Mirror*^G exercise. Played in pairs, one player is designated as the mirror. This mirror distorts the image; perhaps it blows everything up, makes everything wider, taller, smaller, narrower, prettier, uglier.

Doors

Game Environment Exercise

Excellent introductory exercise for building environments and *Platform*^K. All players in 2 rows. 2 facing players play the exercise, the others watch.
Player 1 sets a (part of a) platform by miming a door. As soon as player 2 has an idea about where player 1 might be, player 2 steps into the scene and offers a line of dialog, expressing where we are. Player 2 answers player 1, acknowledging player 1's offer. This ends the scene.
The audience should know after these 2 lines of dialog where the players are, and who they are, or what their relationship is to one another.

Notes

'Doors' can be anything that separates one physical location from another. Players can mime real doors, but also gates, curtains, you name it. Encourage players to try out as many types of 'doors' as possible. Use sound to enhance the platform, e.g. a door in a submarine makes a different kind of noise than an elevator door.
See also *Three Line Environment*^G.

Doo Wop(1)

Game Performance SingSong

This is another structured song format, sung as a 1950's doo-wop. It can be structured in various ways.

Here's one in 5 beats: ask for an object. Then

- Lead singer sings verse about the object
- All sing Chorus, in the style of I love my (object)
- Verse 2: explain how you found your object
- (all) chorus on how you love your object
- Verse 3: That fateful night ... explain how you lost your beloved object. This can be done as a parlendo (i.e. you speak to the music, rather than sing)
- (bridge) Explain how bad you miss your object
- (all) chorus on how you miss your object
- Verse 4: explain how your replaced your object by a new (or other) one
- (all) chorus on how you love your new object (finale!)

Feel free to drop e.g. the first of second chorus if you feel it drags you down. Feel free to modulate after the bridge, or not.

Notes

Here's a possible chord progression:

- Verse: C Am Dm G7 (3 times) C Fm6 C G7
- Bridge: G7% Am% (3 times) D7% G7 Ab7 (modulate to Db)
- Chorus: C C/E F G (3 times) C Dm7b5 C

Doo Wop(2)

Game Long Form Performance SingSong

This is another structured long form. Get a topic, line up the players, and start improvising a song around the theme, usually without using a piano player (it would get too structured and cluttered if you so). Use the suggestion to improvise instruments (or their sound) with. Players can offer bits of *Narrative*^K by singing over the 'music'. Once the narrative patterns are clean, any player can step out of the song and start a scene based on what was established.

When the scene is done the 'music' resumes till someone else starts a scene. Nice if the scenes start to connect, or if characters from different scenes meet and interact.

Notes

This is a bit like a *Harold*^G but without the games. Or like a *French Braid*^G where the glue between the scenes is the song.

Do Ron Ron

Game
Performance
SingSong

4 players sing a song about a subject, given by the audience, on the tune of Do Ron Ron.

Variations

Invent your own choreography and have the players dance as they sing.

Double Blind Freeze

Game
Limitations
Performance

This is an extension of *Blind Freeze*^G : 2 players in scene, the others line up with their backs to the scene. Whenever the audience yells Freeze! the 2 players at the end of the line replace the 2 players on scene, and start a new scene, from the positions the original players were in.

Double Endowment

Game
Endowment
Look and Listen
Narration
Performance

Another great game to train listening skills.

Pick a place where a scene will be played, and 2 players. Tell each player what they need to get the other player to do, without the other player knowing this. Players are not allowed to explicitly tell the other player what to do.

Example: an arena in ancient Rome. Player 1 needs player 2 to taste the sand in the arena, and player 2 needs to get player 1 to tie a knot in a lion's tail.

Notes

Works best is players take risks. If they to the 'wrong' thing the audience will probably just laugh, and that should be enough to signal the player he's going the wrong way.

Double Opening

Game
Exercise
Limitations
Look and Listen
Narration

2 players each make a (strong) opening sentence, at the same time. After that, adhering to both openings, find the scene that makes sense for both.

Variations

Do the same, but have both players react to each other's opening simultaneously. Then have the original players react to the reaction simultaneously. Rather difficult, but teaches the importance of listening to one another.

Dry Cleaning Bag of Death

Game
Limitations
Performance

We need three or four players. During the scene, one player is always off-stage, with his head inside a dry cleaning bag, slowly suffocating. He is not allowed out of the bag until some other player finds a way to to exit the scene and 'liberate' the suffocating player. New player puts his head into the bag until freed by another player, and first liberated player finds a way to justify his entrance into the scene.

Variations

Use a bucket of water instead of a dry cleaning bag. Also known as *Bucket of Death*^G. . Also known as *Head in Bucket*^G. .

Dubbed Movie

Game
Performance

2 or more actors play a scene, but they don't speak, although they can move their mouths as if they are speaking. 2 or more players sit in front of the action, and provide the speech.
The effect is (or should be) like watching a dubbed movie.

Duck Duck Goose

Game
Exercise
Group
Warm-up

Invent a name for a non-existing but simple children's game. As soon as you call out the name, all players start to play the game. They can use sounds and gibberish, but no real language.
See if the group can come to playing along the same rules.

Variations

Just have the group start playing the game, and afterwards have the group come up with the name.

DVD Special Edition

Game
Long Form
Performance

Start off with a trailer, narrated by one of the players, followed by some quick scenes, maximum 5 lines per scene. Then show the cast (every character in the movie), and follow with the whole movie. This can be done with out without director.
After the movie you can do the special features. You can do deleted scenes, bloopers, you name it. A nice format for those transitioning from short form to long form, as the start of the performance is a bunch of short scenes.

Eights

Game
Warm-up

Excellent game to warm up those muscles.
Everybody scatter around, stand up relaxedly. Ask the players to make an '8' movement with their left big toe, then their left foot, then whole left leg. Repeat with right toe/foot/leg.
Repeat with left index finger, left hand, left lower arm, left arm. Repeat with right hand/finger/arm. Try both arms. In opposite directions.
Make 8-shaped movements with your pelvis. Try horizontally and vertically. Try changing direction. Ditto for left shoulder, right shoulder, both shoulders. Ditto for your head.
End exercise by making eights simultaneously with as many parts of your body as possible.

Elephant

Game

Concentration
Exercise
Warm-up

This one is like an extended version of *Bippety Bop*^G. Start with 3 things:

- an Elephant, consisting of a trunk, made by the middle player, by holding your nose with one hand, and extending your other arm through the arm that holds the hand that holds the nose (does this make any sense?). The neighboring players each form a big ear, using both arms. Don't forget to attach the ears to the elephant's head. Make an elephant sound.
- A palm tree: the middle player is the tree, her neighbors become the waving leaves of the tree. Make windy noise
- A car: the middle player holds the steering wheel, the neighbors do the wheels. Make car engine noise.

One player in the middle. Point to a person and yell Elephant (or Palm Tree, or whatever was agreed). Then choose another player and yell something else. Do this at high speed.

Now for the extension: when someone makes a mistake, look at what the person does, and add that to the list of possibilities. For example, someone might be waving their arms incorrectly in front of them, trying to build the trunk of the elephant. If the group thinks this resembles, say, a swimmer, we decide on adding a swimmer to the list of options. Say the middle player does the arms and her neighbor do the legs.

Repeat until you have so many options that everyone goes wrong...

Emotional Family

Game

Limitations
Performance

Usually played with 4 players, but can be done with more or less players.

As a suggestion ask for a family activity, then start a normal scene.

As soon as all characters and their relationships have been established, freeze the scene, pick a player, and ask for an emotion for that player. The scene then continues, and the player is overcome with that emotion.

Repeat till all players got an emotion. The scene has to keep evolving after each emotion assignment, and of course players shall try *Justifying*^K the emotions.

Emotional Mirror

Game

Concentration
Exercise
Gibberish
Warm-up

Players in pairs, facing each other. One starts talking in gibberish, with a specific emotion (angry, happy, in love, you name it). The other instantly copies the emotion of the first player, and speaks in his own gibberish. No need to try and copy the other player's gibberish, and both players keep talking, no pausing allowed. After about 10 seconds, the second player changes emotion, and the first one immediately follows her.

Emotional Quadrants

Game

Limitations
Performance

Divide the scene in 4 quadrants, and allocate 4 different emotions to each quadrant. Players play a scene, but need to take on the emotion of the quadrant they are in.

Notes

Encourage players to move about, in order to force changes of emotions. Don't forget to justify emotion changes.

Emotions Characters

Game Characters Exercise

Players in pairs, arms loosely hanging (not folded, not stuck in pant pockets). Players look at each other with pity. No words or sounds allowed, and no use of hands.
Ask everyone to change partners. Players are asked to look at each other lustfully.
Change partners again. Players are asked to look at each other joyfully.
Then yell any of the three emotions. Players need to find back the partner with which they did that emotion and do it again. Repeat this several times. Then ask players to walk around the room. When they meet one of their 3 partners, they return to the look that went with that partner. In between partners they stay neutral.
You can try more or different emotions, of course.

Endowments

Game Endowment Guessing Performance

This is a general handle for a ton of endowment games:

- one player leaves, the audience gives an occupation, and this player need to be endowed with that occupation. Game is over once the occupation is guessed - Also known as *Occupation Endowment*^G .
- audience provides a location and a murder weapon (and perhaps an occupation for the victim as well). Player that was sent out needs to guess these - Also known as *Murder Endowment*^G . . Attention - this is **not** the same game as *LCD*^G .
- Audience provides 3-5 objects. Players try to endow the other player to use those object - *Object Endowment*^G .
- 2 players. Audience provides a secret for both; players do not hear their own secret but know the secret of the other. Then they try to endow the other players with their secrets - Also known as *Secrets Endowment*^G . .
- Audience provides a new brand of superhero. E.g. toothbrushwoman. Audience also provides 2 strengths and perhaps 1 weakness for this superhero. Others try to endow player one with the name, strengths and weakness of the new brand of superhero - *Superhero Endowment*^G .

Energy 1-10

Game Energy Exercise Group Warm-up

Everyone in a big circle, squatting down. We will count 1 to 10, all together, moving up, with increasing energy level. 1 is hardly audible, 10 is as loud as possible, everyone standing straight, hands reaching up.
It's important to watch each other, to ensure we're all at the same energy level. Also make sure that the increase in energy is nicely gradual.

Evil Stick of Gum

Game Limitations Performance

This is a variation on *Little Voice*^G . In this game one character has a piece of gum in her mouth, and this piece of gum is capable of talking.
The point is that other characters in the scene do not know about this piece of gum, and hence mistake the gum's words for the characters.
Since our piece of gum is evil, it tries to get it's owner in trouble.

Evil Twin

Game
Performance

4 players. 2 will play a scene. The other players are the other's evil twins. At any point, the 'twins' can shout 'freeze' after which they tag out their twin, and continue the scene and do something evil. After that, they move out again, and the original twin brother needs to justify the evil, correct or repair the damage done and continue the scene.

Notes

Great setups for this game are things like first dates, or meeting your in-laws for the very first time.

Exaggeration Circle

Game
Energy
Exercise
Warm-up

All players in a circle, or a long line. One player starts a little gesture, with or without a little sound.. The next player takes it over and makes it bigger. The last player does the whole thing to the extreme.

Notes

Make sure the players stick to the original gesture/sound, and don't just do their own thing. We should be able to see the movement grow organically.

Excluding

Game
Exercise
Group

4 players play a scene, in which one of the players gets excluded.

Notes

This is a group exercise, in the sense that players should be sensing where the majority of the group is going (see *Alien Tiger Cow*^G).

Tell players not to be afraid of 'being nasty' - be extreme in your exclusion (that makes it easier, also for the player that is excluded - see *Mr. Nice Guy*^K). Whoever gets excluded should gladly accept this and react accordingly.

Excluded players can go to extremes to be re-included - hilariously funny if even this is thoroughly ignored by the others.

Variations

Let the exclusion evolve; allow a player that got excluded to get 2 others to join him and exclude the fourth one. This only works if the excluded player first allows herself to be excluded (a little *Chivalry*^K here).

Also known as *Alliances*^G . . This game was originally created as a pattern game for long form shows at the Theatresports London Impro Lab in the late 1980's. The whole point of the game is NOT to actively try and exclude anyone. The exclusion of one player should happen as a result of the other players making alliances with one another. If you don't do this the scene doesn't form very good patterns and the players get too competitive. You also miss the slow, sliding status drops and the desperate attempts to hook into an existing alliance, that happen when a player is starting to realize that they are being excluded.

A good way to start this game would be:

- Start in a black-out seated round a table
- While the lights are still down the entire ensemble starts to laugh (as if someone has just told the punchline to a hilarious joke)
- The lights slowly fade up as the cast's laughter winds down and the alliances begin to form
- By the end of the scene, which climaxes in a final, dramatic exclusion, we usually end up with four to six threads and a clear protagonist

Big thanks to Alan Marriott of Crunchy Frog Collective and Grand Theft Impro (London, England) for the additional info on Alliances.

Family Portraits

Game

Association
Group
Warm-up

Fun game to get everyone to work together.

Players are going to 'build' family portraits. Ask for e.g.

- Family of accountants, bean counters
- Family of fat/skinny people
- Family of Pop Stars
- Family of snakes, rats, cats
- Family of garden tools

Tell the players you will want to see who's who in the family. We also want to see who gets along with who, who's the black sheep of the family, and so on. This only works if players watch each other closely.

Famous Last Words

Game

Performance
Verbal wit

MC asks the audience for famous (living or dead) people, or characters in movies, cartoons or songs. Players line up and invent 'famous last words' for the subjects given by the audience.

Famous Person Endowment

Game

Endowment
Guessing
Performance

1 player gets a number of famous persons; one for each other player in the scene. Then a scene is played with all players, and player 1 endows the others with the personalities given by the audience. Sort of the inverse of *The Party*^G.

Fast Food Laban

Game Characters Exercise

Laban was a movement theorist, and this exercise is based on (a simplified form of some of) his ideas. Take 3 categories:

- Timing: Sudden or Sustained
- Weight: Heavy or Light
- Space: Direct or Indirect

Then try and make characters that behave/speak following combinations of the 3 categories:

- punching : sudden / heavy / direct
- slashing : sudden / heavy / indirect
- wringing : sustained / heavy / indirect
- stroking : sustained / light / indirect
- dabbing : sudden / light / direct
- smoothing : sustained / light / direct
- pushing : sustained / heavy / direct

Notes

The attributes go with the characters, not necessarily with the actual performer's body. A heavysset person may move about delicately.

Variations

You can introduce this in a fairly simple way, by asking the players to move about the room, according to directions or orientations:

- be a 'horizontal' or 'vertical' person
- be downward, or upward
- be light or heavy

Then experiment with these: be suddenly light (bird taking off from a tree) or continuously light (be a cloud).

You can do this using different kinds of music. What direction / weight / movement does a certain song or theme inspire?

Then try to experiment with characters: who or what would be vertical person be (a general?).

What/how would be continuously light person be (stoned?). Suddenly light (flirty?). See also *Fast Food Stanislawski*^G .

Origin

Attributed to *Keith Johnstone*^R . See *Impro for Storytellers*^R .

Fast Food Stanislavski

Game Characters Exercise

Have 2 players perform a scene, perhaps give them a title or a location, but also give them a subtext for their character. Subtexts might be:

- you want to seduce the other
- you are a nerd
- you like to make people laugh
- you want to impress others
- you are a nasty person
- you try to be ordinary
- you are an optimist/pessimist
- you will never find a girlfriend/boyfriend

Notes

If you are using this in a workshop it might be a good idea to ask the players how one would behave given a certain subtext. Stress that you are looking for *Truthfulness*^K.

This is an excellent technique to find a character. You can actually use this for performance - just give yourself a subtext when you jump onto the stage and see what happens.

See also *Status*^K.

Origin

Described in *Improv for Storytellers*^R : the book contains an appendix on how to play for different subtexts.

Fast Forward

Game Continuation Performance

For this handle we need a 'director', or the MC can take on this role. A scene is started. The director can at any point interrupt the scene, and fast-forward (or backward) to another point in time. The story is then continued in that time. This technique can create flash backs. Also known as *Rewind*^G. See also *Director's Cut*^G.

Feature Film

Game Long Form Performance

This is a collection of scenes, all based around (the making of) a movie. One character we definitely have in this format is a Director, who can direct the players to re-play poorly played scene, and who can offer parts of the storyline or *Tilts*^K before they actually get played.

Apart from seeing the scenes from the movie itself, we can (but don't have to) see scenes of what is going on behind the scenes (so you can have a totally different sub-plot going on there, if you want). Some groups also involve the guy that actually wrote the script (as in *Typewriter*^G).

Also known as *At the Movies*^G. . Also known as *At The Oscars*^G. : where we start the performance with an Oscar nomination (or win) for the Director.

Final Freeze

Game Limitations Performance

This is an extension of *Blind Freeze*^G : players try to do callbacks from previous scenes in the Freeze. Recycle characters, situations, or even continue scenes that were frozen before.

Fingertips

Game Trust

Played in pairs. Players touch all ten fingers, and one player closes her eyes. The other player leads the blind player by his fingertips. Make sure you have some obstacles in the room to navigate around/over/under.
See also *Blind Lead*^G for a similar exercise.

Firing Squad

Game Association Warm-up

This is an association game, sometimes used in workshops to 'punish' a silly or inattentive student. All players, except one, the victim, form a long line. The first player in the line throws any word to the victim, who responds as fast as he/she can with the first word that comes to mind. The next player in the line then throws another word, usually unrelated to the previous word, and again the victim needs to respond as fast as possible. Repeat till everyone has thrown a word.

Variations

This can be done as a continuation game: when done, the victim takes last place in the line, and the first player becomes the victim.

You can even have multiple victims walking the line at the same time. Make sure there is enough 'space' between the victims, otherwise, with the first hesitation, victims will start bumping into one another.

Five Four Three Two One

Game Format Long Form

This is a long format, origin unknown, and has resemblance to a *Harold*^G.
5-4-3-2-1 can be played with 4 to 12 players. In this format the audience provides 5 different themes, objects, emotions, locations or situations. Then, the game is played in 5 rounds.
In the first round 5 scenes are played, each based on one of the audience suggestions. These scenes are totally unrelated. After the first round the audience decides which of the 5 scenes seen should be discontinued.
In the second round, the 4 remaining scenes are continued, and links start to appear between these scenes. Again, after this, the audience decides which scene to dump.
This continues until after 4 rounds there are only 2 scenes left. In the fifth round these scenes come together in one final scene. This format can be played with or without props and/or director(s).

Variations

This can also be played without dropping a scene line. In that case you'd probably use 3 rather than 5 scenes. Also known as *Triptych*^G. Also known as *Tapestry*^G.

Five Things

Game Gibberish Guessing Limitations Performance

One player leaves the stage while the *Host*^K asks for an everyday activity. Then, audience and host will change 5 things about that activity. Example: suggestion is feeding the cat. One might change the following:

- change the cat into something else, say a tiger
- change the verb into some other verb, say deep frying
- change the location from where one might feed the cat. Say the Vatican.
- change the character. Say character changes from cat-owner to postman
- add interaction with a famous person, say Elvis.

After that the 1st player is brought back in and a scene is played in *Gibberish*^K. The other players have exactly 5 minutes to make the first player guess each of the five things.
Depending on the original suggestion, feel free to change whatever.

Flock Dance

Game
Exercise
Introduction
Warm-up

This is a physical warm-up. The group forms a pyramid: one player becomes the top, 2 players behind her, 3 players on a third line, and so on.
The top player starts moving about the room (perhaps use music to guide the players). The second line follows the first player, and mimics her movements, and the third line follows the second line. The top player can alternate however she wants (and can be guided with e.g. a change in the music).
The top player can even turn around, and face the second line. Confusion will be complete. Other variations can happen when the top player bumps into the last line, and takes over their movements. See also *Aerobics*^G

Follow the Leader

Game
Exercise
Group

All but one in a circle, one player in the middle. The middle player closes her eyes, and the rest of the group quietly chooses a leader.
Middle player opens her eyes and tries to find the leader. The whole group follows the leader, in everything he does. As soon as the middle player finds out who the leader was the game is over. This only works if movements are clear, not too fast, and if the group 'follows the leader' as fast and as precisely as possible.

Follow your Nose

Game
Exercise
Warm-up

Silly physical warm-up. Have everybody mill around the room, and shout a body part. Players then start moving around as if they are leaded by that body part. Continue with another body part. End the game on a really silly note by leading with e.g. your internal organs. Also known as *Foot Soldiers*^G.

Foreign Movie

Game
Gibberish
Performance

2 players play a story in *Gibberish*^C, 2 others translate. The idea is to build the story together: the 'actors' give elements to the translators, and the translators can help steer the action for the 'actors'. Also known as *Subtitles*^G.

Fortune Cookie

Game
Limitations
Performance

Open a fortune cookie, read it aloud. Then play a scene based on the fortune.

Variations

Give every player a fortune cookie; each player then need to show that fortune in his or her character.

Fortune Teller

Game
Endowment
Guessing
Performance

One player covers his ears while the others get 'predictions' from the audience; one prediction per other player. First player then plays a fortune teller who must be endowed by the others to predict the given predictions.

Variations

Off-stage players can "posses" (like as ghosts) the fortune teller and give him or her tips.

Free Association Circle

Game
Association
Exercise
Warm-up

Everyone in a circle and we establish a rhythm, by swinging a hand. Once a rhythm is established, one player starts by tossing a word to his neighbor, who associates on the word and tosses another word to his neighbor.
It's important to stay in the rhythm. Tell the players to just say 'banana' if they feel they can't think of a word, as long as the rhythms does not get broken. See also *Word Ball*^G and *Clap Snap Association*^G .

Variations

Try this in combination with *Last Letter*^G . See *Blind Association Circle*^G for another variation.

Free Association

Game
Association
Exercise
Warm-up

This is the classic association exercise. There are various ways of playing this (see Variations and see other games in the *Association*^C category.

The Basics

In a free association we will ask players to say the first thing they think about when hearing (or seeing, feeling, smelling or tasting) anything another player provides.
It should be stressed that anything is valid, as long as it is not preconceived: the association should be based on what the previous player has offered.

Variations

Here is are list of Free Association games:

- *Free Association Circle*^G
- *Free Association Lines*^G
- *Walk-over Association*^G
- *Word Ball*^G
- *Firing Squad*^G

Free Association Lines

Game
Association
Exercise

Yet another way to play association games. Place all players on 2 lines, facing each other. One player starts walking to another player in the other line. Just before he gets to that other player, he throws her a word. The receiver starts crossing the line towards someone else, and the first player takes her place in the line. The receiver now becomes the thrower, throwing the first word she can think of to another player, who then starts walking, and so on.

Variations

Try with 2 or more walkers at the same time. Many players, especially new ones, tend to find it easier to freely associate when there are multiple walkers: they feel less 'on the spot' (as no-one is watching them in all the commotion) and they don't really have the time to get in their heads.
Can be combined with *Last Letter*^G .

Free Falling

Game
Exercise
Trust

Nice, but a bit dangerous exercise to build trust. In it's simplest (and safest) form all players stand in a circle, one player in the middle. The player in the middle closes her eyes, slowly turns around, and then lets herself fall backwards (or forwards). The other players need to catch her.

Variations

Be careful with this: have one player stand on a chair or a table , the others in front of him. Player closes his eyes and lets himself fall, hopefully he will be caught by the others.

Freeze Tag

Game

Association
Exercise
Performance
Warm-up

2 actors start a scene. At any point in time another player can call Freeze. This player then tags out one of the 2 actors, and takes his place. Both players then start a new scene, justifying their positions.

Notes

The way this game is played quite often goes a bit against good improv, as many groups hardly take the time to develop a story line. If played this way, it's more a game of wit, and you would probably use it early in a show as an audience (and player) warm-up.

Alternatively, you can take your time and play every scene for several minutes, see what develops, and only at the end of each scene tag into another scene.

To avoid preconceptions, see *Blind Freeze*^G. See also *Space Jump*^G for an extension of this game.

French Braid

Game

Format
Long Form
Performance

This is a very simple format, which consists of a number of (unrelated) scenes, that get interrupted, and then continues at a later point.

It is played as follows: 2 or more players start a scene. At any time, when another player or players enters the stage, the scene is interrupted (or fades out) and the new player(s) start a new scene. This is repeated until all players have played.

Then the series is restarted with the first scene. This scene continues, or starts at a later point in time (or later in the story, like a *Fast Forward*^G). The scene gets interrupted again, and so forth.

The whole is repeated several times.

This is typically played without a director - the players decide when to interrupt an ongoing scene. Players typically play one character.

Front Desk

Game

Characters
Environment
Exercise

We play a scene, set in the lobby of a hotel. One or more players play the receptionist(s) and the others play guests arriving or checking out, bell boys, repairmen, you name it.

Players construct the environment together - as soon as a door, a plant, a desk or whatever is 'placed' by any player, all other players should respect it. See also *Group Environment*^G.

Fruit Basket

Game

Concentration
Exercise
Warm-up

All players but one sitting a circle, one person in the middle. The person in the middle calls out a category or some descriptive that might apply to some or all of the other players. E.g. all women, all blondes. When called, if a player matches the description must leave her chair and find another chair. Person that doesn't find a chair becomes the next in the middle.

When 'Fruitbasket' is called, everyone changes chairs.

Fusillade

Game

Energy
Exercise
Performance

Great exercise in fast thinking, but seen done in performance as well. Would be an excellent challenge for a theater sports match!

All players line up in 2 lines, facing each other. MC or trainer yells a word/title, and next player in line gets 30 secs to do his or her thing, based on the suggestion. After 30 seconds new title/word is given and next player goes.

Fuzzy Ducky

Game

Concentration
Exercise
Warm-up

Silly concentration game and great warm-up. All players in a circle. We will count numbers clockwise, except that:

- any number that is a multiple of 3, or contains a 3 (like 13) becomes 'Fuzzy'
- any number that is a multiple of 7 or contains a 7 (like 17) becomes 'Ducky'
- any number that is a multiple of 3 and 7 (like 21) or contains both 3 and 7 (like 73 and 37) becomes 'Fuzzy Ducky')

Any player that ends up muttering 'Duzzy Fucky' is put in front of the *Firing Squad*^G.

Game-O-Matic

Game

Performance

This is like 'invent-your-won-game' : ask the audience for the name of an unexisting improv game, then invent the rules on the spot, and play it.

Kind of risky, but if the group has been playing short form improv games for quite a while, coming up with rules is easy.

Gibberish Commands

Game

Exercise
Gibberish

Another exercise on *Jabbertalk*^K : players in pairs. Have each play issue a command to her partner, in Gibberish. Players can't move on until the command is understood and executed. Simple things will do, like 'pass me the salt, please'.

The idea is not to mime the command, but to try and make it obvious for the way the command is issued, and the environment that has been set.

Gibberish Expert

Game

Experts
Gibberish
Performance

One player is an expert on a subject, often provided by the audience. Furthermore, he's from a foreign country (perhaps also supplied by the audience). The expert gives a lecture in *Gibberish*^C and a second player translates.

Variations

Have the expert tell a story, instead of giving a lecture.

Gibberish Malapropism

Game

Exercise
Gibberish

This exercise flexes your mind and is a good exercise for *Gibberish*^C games. Have the players walk about in the room, point to any object, and give it another name in *Jabbertalk*^K.

See also *Malapropism*^G.

Give and Take

Game

Concentration
Exercise

This is a variation on *Walking by Numbers*^G : all players find a position the room. One person must always make sound and one person must walk. This can be the same person who is walking and making sound but it could be one person walking while a different person is making sound.

The focus can be given (i.e. a walker stops walking) or can be taken (i.e. someone else starts walking; the original walker must stop then). Feel free to try with multiple walkers.

Goalie

Game Accepting Characters Exercise

Great high-tempo exercise. 1 player up front. He's the goalie. The other players all think of an opening line for a scene, and a character. When everyone has their opening line and character, we bombard the goalie with these offers, one at a time. Goalie needs to react right away to an offer, acknowledging the opening and character, snap into an opposite character and reply to the opening. Immediately after that the next player comes up with his or her offer. This exercise is good for teaching players to react right away, and to snap into a character almost without thinking.

Goon River

Game Long Form Performance

This is a format that consists of monologues. The story is not played, but told. The players (typically 3 or 4) line up in front of the audience. Based on a single audience suggestion they all tell the same story, each as their own character in that story.

The play usually starts with every character introducing him or herself. The order in which characters speak is not really important, as long as they all speak.

After the introductions, things start to happen. Every character reflects on what is happening from their own perspective, and each character adds elements to the story.

Keep going (and make sure that every character keeps contributing) and *Reincorporating*^K as long as things stay interesting.

Also known as *Spoon River*^G. , Also known as *Moon River*^G. , Also known as *Goon River*^G. and Also known as *Spork River*^G. .

See also *Voices From Heaven*^G for a short form game version which is really based on the same handle.

Origin

Origin unknown, but the story goes that the name of the format would be inspired by a book *Spoon River* by Edgar Lee Masters (hop on to www.outfitters.com/illinois/fulton/masters.html for more info on *Spoon River*).

Notes

This is a great way of exercising monologues!

Referring back to the work of Masters, many groups tend to end the format with the death of (one or more of) the character(s).

Gorilla Theatre

Game Format

This format is played with 3 experienced players, one MC and another player, dressed up as a Gorilla. The Gorilla is the prize to be won; the best player of the evening gets to spend a week with the Gorilla, and of course this is quite a privilege!

The Gorilla enters with last week's winning player (real or faked). The MC explains that the score for the evening will be counted by means of bananas; the player that end up with most bananas at the end of the game wins another week with the Gorilla.

The audience is trained to 'vote' by yelling 'Banana' (for a good performance) or something else, like 'Die' or 'Forfeit' for a bad performance.

Each scene is then played by 2 players, and directed by the third. The beauty of it all is the fact that not the players are judged by the audience, but the director.

Players take turns directing, and after each game the audience either awards the director a banana, or a forfeit. Bananas are pinned on a scoreboard, or pinned onto the winning player's costume - cardboard bananas are preferable in the latter case.

A forfeit is like a punishment for a poorly directed scene. Possible forfeits might be calling your mom and explaining why you've been such a lousy director, or having to sing a song about your bad scene. A list of Gorilla forfeits can be found in the Lists section on *Improvland*^R.

The director gets to choose the scene or the game to be played. Perhaps a list of games to be played this night is on the stage, and directors can write their names next to the games they want to direct. The director directs the scene, gives players side-coachings, can interrupt the scene, introduce tilts or make the players repeat (part of) the scene. To ensure that bad scenes don't drag on forever, or to prevent directors to play tons of 30-second scenes in order to improve their chances, certain troupes limit the amount of time for directing to like 20 minutes per player.

This format can be played with or without attributes and props. The Gorilla might even be used as a prop, or even as a player, although the Gorilla should not try and steal the show. The Gorilla is a player, so he too should be prepared to take risks, and he's supposed to be naughty.

This is a fairly advanced format, as the players not only need to play well, they also need enough insight to effectively direct scenes. This is also a rather nice format, as players are not rewarded; 2 players playing well together generate a banana for the director, and this way the format prevents competition between the players.

Origin

Attributed to *Keith Johnstone*^R, and described in *Impro for Storytellers*^R.

Greetings

Game Exercise Introduction Warm-up

All players start milling about the room. You then ask them to greet each other, perhaps just by shaking hands. Players just shake hands, move on, and greet the next player they meet. Then ask the players to greet each other in a more specific way. Possibilities are:

- greet each other like you greet a long lost friend
- greet someone you don't really trust
- greet an ex-lover
- greet someone you really hate
- someone you have a secret crush on
- someone you had a one-night stand with
- someone that sold you a crappy used car
- someone with bad breath
- greet someone like you are a cowboy, a soldier, a nanny, a Russian farmer,...

Also known as *Hello*^G. Also known as *Lost Friend*^G. See also *Presents*^G.

Group Environment

Game

Concentration
Environment
Exercise
Group

This is a group exercise in building environments. One player starts by entering a 'space' through a 'door', and then leaves that space, through the same or through another door. Any doors placed remain where they are, and the characteristics of the door are not to change.

Then another player enters the same space, and places a mimed object in that space, either by physically placing the object (carrying, wheeling or pushing it into the space, or by just 'using' it, for example by hanging her coat over a chair. Second player leaves the room, either through one of the established doors, or by placing a new exit.

This continues until every player has done their thing. Each player needs to respect, and perhaps use all objects placed by previous players.

Notes

Watch for players *Gagging*^K - anyone placing a jukebox in what has clearly been defined as a church is just trying to be funny and screwing up the scene.

Group Freeze

Game

Concentration
Exercise

Everyone starts milling about the room. Any player may decide to stop walking at any time. As soon as one player stops walking, everyone needs to freeze in position. As soon as everyone is frozen, start walking again.

Obviously, the idea is for the group to freeze as quickly as possible.

Variations

Let all players make noises, hum, whistle as they mill about. The noisier, the more challenging the exercise becomes. Also known as *Statues*^G. See also *Walking by Numbers*^G.

Group Order

Game

Exercise
Group
Warm-up

Nice warm-up exercise to help the group function/agree as a whole.

Everybody starts milling about the room. You then ask them to line up, according to various criteria.

Examples are:

- order by age
- order by weight
- order by shoe size
- order by mental health
- order by personal hygiene
- order by number of ex-lovers
- order by blue

Notes

Keep the silly criteria (order by blue) till the end. Usually, the players will start realizing that it doesn't really matter what the order is, as long as the group agrees on the order.

Criteria like mental health or personal hygiene are quite interesting to train on *Chivalry*^K.

See also *Blind Line Up*^G.

Guest Game

Game
Narration
Performance

In this game we play in scene in which one player is a guest, somewhere. We do not know who he is, or why he is visiting, or what his relation might be with the characters at the location. All other characters in the scene behave strangely or suspiciously, as if they have a secret. The idea is that by the end of the scene we understand their secret.

For example, a player might ring a doorbell at a house, ready to pick up his date. We never get to see the date, and all characters in the scene slowly provide hints as to what might have happened to the date. The game is over when e.g. we (the audience) discover that all occupants of the house have been hauling garbage bags out of the house, all containing body parts of the date... It need not always be gruesome, though...

Hall of Justice

Game
Performance

Fun game for 5+ players, involving superheroes and villains. Get 4 suggestions from the audience, e.g. hammer, coffee, influenza and briefcase. This will give us 2 superheroes: Hammerman and his sidekick coffeewoman. We will also have 2 villains: influenzaman and his aide briefcasegirl. The other players play the villain's victims.

Villains and heroes should try and use as many attributes of their suggestion as they justifiably can.

Handicapped Fairy Tale

Game
Limitations
Performance

Very silly but very effective. Ask the audience for a fairy tale. Then give every player one or more characters in the story. Ask for a handicap or peculiar state of mind for each character and play the fairy tale.

Hand Slap

Game
Concentration
Exercise
Warm-up

All players in a circle, down on the floor. Cross arms, and then put hands flat on the ground. Each hand in turn pats/slaps the ground, in order. Hands that miss are eliminated.

Harold

Game
Format
Long Form
Performance

Harold is a long format, and consists of a number of sub-formats. It basically consists of 3 components:

- Scenes, with 2 to 4 players
- Games
- Monologues

The format starts with a suggestion from the audience - this could really be anything. Players will start associating around the suggestion, and then an opening game is played. In this game, a lot of associated elements round the audience suggestion are presented. The opening game might be a song, a monologue, or simply a group association based on the audience suggestion. The idea is to use the elements and themes that come up or about in the opening game in what follows.

Then follow 3 rounds of scenes, all based on the themes found in the opening game. Each round exists out of 3 scenes, all unrelated, but each loosely based on the themes and associations from the opening game. Since these themes originated for the same audience suggestion, the audience will (hopefully) feel some links between the scenes.

After the first round of 3 scenes, an improv game is played; this game is unrelated to the 3 scenes played before. Then, in the second round, each of the 3 previous scenes is continued, and more or less obvious links between the scenes start to emerge. This is again followed by an improv game, and then the 3 scenes are played into a conclusion.

It's quite possible that in the third round not every scene is continued; scenes may disappear or even merge with one another.

A Harold can be played with a decent number of players (up to 12 or so), players can act in multiple scenes, as the same or as different characters. A Harold can be played with or without props, with or without directors.

Whether one sticks to the 3 rounds or not is really not relevant; anything and any combination of games and loose scenes that finally more or less come together can be considered a Harold.

Origin

This is an American format, described in *Del Close*^R's book *Truth in Comedy*^R. We're not sure whether it's copyrighted - if you know please let us know.

Hat Continuation

Game
Continuation
Performance

Start a scene, and identify each of the characters by means of a hat. The MC will interrupt (freeze) the game from time to time, and switch the players' hats. After the switch each player becomes the character that previously wore his or her hat.

The story needs to continue and should make sense.

Notes

A gimmick is *Commenting*^K on the fact that characters 'jump' in space when the hats gets switched. Use sparingly.

Also known as *Bermuda Triangle*^G.

Hats

Game
Performance

A very silly game. 2 improvisers put on hats, preferably similarly sized. Scene ends when one player grabs the other player's hat or tries to do so and misses. Any grab, move to grab or defensive movement needs to be justified. Try and play the scene for reality.

Variations

Start with a 20 second window in which no grabs are allowed, so that the scene and the relationships between the characters can evolve.

Heave Ho

Game

Group
Trust

This is like an extended version of *Tossing*^G to be played with 16+ players. All players but one form 2 lines, facing each other, and link hands to form a platform, which is used to heave the last player from one end of the line to the other.

Best to remove shoes, coins, and any other objects that might fall or hurt someone.

Helping Hands

Game

Limitations
Performance

Scene played by 4 players, playing 2 characters. Each character consists of one player, who does the voice, holding his hands behind his back. Another player stands behind player 1, and provides the 'hands'.

The story should be a give and take between voices and hands. Also known as *Arm Game*^G . .

Variations

Have 2 players provide the arms, one each.

He Said She Said

Game

Endowment
Exercise
Performance

Excellent game to show how *Endowment*^C works. 2 players; each player will state the action the other player must perform, followed by his own line.

Example:

- 1: "I want a divorce"
- 2: "She said, while grabbing a knife from the kitchen table." At this point player 1 needs to take a knife. Player 2 continues with his own line. "Sure Honey"
- 1: "He said, while turning to the sports page of the paper". Now, it's quite clear that player 2 should be paying more attention to the paper than to his wife. Player 1 continues with her own line. "You're not listening to me"
- and so on.

Players refer to each other as 'he' and 'she', and endow each other with the next action to take. This can be quite funny, if you endow your partner to do crazy or not-so-nice things to you (or to themselves, but that's would not be *Mr. Nice Guy*^K).

Variations

Can be done with 4 players: 2 provide the lines, and the 2 others provide the 'directions' - each director provides the action for one of the 2 talkers.

Can also be one with 3 players: one provides directions and both other players do their own dialogs.

Notes

Keep the action do-able and active. Making someone else 'think about something' is hard to play, and not very active. Also known as *He Said While She*^G .

Hesitation

Game

Limitations
Performance

In this game a scene is played, in which at any time, any player may 'hesitate', and ask the audience for help. Anything provided by the audience must be justified and incorporated.

Examples:

- James, hand me that (signs the audience for a word) -- Lollypop.
- Ah, I was sailing the 7 seas in my Newspaper. Yes, Newspaper, finest vessel ever built by (martians)

Hijacker

Game

Endowment
Guessing
Look and Listen
Performance

Excellent game to train listening skills.

4 players, one leaves the room. Pick a means of transportation, and an object. The idea is that player number 4 needs to guess the means of transportation, and then use the object to hijack the others. Finally pick a goal for the hijacker to achieve.

The players need to provide hints to the hijacker, but they cannot explicitly tell the hijacker what to do, with what or why. Also known as *Rebel without a Clue*^G.

Notes

Works best is players take risks. If they to the 'wrong' thing or use the wrong object the audience will probably just laugh, and that should be enough to signal the player he's going the wrong way.

Hitch Hiker

Game

Characters
Exercise
Performance

Use 4 chairs to build the interior of a car. One player starts driving the car, and another player becomes a hitch hiker, hiking a ride. The hitch hiker character has a particular character tick or particular emotion, which the driver takes over.

Other hitch hikers join in, each with their own characteristics or emotions, taken over by the driver and the passengers in the car as the hiker joins. When the car is full, one of the players leaves the car to make room for the new guest.

Notes

Don't forget to justify leaving the car.

Honey Walk

Game

Exercise
Warm-up

This is a group exercise. Tell the players they have an oxygen mask, and then talk them thru the exercise: players are to move about in successively thicker substances. Go from thin air, mist, warm water, oil, honey, Jell-O, wet cement to hard cement.

End the game by having them 'frozen' in cement and break out with a big bang.

Notes

Coach the players to imagine really moving about these substances. They should be able to 'feel' the mist between their fingers, the honey in their hair.

Horoscope

Game

Performance

Take a magazine with a horoscope. Ask an audience member for their birthday, read their horoscope and then play a scene based on that horoscope.

Can be combined with *Day in the Life*^G.

Hot Spot

Game

Group
SingSong
Warm-up

All players in a circle. One player steps into the circle and starts singing a known song. As soon as this player shows any signs of stopping (because she doesn't know the lines any more, gets tired or embarrassed) another player needs to step in and take over (singing a different song).

Notes

This exercise is not about improvising songs, but more of a group thing. Players need to know that the group will support them when they're out of breath. The idea is to keep singing.

Human Props

Game

Environment
Exercise
Group
Performance

Excellent exercise for building environments. Ask one player to start doing an activity that somehow defines (broadly) a location. E.g. when someone starts typing she might be in a (home) office. The other players then become the other objects in the environment.

Notes

Tell the first player she can start using the props built by other players in the environment (if she recognizes them). Tell players to go for the obvious: in just about any room you could be a plant, a door or a table, after all.

When done, ask the first player to name any 'object' built in the environment.

Variations

You can use this as a handle for a performance. When a player is asked to sit down, and there are no chairs on the scene, another player can become the chair for the first player to sit on. Other examples are ticking clocks in haunted houses, cabinets and closets, you name it.

Hyperlink

Game

Hyperlinks was created as part of a trip on magic mushrooms. It uses websurfer language to show the connections that all things have to each other. The form is this - a single word is gotten from the audience which is plugged into the improv "search engine" - three improvisers step forward into separate spots and, in turn, do the first two lines of a first-person character monologue. The content of the monologues and the scenes that follow should not have anything to do with web sites. Each monologue is inspired somehow by the word given. So the word "spirit" can lead to a monologue by a seer, a drunk and a cheerleader. - the host asks the audience to pick a monologue and informs them that they can yell "click" throughout the rest of the show to change the direction of the scenework. - the monologist that was selected moves centerstage and repeats the first two lines of the monologue and continues from there. The monologue works best when it relays a specific personal event. - the rest of the improvisers take turns creating multi-person still tableaux to either side of the monologist to illustrate things that they mention in their monologue. - when the audience yells the first click, the monologist enters whatever tableau is up either adding themselves to the tableau or taking the place of someone that was obviously playing them in the tableau. The first scene (which I call the "bread-and-butter" scene) starts from there. - from that point on it is all scenework. whenever the audience yells click you switch to a new scene. You can reincorporate previous scenes, characters, storylines or do throwaway scenes. The only storyline you have to return to is the "bread-and-butter" storyline. When you resolve that story, you resolve the show. The format lasts 50 minutes to an hour with intro. You will find that the audience will click very little at first (allowing you to establish scenes easily), quicken with the clickin' in the middle and will taper off at the end which allows you to end storylines easily.

ID

Game

Audience
Participation
Limitations
Performance

Ask a number of Ids, driver's licences from audience members. Play a scene in which the characters are based on the Ids. The host may ask these folks questions about their lives. See also *Day in the Life*^G.

Imitate

Game Characters Exercise

This is an exercise for characters. 2 players will play a scene in a shop. The quality of the scene is irrelevant here, really; just get into the shop, order what you need, pay for it and off you go. Give us an object (a carrot) and we got a scene in a carrot shop. One player is designated as shopkeeper, and the other will play the customer.

The idea is to give the 'customer' a basis to build a character. She will enter the shop in that character, and the other player (the shopkeeper) tries to imitate the character as closely as possible. Use the following tricks as stepping stones for building characters:

- Ask 'customer' to talk to you in different voices. Pick one of these and there she goes.
- Ask the 'customer' to pull different kinds of faces. Pick one and there she goes.
- Pick a body part (elbow). There she goes; taking the suggestion 'elbow' as inspiration for her character.
- Pick an emotion and there she goes.
- Ask her to move around a bit, dance and let her freeze. The position in which she is frozen is her inspiration for the customer character.

This is an exercise for both players, but what is exercised is different for both:

- for the customer, the exercise is building a character out of a silly suggestion. Note that there are not good or bad characters; anything in the position/suggestion given to the player can be used as inspiration, even if the 'link' between the suggestion and the actual character is not obvious. The only goal is to come up with interesting, strong characters.
- for the shopkeeper this is a listening/watching exercise. The idea is not for the shopkeeper to build a character based on the suggestion; it is for him to imitate as closely the character treats of the customer.

See also *Opposite Characters*^G .

Impro Match

Game Format

This format does not have a specific name and is mainly popular in French speaking countries. There seem to be leagues in just about every French speaking country; there's even a league playing this format in the Congo! These leagues meet every year to play a world championship. The game is modeled after an ice hockey match: 2 teams of 6 players, 3 men and 3 women, perhaps with one coach per team play each other during 3 30-minute rounds, in a 'ring' resembling an ice hockey field. The game is lead by a referee and 2 aides. The referee draws challenges out of a bin; challenges can be mixed or separated. A mixed scene is played by players of both teams; a separated scene is played twice, each time by players from one team. Challenges consist of:

- Title for the scene: can be anything
- Number of players per team: can be unlimited, or specified. In some countries they may even specify the genders, like '2 females for the red team, unlimited for the blue team'
- Category: could be anything, but examples would be Science Fiction, Drama, Dostojewski, Western, Musical, Opera, Without words or Without sound, or To Be Continued. For the latter one, the scene played by the first team is to be continued by the second team
- Duration: a number of minutes, ranging from 20 minutes to 30 seconds

During the scene the referee walks though the scenes, and blows 'faults' on a whistle. Possible faults would be: Dragging (slow play), Invalid number of players, Violation of the theme (or title), Confusion, Obstruction or Foul Play, Blocking, etc. Every fault is indicated by a particular gesture. When entering the theatre, the audience receives a 'fault card' explaining which gesture indicates which fault. Fault can be awarded to an entire team, or to individual players. When a team collects 3 faults, the other team receives an extra point. When a player collects 3 personal faults, he or she is expelled from the game for 5 or 10 minutes.

Every member of the audience also receives a slipper. This can be thrown into the ring when the audience doesn't like a scene, or even better, at the referee, whenever he or she makes an unpopular decision.

After each round the team captains may ask the referee for an explanation on the faults that were blown, and then the audience gets to vote. Every team has a color, and the audience gets colored cards to vote with.

After 3 30-minute rounds we know which team won the match. Finally, a celebrity or local hero gets to award 'stars' to the 3 best players.

This is a very rigid format, in which just about anything, except the scenes themselves, are fixed. There is a whole protocol to be followed to play a match, and even the number of separated and mixed scenes is set in stone. The idea is that the rigidity of the format contrast well with the anything-is-possible concept of the improvised scenes.

This is a difficult format, as teams really play against each other. Quite often even players in the same team will play against each other, as everyone wants to get awarded a star at the end of the night.

Origin

This (copyrighted) format was developed by 2 Canadians: Yvon Leduc and Robert Gravel.

In-Out

Game Performance

Every player gets a word from the audience. When that word is said by any player, this player must leave the scene if he's in it, or enter the scene if he was not in it (yet). Entering and leaving the scene must be justified.

Introducing Association

Game
Association
Exercise

This little technique can be used to show a new group how natural associating really is. You can only do this with a new group, that has not played any association games before.

Place all players in a circle. Ask one player to say a word, no matter which one. The player to her right then says no matter what word, and so on. Do not tell them they should try and 'associate'. You (and hopefully the group) will notice that patterns of 'related' or 'associated' words emerge. Use this as an introduction to show how natural associating is to humans, and then proceed with the other association games.

Invisibility

Game
Performance

Scene in which one of the characters is invisible to the audience. Characters act and behave as if this invisible character is visible to them.

Variations

One player off-stage provides the voice for the invisible character.

Invocation

Game
Long Form
Performance

This is a kind of *Opening*^K for *Long Form*^G. It goes in three steps.

- Get a suggestion from the audience. Then this suggestion is praised by each player in turn.
- Same suggestion is praised again, but now *Endowing*^K with human attributes, naming the 'suggestion' as humans.
- Expand the language to something. Go poetic, gibberish-french, whatever.
- After that, the players take on the characters that evolved during the previous rounds.

Then, the Long Form is played using those characters.

Janus Dance

Game
Look and Listen
Performance
Trust

This can be used as a *Trust*^C exercise, as well as in performance.

2 players perform a slow dance together; each with their head on the other's shoulder. Hence they are not looking at each other. While dancing they perform a 2-3 minute scene.

This gives for great listening practice, since players aren't looking at their partners. It is also good for overcoming (physical) awkwardness between partners that are not familiar. And it is a great exercise for physical work in the dance, as in physical expression of the character's feeling.

Jeopardy

Game
Performance
Verbal wit

This game is not unlike *World's Worst*^G: have the players close/cover their ears. Then ask the audience for questions and answers. Examples would be:

- What is the color of an American school bus? Yellow.
- What is dyslexia? Not being able to make words out of letters.

Write down the answers, not the question.

Then give the players an answer and let them come up with questions that might be answered correctly by that answer. It's kind of like 'what would the worst/sillies/funniest question be that could have this answer?'

Jump

Game

Association
Characters
Exercise
Warm-up

This is at times a physical *Warm-up*^C, a physical association game, and a game for character work. The game is played individually but all players can do this simultaneously. All players mill about the room. At any point the trainer yells "Yes!", at which point all players 'jump' into a position. Trainer can (but does not have to) sidecoach by shouting 'direction' (see *Fast Food Laban*^G) like 'horizontal', 'up', 'down', 'sideways', 'big', 'small', 'light', 'heavy'. The idea then is to let the position into one has jumped inspire the player to a character, a situation. The inspiration comes from associating the position with, euh, well, whatever comes to mind. See also *Association Jump*^G for an extension of this exercise.

Just Gibberish

Game

Association
Exercise
Gibberish
Narration
Performance

Excellent exercise for players that suffer from chronic *Waffling*^K. Play a scene, completely in gibberish, no translations provided. The scene should be perfectly clear to the audience - we should be perfectly able to translate every gibberish sentence, and the story should make sense.

Notes

- This will only work if the stories are extremely simple, and if the *Platform*^K is made clear right from the start.
- Some players tend to do this as a scene without words, but that is not the idea of the exercise.

Killer Bunny

Game

Energy
Exercise
Warm-up

This is like *Bunny*^G except that at any time, the middle bunny is allowed to lift her hands above her head, lunge to either right or left side and eat one of her own ears, after which the ear player would be out. However, any other player in the circle can prevent any ear from being chewed by yelling Die while bunny's arms are up in the air, in which case the middle bunny would be out. Silly, indeed.

King Game

Game

Exercise

One player is the king or the queen. Other players are to try and please his/her Royal Highness. They do this by entering the room, and offering something. The queen either tells them to

- continue, in case she's interested.
- die, in case the queen is bored
- freeze, if the queen might be interested

Players that are allowed to continue may approach the queen and the queen may unfreeze frozen players at her discretion. The game is over when a player is close enough to actually touch the queen.

Notes

The queen can kill a player for any reason: she may not like the message, or she may not like the way the message is presented. The queen can give hints why she does not like the offer: "You know I don't drink coffee, so die!". The queen should be really difficult..

Also known as *Queen Game*^G. . This is a PC site/document after all.

Kitty in the Corner

Game
Concentration
Warm-up

Classic children's game. 4 to 6 players stand at corners of the playing area, one player in the middle. 2 players try to make eye contact, and then switch places, while the middle player tries to capture a corner.

The faster the pace, and the higher the stakes (make diagonal eye contacts!) the more fun.

Ksss

Game
Concentration
Energy
Warm-up

Nice warm-up, easier to play than to explain. Players in pairs. Establish a beat (by slapping your thighs). Once beat is established every player has the choice between 4 different movements:

- Move both hands up
- Point both hands left
- Point both hands right
- Point both hands down

So, every beat goes like, slap, point, slap, point and so on. Except, when the 2 players happen to make the same movement (i.e. in the same direction) then after the next slap they both make a 5th movement: point both hands towards the other player, miming a gun, and say 'psssst'. Next beat they do what they want again.

La Ronde

Game
Long Form
Performance

This is another *Long Form*^C format. The name is based on a novel by Arthur Schnitzler, called *Traumnovelle*, in which a series of characters sequentially bed each other, from first to last back to first.

The format is fairly simple: we play scenes in which at every scene switch, the 'oldest' character disappears and a new scene is played with the remaining character, and a new one. The form ends when the circle closes and the last and first characters do a scene. Obviously, there is no need for all characters to bed each other!

Switching scenes is done by tagging out (like in *Freeze Tag*^G). The idea is to see different aspects of a character, in different situations, interacting with different characters.

For a long discussion about the format see *Chicago Improv*^R.

Last Letter

Game
Association
Exercise
Warm-up

This is an *Association*^C game, where instead of naming the first word you think of upon hearing a previous word, you name the first word you think of starting with the last letter of the previously heard word.

Variations

Try in combination with *Walk-over Association*^G or *Word Ball*^G.

Last Letter Scene

Game
Audience
Participation
Die
Limitations
Performance

A scene is played, in which every next line spoken needs to start with the last letter of the previous line.

Last Line

Game

Limitations
Performance

Get a line (any line) from the audience. Players play a scene that concludes with the given line.

Variations

Ask for a first line as well. Also known as *First Line Last Line*^G. .

LCD

Game

Endowment
Gibberish
Guessing
Performance

This game is called Location, Career, Death (LCD).

One player on stage, the others off stage. The audience provides a location, an occupation and an object, only known to the player on stage. Second player enters and a scene is played in gibberish. Player one needs to communicate the location to player 2; as soon as player 2 thinks he's got it, he claps his hands and spins around. Then player 2 needs to guess the occupation; clap and spin when you think you got it. Finally, the object needs to be revealed. As soon as player 2 has the object, he needs to kill player 1 with it.

Then the next player comes on stage and the game recommences, until all players have played. Afterwards, line up the players and ask them where they think they were, what their occupation was and what the murder weapon was - usually quite far off the original suggestion, much to the audience's amusement.

Also known as *LOW*^G. (Location, Occupation, Weapon). Also known as *Chain Murder*^G. See also *Hijacker*^G for a similar game without the *Gibberish*^G component.

Variations

Use a bell, every 10 seconds or so; at the bell players need to clap and spin and proceed to the next step, even if they are not sure about the where, who and what. Kind of LCD on speed.

Lets Not

Game

Narration

Excellent game to train narrative skills, but a bit controversial.

Play in pairs: start with a location (e.g. a beach). One player give the suggestions (e.g. let's find a talking crab). The other player either accepts the offer, and both play accordingly, or refuses the offer. When an offer is refused the first player needs to make a better offer.

Notes

This is a bit controversial in the sense that players may object to refusing offers; after all, we teach players to accept offers. Explain that the goal of this exercise is twofold:

- teach players to drop their own ideas (see *Chivalry*^K) and happily change course in their story
- teach players which offers are 'fun' and which ones are not. The player accepting or refusing the offers should accept any offer that 'feels good' or that advances the story, and only reject offers that don't sound like fun or don't seem to offer any potential for an interesting story.

See *Ding*^G and *Yes Lets - or Rather Not*^G for similar exercises.

Letter Number Name

Game

Concentration
Exercise
Introduction
Warm-up

Warm-up game that's also good to get to know each other's names.

Everyone in a big circle. You start by 'giving' your neighbor your name. Just lift your right arm and call your name to your neighbor. He does the same to his neighbor, and names run around the circle.

Then do the same with the letters of the alphabet. Give an 'a' to your neighbor, making a 'giving' gesture with your right hand. Your neighbor continues by passing a 'b' to his neighbor, and so on. Ditto with the numbers 1 to 9. Use another gesture, e.g. pass the number by tipping your right foot in the direction of your neighbor.

When everyone's got this, try all of this at the same time. Start by passing your name, and as soon as the name thing has advanced 2 or 3 players across the circle, set a letter thing in motion, and then a number thing. If you have enough players, just mix and match.

Notes

Pay attention to how much gets lost - does everything you set in motion eventually get back to you or not? You can coach players by saying they only need to pay attention to what their neighbor does, not what's going on elsewhere in the circle.

Variations

Feel free to pass other things, each with it's own gesture. Possibilities are:

- months of the year;
- notes (like 'do', 're', 'mi',)

Line Mirror

Game

Exercise
Group

This is an extension of the *Mirror*^G game. Have all players line up in two face-to face rows, about three feet apart, holding hands (within a row). All players can slowly start moving, but keep holding hands, and all movements get mirrored by the other row.

Variations

If you have enough players, form one long U-shaped row, so that the ends of the U face each other. The repeat the exercise as described above.

Little Voice

Game

Performance

One player plays a scene. The other player(s) play the voice(s) of objects in the environment in which the first player plays.

Anything can have a voice. Examples:

- a player walks in a forest and an ant starts talking to him
- a player is in the bathroom and his toothbrush starts talking

Variations

You can script the text of the little voice, and have the player justify anything that is said. See *Actor's Nightmare*^G . See *Evil Stick of Gum*^G for a different variation.

Notes

Make sure players immediately make clear what exactly is doing the talking. Either the voice makes this clear, or the other player:

- Oh my god, a talking duck with a machine gun!
- Bet you've never seen a talking couch, have you?

Play *Name the Monster*^G in combination with this game. Also known as *Speck*^G .

Location

Game

Limitations
Long Form
Performance

Get a location (say the Post Office). The whole long form is played in one and the same Post Office. Different characters wander in and out, you can even do time shifts and playbacks, but the environment of the scene is limited to the location given.

Lotus

Game

Long Form
Performance

This is just a series of scenes in which each new scene evolves out of the dynamics of the previous scene. Divide the stage in 3 playing areas. Put at least 2 players in each area. Then in each area a scene is played. The first group starts with nothing. As soon as the second pair or group understands the dynamics of the first scene, they start theirs. Ditto with the third group or pair. This is done 3 times, to yield 9 scenes. Every time a group or pair starts a new scene, the previously created characters are used again.

Variations

Start with 3 monologues.

Lounge Singer

Game

Performance
SingSong
Solo

Ask for an unlikely place to find a lounge singer. One player does a solo song, Frank Sinatra style. You'll get something like "Welcome to the pediatrician's Office". Great opener!

Machines

Game

Exercise
Group
Performance

MC/trainer comes up with a (real or invented) machine. The players make the machine; every player becomes a part of the machine. We want to see/hear the machine work.

Variations

Tell the players the machine goes into overdrive, until it explodes. Or tell the players the power's out, and the machine slowly grinds to a halt.

Make More Interesting

Game

Exercise

Simple exercise, useful for players that are too verbal.

One player starts a scene. As soon as the trainer claps his hands, the player needs to make whatever he was doing more interesting, without advancing. If our player was opening a briefcase at the clap, he needs to make 'opening a briefcase' more interesting; he is not allowed to take something out of the briefcase, as that would be advancing; player needs to stick to 'opening the briefcase'.

Notes

Simple to explain but not so easy to play. When done well you move into the clownesque. Think about Chaplin, Laurel & Hardy or Mr. Bean.

Variations

At a second clap, allow the player to advance the scene. Also known as *Advancing and Expanding*^G.

Making Faces

Game

Performance

A silly handle attributed to Keith Johnstone. A number of players sit, forming a line. The middle player is the Master; the others are his servants. The master is planning something (a party or whatever) and is giving his servants instructions. Whenever the master is not looking at a particular servant or servants, these try to make faces behind the master's back. If they are caught they are fired and replaced by another player. The idea is for the servants to take really big risks; and for the master to play this very strict, showing no mercy, creating a sense of danger.

Malapropism

Game

Association
Warm-up

This game flexes your mind. Have the players walk about in the room, point to any object, and give it another name.

Notes

You can use this game for players that have difficulty with association: it shows that association is natural, and that it is actually difficult not to associate. See also *Dissociation*^G.

Man Overboard

Game

Energy
Exercise
Warm-up

This is a nice elimination warm-up. Everyone spreads out in a staggered line, like in an aerobics class. Then someone calls one of the following:

- 'Land ahoy' - and everyone hops on one foot, doing a salute with one hand
- 'Hit the deck' - all down on the floor in a push-up position
- 'octopus' - make groups of 2, one person on hands and knees and someone else over him or her in the same position
- 'Man overboard' - groups of 2, one bending back and knees and the other on the first's back (piggy-back style)
- 'two three four' - all sit down and start rowing

Whoever is last drops out. Repeat till all but one are out.

Mantra

Game

Exercise
Spontaneity

Let the players play a short scene. Then ask them to repeat the following mantra in their head, and replay the scene 'I'm so happy, I'm so happy'. In many cases, you will find that the whole scene becomes happier.

Variations

- Try with other mantras, like 'I hate you', and see what the effect is.
- Let players choose a mantra, and then play a scene.

See *Mantra Introduction*^G for more about mantras. See also *Impro for Storytellers*^R for a discussion on the use of Mantras.

Mantra Introduction

Game
Exercise
Spontaneity

Here's a way to make a point about blanking one's mind, subconscious thinking and spontaneity. Have all players sit down comfortably, if they want to close their eyes they can do so. Then ask them to blank their mind, to try and think about nothing at all. Let them do this for 2 minutes or so. While they do so, make sure to walk around, to make some minor noise (blow your nose, clear your throat, walk around) - but don't overdo this. If you can hear cars drive by in the street, or other people in the building, or hear birds sing then you don't even have to make a noise. Then ask the players who managed to think about absolutely nothing at all. Ask those who say they did whether they heard the birds, the cars, you clearing your throat. If they did, weren't they thinking about that, then? Now ask the players to close their eyes, and to keep repeating the sound 'mihad' in their heads. Have them do this for about 3 minutes. Then ask them again who thought about nothing but 'mihad'. If they are honest they should all admit they thought of all kinds of stuff. The point is that our minds just never stop working. Even if you're trying to concentrate on a repeating sound in your head - a Mantra - your mind will still wander. We are all capable of thinking about several things at a time, some people can keep up to 7 lines of thought going in their minds. Who has never driven a car, being perfectly concentrated on the traffic, without thinking about work, the groceries, the kids ? You can use this exercise to show students they never need to be afraid of a brain freeze - our brains manage to come up with so many things all the time - if you let them. Mantras are used as a technique for (Transcendental and other) meditation. The idea is to keep the most active part of your consciousness busy, and at the same time let unconscious processes and lines of thought surface. This is similar to what happens in our dreams, but it has been proven (we've been told) that these meditation techniques can be more relaxing or cleansing than sleep. Don't take our word for that, though.

Notes

You can choose any gobbledygook word for a mantra for this exercise, as long as it's not an existing word (don't use 'banana') or strongly resembles an existing word ('banano' wouldn't do either) - that could trigger people to think about monkeys, or a jungle, or whatever. Don't use 'mihad' if you're working with a class of Muslim fundamentalists; they might start thinking about a Jihad ;-)
See also *Mantra*^G for examples how you might use Mantras to play scenes.

Marriage Counsel Endowment

Game
Endowment
Guessing
Performance

One player is sent out of the room while the host gets 2 relationship problems from the audience. 2 other players play a couple with these problem, and player one is the therapist. Players need to get the therapist to figure out what the relationship problems are.

Marshmallow Mania

Game
Limitations
Performance

Play a scene in which the audience is not supposed to laugh. Any player who provokes a laugh, gets a piece of marshmallow in his/her mouth. Players are allowed to chew, but may not swallow. See also *The Gerbil*^G.

Variations

Use grapes instead of marshmallow.

Maslow's Hierarchy of Needs

Game

Long Form
Performance

Begin with 2 players, each on a chair. In character they start to talk about what happened to them in the past. Players take turns talking.

Then follows a series of scenes, and for every new scene location the chairs are moved. When returning to a scene location played before, return the chairs to the position they were in in the original scene in that location.

End with the 2 chairs back front stage, as in the beginning of the play. At the same time (of course) conclude the whole story. Usually played with 2 players, but more is possible.

Origin

Attributed to Dan Goldstein.

Massage

Game

Group
Introduction
Trust
Warm-up

Place all players in a circle. Have everyone put their hands on their right neighbor's shoulders and give 'em a shoulder massage. Turn directions after a minute or so.

Variations

Use some judgment to see what is appropriate; that will depend on the group/ the people you are working with. You can place players in pairs, and have everyone massage the other's temples, calves, etc.

Master Servant Disaster

Game

Exercise
Narration
Status

2 players, one is the master, the other is the servant. The master will ask the servant for something simple. The servant always blocks the question, and explains why this should not be possible. The master always accepts this, and asks for something else (which turns out to be impossible as well). Every time the servant has to explain why this should not be possible, the situation gets worse, until the whole thing turns out to be a disaster.

An example:

- Perkins, get me a glass of brandy.
- Yes sir. Oh, sir, that won't be possible sir, we're out of brandy.
- Well, get me a glas of whisky, then.
- Yes sir. Ah, sir, um, we're out of whisky too, sir.
- Oh? Well get my any kind of alcohol, then.
- Ah sir, we're out of alcohol sir.
- Perkins, have you been drinking again?
- Well, the staff had a little party last night, sir.
- I see. Well get me a glass of water from the kitchen then.
- Yes sir. Ah, sir, the water pipes are bust sir, sorry.
- Well, get me some water from the pond then.
- Ah, yes, sir, uh, sorry sir, the pond is dry, sir.

And so on, until it turns out that the staff had a little party, accidently set the kitchen on fire, used the water from the pond to fight the fire, and so on. Eventually, the only room still standing is the master's study, the rest of the castle has burnt down and all staff are dead. And all this for a perfectly logical explanation.

The idea is for the servant to connect all elements the master brings up, into one and the same disaster. In this respect this game resembles *Boris*^G.

Mega Replay

Game
Performance
Replay

Divide the players in 2 groups. A scene is played by the first group from a well known story, fairy tale, historic fact. This scene is then replayed by the other group, in a different emotion, age or style. After that the first group replays as well, again in different emotion, style or age. You can repeat this several times.

See other replay games like *Scene Replay*^G and *Replay Gibberish*^G.

Mexican Name Wave

Game
Concentration
Exercise
Warm-up

Players in a circle. Let them do a Mexican Wave: one player lifts both arms in the air, and down again. When his arms are totally up, his right neighbour starts doing the same, so a 'wave' of hands circles around the circle.

When they've got this, at the same time, pass your name around the circle, going the other way.

Names are passed by pointing to your left neighbor and saying your name.

Confusing, indeed!

Micetro

Game
Format

Pronounce as 'Maestro'. Comparable to *Gorilla Theatre*^G, but a bit easier, and can be played with a fairly large number of players (up to 20), and 2 directors. The names of all players are on a big score board. The directors choose for every game the appropriate number of players, perhaps by fishing name tags out of a hat. The directors explain the game, perhaps ask the audience for suggestions, direct and correct the scene.

After each scene the audience decided, by cheering or applause how many points the scene should be awarded. Each player gets as many points as the scene he or she played in was awarded.

Once everyone has played in a scene, the players with the lowest score drop off, and the whole thing starts again. The directors ensure that (certainly with large groups of players) that there are more group-scenes at the start of the evening, and more 2-person scenes or even monologues toward the end of the evening.

This is a fun format that can be played with mixed bunches of experienced and not-so-experienced players. Since players are immediately judged, it is perfectly possible to pitch a start player after the first round. Since this system is basically somewhat unfair, and everybody knows this, no one should take elimination too personal (well, that's the idea anyway).

For beginners it's a nice format, as the directors will correct obvious blunders. And since all players in a scene get the same score, this format limits competition between players in a scene.

Origin

The (copyrighted) format is attributed to *Keith Johnstone*^R, and also described in his book *Improv for Storytellers*^R.

Millipede

Game
Group
Warm-up

Great fun but be careful not to hurt each other. Make sure there are no objects along the walls of the room. All players in a circle, linking arms. Then move the circle to one of the walls, and 'squash' the circle, until it becomes 2 lines, one line of players with their backs to the wall, and another line in front of the first, players facing each other.

Have this whole construction wheel along the walls of the room at high speed. Tell players to be careful and not to make fists or they might slam into someone's face.

Mirror

Game

Concentration
Exercise
Warm-up

Players per 2, facing each other. They can move (arms, legs, eyebrows) slowly, and the other player will mirror them. This is a game of give and take - no-one should be (continuously) leading. Keep movements slow.

Variations

Do this with the whole group: everyone in a big circle, and everybody mirrors everybody else. Also known as *Group Mirror*^G.
See also *Line Mirror*^G.

Montage

Game

Long Form
Performance

This is just a name for the most generic form of *Long Form*^C : a Montage is just a series of scenes, connected or not.

More or Less

Game

Performance

This is a nice show format.

Any number of players from 5 upwards. Every player takes turns presenting a scene. First player starts, asks audience suggestions if needed, and directs the scene to the extent needed. After a couple of minutes the director asks the audience: more or less. Audience yells their preference, and if More sounds loudest, scene is continued. If audience yells Less then the scene is not continued and another player presents another scene.

Origin

Originated at the Loose Moose Theatre in Calgary, Canada.

Move and Speak

Game

Concentration
Environment
Exercise
Limitations
Performance

Play a 2-player scene, in which no-one is allowed to talk unless they create a new object and a movement along with it. All created objects stay where they are, and moving a previously created object does not lead to permission to talk.
See *Touch to Talk*^G for a similar game.

Movie Review

Game

Narration

4-10 players. Ask the audience for a movie title. 2 players will do an interview: one will be the reviewer. As the movie is discussed, other players play parts of the movie.

Mr. So and So

Game

Characters
Endowment
Exercise
Performance

This is a game that's more suited for rehearsal than for performance, though I can work on stage as well. Here is how it works.

Players call for new characters, by giving them names that refer to character or physical traits.

Things like: Ah, here comes mr. Bad Irish Accent; I think we need Mrs. Pathological Liar for this one; Dear dear, if that isn't Sir Eats-People. And so on.

The idea is to challenge the other players with weird and unexpected suggestions, and forcing them to come up with an extravagant character right away. In a sense this is really institutionalised *Pimping*^K. Another game in which a similar pinging is used would be *Supermen*^G.

My Fault

Game

Energy
Exercise

You need 2 plastic bottles, each with a little bit of water (not too much or they'd be too heavy). Make sure your bottles are sturdy. or everyone will get wet.

Have everyone walk around leisurely, and hand 2 players the bottles. The idea is to make eye contact with someone. As soon as a player has eye contact with a player with a bottle, the bottle is thrown. If at any point the bottle is dropped, both the thrower and the receiver lie down on the floor and shout 'My Fault' as loud as possible. After that, one of them picks up the bottle and the game continues.

Side coaching: tell the players to take risks, to try and make eye contact with a player at the other side of the room.

Variations

- Tell the players the bottle is red hot, and they need to throw it as fast as possible, or they'll burn their hand.
- The bottle becomes extremely light, or extremely heavy, and the players act accordingly.

Name 6 Circle

Game

Association
Exercise

You will need a tennis ball or a towel tied in a knot for this one. Everyone sitting or standing in a circle. You give one person the ball, and ask him to name at least 6 (or any other number, depending on the size of the circle), in the time it takes for the ball to get passed along the circle. Things to ask for might be

- sour tasting fruit
- foreign makes of cars
- names of seas
- B-movies
- Italian foods

Variations

Have one person in the middle of the circle. This person provides the category, and indicates how many replies are expected from a player in the circle. If that player does not live up to the challenge, he takes the place in the middle of the circle.

Notes

- Tell players not to watch the ball go round when they're 'it' - they'll just panic and freeze. Try this with closed eyes.
- Don't ask for 1940's Nobel Prize winners, or simply 'emotions'.

Name the Monster

Game
Narration
Spontaneity

Play in pairs, one word at a time (see *Word at a Time Scene*^G). Choose a location (e.g. walk in the forest). Players must meet a monster, give it a name, and run away from it. The 'monster' can be anything: an evil witch, a dragon, a frog with a machine gun, a smelly French cheese, anything.

Variations

Take this game a bit further, and ask the players not to run away from the monster, but do something. Fight it, beat it, get eaten (and continue in the monster's stomach or in heaven/hell), make friends with it, tame it, capture it, ride it, whatever.

Notes

The real goal of the exercise is to get used to explicitly naming the problem (the 'monster' in this case).

Use this game e.g. in combination with *Little Voice*^G, to teach players to actually name whatever is talking to them.

Name Volley

Game
Exercise
Introduction

Divide the class into 2 groups, maximum 6 players per group. We are going to play a mimed game of volleyball, in which every player, as they pass a ball, shouts the name of another player, who then needs to catch and pass the ball.

We want to be able to 'see' the ball at any point in time.

No Doubles 1-10

Game
Concentration
Exercise
Look and Listen
Warm-up

Nice concentration game.

Everyone in a circle. We will count from 1 to 10. Any player can start by saying '1'. Then any other player can say '2' and so on. If 2 players say a number at the same time we start all over again.

Also known as *Digits*^G.

Non Sequitor

Game
Concentration
Exercise
Gibberish
Warm-up

Place players in pairs, let them hold a casual conversation about their work, the weather, anything. There will be 4 signals (hand clap or blow a whistle):

- First signal: keep the conversation going, but behave strange, make bizarre gestures and jerky body movements
- second signal: keep the strange movements going, and continue the conversation in gibberish
- third signal: keep calm, but continue the conversation in gibberish
- forth signal: stay calm and talk normal

No P

Game
Audience
Participation
Die
Limitations
Performance

Players play a scene (perhaps based on an audience suggestion) but they cannot use the letter 'P' (or any other letter). When a player uses a 'P', the audience screams 'Die' and the player is replaced by another on. The scene continues, and the new player needs to take over the character of the player he replaces.

Nuclear Bomb Chicken

Game
Characters
Exercise

You can do this only once with a new group. Tell them they are all chickens in a henhouse, and a nuclear bomb is about to drop on the henhouse within 30 seconds. Ask the players to play the chickens as truthfully as possible, then give them the start signal. Any chicken that shows acknowledgement of the incoming bomb, fails the exercise. Chickens have no clue what a bomb is. The goal of the exercise is to show the difference between the reality of the player and the reality of the character.

Origin

Attributed to Stella Adler (the only known American to study directly with Russian Master Konstantine Stanislavsky). The story goes that Marlon Brando got it and simply went about laying an egg while the other chickens went in a frenzy.

Object Morphing

Game
Environment
Exercise

Good exercise on object work: players in pairs. First player builds an object, as precise and careful as possible, then hands it over to the other. Second player accepts the object, being as truthfull to what the first player built as possible. After having acknowledged this, player 2 starts morphing the object into something else. This can be done by bending, breaking, twisting, extending, shrinking, you name it. When the new object is complete it gets passed back to player 1, who accepts and then morphs it.

Variations

You can do this in a circle, passing and morphing objects around the circle.

Object Narrative

Game
Characters
Exercise
Narration
Performance

Place one chair on stage. The group sits or stands to the sides so they can see what is going on. Someone chooses an object from the room and places it on the chair. (Or get an object from the audience in a show) That object is your suggestion.

One at a time, three members (or how ever many you decide) do a short monologue off that object. One person starts and when they are done, they leave the object on the chair for the next person. Whoever is inspired jumps up next adding their part of the story/situation from another character's point of view. and the third person completes the cycle.

This exercise is extremely character based. The first character sets the story in motion and then the other two people find a way to be another interesting character that will accept and heighten the first initiation. The challenge is to not be totally predictable with the follow up character choices (avoid immediately choosing to be the spouse when you could be that person's mailman...or manicurist instead). At the same time you still want to support the story line and justify what the previous characters have already established. The characters don't have to know each other, but they must have connections (if only through the object).

This exercise helps:

- listening (you must listen to the characters before you to know how you can fit into the story/situation and justify it.)
- character work
- *Truthfulness*^K (try not to focus 'just' on the object. It's about the relationships and connections between the 3 different characters.)
- *Reincorporating*^K

Objects

Game
Exercise
Group
Warm-up

Divide the class in 2 groups. Give one group the name of an object, and they become, as a group, the object. Other group guesses.

Old Job New Job

Game
Characters
Performance

Play a scene with 2 players, and give them a job (or let the audience provide the job). Then tell them what job they had in a previous life.

The idea is that somehow in the scene players reflect their previous jobs in their actual life. The idea is not to 'play' the old job, but to show character traits of someone with the old job while performing the new job (are we making sense here?)

One Duck

Game
Concentration
Warm-up

Everyone in a circle. We are going to say a pattern, one word per player, going clockwise. It goes like:

- One Duck, two Legs, Quack
- Two Ducks, four legs, Quack Quack
- Three Ducks, six legs, Quack Quack Quack

And so on, till someone misses.

Variations

Try with an insect instead of a duck (6 legs per insect), or a spider (eight legs) and invent a sound the insect might make.

One Eighty Five

Game
Performance
Verbal wit

Not really improv theater but done by a quite a few troupes, and fun when done well. Get a term, e.g. 'Elephants'. The lines go like

- 185 elephants walk into a bar
- The bartender says "Sorry but we don't serve elephants here"
- (witty line that's the reply of the elephants)

Players basically come up with an instant joke about 185 whatevers that enter the bar. As we said, not really theater...

One Line Scene

Game
Exercise
Limitations

Play a one or two minute scene, where only one line of dialog can be spoken. Indicate to the players when they have, say, 20 seconds left.

This exercise teaches players what can be communicated using non-verbal communication. Things like, 'thank you', 'I love you', 'I appreciate this', 'I'm sorry' and so forth can all be communicated non-verbally.

Game
Exercise
Group
Performance

One Mouth

One player (or the MC) is going to interview all other players, but the group of other players are really one character. This character answers the questions, but all players provide the answer at the same time, as if the character is speaking out of many mouths simultaneously. The answers should make sense (at least grammatically) and should be clear. If one player starts answering a question by saying 'YYYY' no-one should try and turn that into a 'No'.

Notes

- works best if everyone goes for the obvious and simple answers.
- don't try to speak too fast, but take your time to let the answer organically grow.
- coach players to take the lead if the answers is sagging, and to happily give up the lead as soon as they feel they got the lead.
- move players that stubbornly always take the lead to another position in the group (at the back or at the ends).

Variations

You can try and use this as an audience warm-up, and try to get the audience to talk to the MC out of one mouth. This is suggested in *Improv for Storytellers*^R.

One Two Three Four

Game
Concentration
Exercise
Warm-up

Ok, this is harder to explain than it is to play. This game is a repetition of 4 movements:

- 1 : touch your head with both hands
- 2 : touch your shoulders with both hands
- 3 : touch your hips with both hands
- 4 : slap right foot with right hand

We repeat this 10 times, as follows:

- just say 1,2,3,4 - no movements, do this twice
- touch your head (on '1' but don't say '1') and say 2,3,4. Repeat twice.
- touch head (on '1') touch shoulders (on '2', but don't say '1' or '2'). Follow by 3,4, spoken. Repeat twice
- touch head, touch shoulders, touch hips (on the rhythm on 1,2,3, but don't say 1,2,3). Say '4'. Repeat twice
- touch head, shoulders, hips, slap foot. Don't say anything but stay in the rhythm and repeat twice

Then just start all over again by saying 1,2,3,4 twice.

Increase tempo as you go along.

Only Questions

Game
Audience
Participation
Die
Exercise
Limitations
Narration
Performance

A scene is played, in which any sentence used by the players must be a question. Players that use statements instead of questions are boo-ed out by the audience (audience yells 'Die') and are replaced by other players. New players need to take over the character of the players they replace.

Notes

Although questions are quite often frowned upon in improv (see *Questions*^K and *Wimping*^K), in this game the idea is to build a story. That implies that any question should be giving information, and should be (implicitly) advancing on the information already available. Evidently, the next player should implicitly accept any information that was given in the previous question(s).

Open Offer

Game
Accepting
Association
Exercise

One player starts a scene by making an offer that is not 'complete', in the sense that it is vague enough not to define the who/what/where right away. Another player steps in and completes the *Platform*^K.

Notes

Although in performance we probably want to establish our *Platform*^K as early as possible, this game teaches players how to quickly build platforms as a group or a team.

Open Your Hand

Game
Exercise
Spontaneity

Let the players walk around the room leisurely. Then ask them to stop, open their hands, and let something fall out of the sky, right into their hands. Let them name the object in their hands, set it aside, move on and open their hands again.

Notes

Some people find this a bit of a scary game, as if they are afraid they are not going to come up with anything. Explain that there are no wrong answers.

Some players will complain that everything that falls out of the sky is a dead bird (or whatever).

Explain to them that this is fine too. Most players, if reassured that they really can't go wrong, move on to other stuff after 10 dead birds or so.

Variations

You can tell players they can vary the way they extend their hands or hand. They can hold hands in front of them, above their head or close to the ground. See if different stuff shows up.

A slightly less difficult version of this game can be done by having players put their hands in their pockets and take something out. Make sure they all got pockets if you want to play this game. This version is slightly easier, as anything in their pockets, like dust, or the way the fabric feels, can trigger an idea; when holding your hands out there is very little to trigger an idea.

Origin

Keith Johnstone^R describes similar games in his book *Improv*^R.

Opposite Characters

Game
Characters
Exercise

This is basically the opposite to *Imitate*^G: for the shopkeeper, rather than imitating the customer's character, try and build a totally opposite character.

As a side coaching, point players to the following character treats:

- voice (loud/soft/harsh ? intonation?)
- *Status*^K (high/low?)
- Age? Occupation?
- Way the body moves? (take a look at *Fast Food Laban*^G for more on movement)

Note that this is also a looking/listening exercise for the shopkeeper!

Opposites

Game
Characters
Exercise

Let the players walk around the room in silence. Ask them how they would classify themselves:

- high or low *Status*^K
- loud or silent
- caring or careless
- strong or weak
- tall or small
- secure or insecure
- clumsy or perfect
- happy or sad
- introvert or extravert
- basically anything that would be a character trait

Then ask them to imagine they are exactly the opposite of all these character traits. Ask them to move about like such a character. Then play scenes in which the players 'become' the opposites of their own characters.

Overload

Game
Exercise
Look and Listen

Excellent exercise to train listening skills by means of sensory overload. 4 players. One plays and stands centrally. This player has to:

- answer simple arithmetic questions posed by left player
- answer simple personal questions posed by right player
- mirror the movements made by the player in front of her

If the central player misses something, or fail to answer a question, the player who is not followed keeps saying 'Beep beep beep' until the question is answered or the movement is mirrored.

Rotate players after a few minutes so everyone gets their turn.

Parallel Universe

Game
Limitations
Performance

Audience provides 2 different environments/locations. Then 2 pairs of players play 2 scenes, one in each environment, but the scenes are played at the same time (on the same scene, of course).

Players do not acknowledge characters or events that do not happen in their scene.

Be careful to allow both pairs for 'scene time'.

Pass Ball

Game
Exercise
Warm-up

All players in a circle. Ask the players to pass a mimed ball to others (one ball at a time). Then side-coach: the ball becomes heavier, until it weighs a ton, or extremely light, extremely big (and light or heavy) or extremely small (and light or heavy).

We need to 'see' the ball's characteristics in the way it gets passed.

Pass Clap

Game

Concentration
Energy
Exercise
Warm-up

Classic warm-up. Everyone in a circle. One player starts by throwing a hand clap to her right neighbor, and the neighbor passes the clap to his right neighbor. Play this till the clap really flows nicely around the circle. Then tell the group that players may decide to pass the clap back to the neighbor they got it from. Try it and notice how disruptive this can be.

Variations

Try these for variation:

- when receiving a clap, first clap back to the sender, then turn to your neighbor to pass it on;
- pass claps either high (bending down) or high (above your head)
- combine both of the above.
- Try clapping twice, three times or 4 times when you pass the clap. Make movement doing that (like clap 4 times, low to high as you pass the clap)
- Try clapping (simultaneously) in pairs, 3 or even 4 players at a time.

See also *Synchro Clap*^G . See also *Pass Yes*^G .

Pass Yes

Game

Concentration
Warm-up

This is a bit like *Pass Clap*^G and all it's variations. One player starts by saying 'Yes' to her lefthand neighbor. Neighbor does the same, passing the 'Yes' to her lefthand neighbor. Or she decides to say 'No', after which it's her right-hand neighbors turn.

Try and pass the 'Yes' along the circle as fast as possible.

When everyone's got this. Do the same but with eyes closed.

Patterns

Game

Association
Exercise
Warm-up

This is a bit like *Free Association Circle*^G , except that player are not to freely associate on the previously heard word, but on the ensemble of what has been heard, thereby heightening is. Example: grass, plant, flower, tree, forest, jungle. Restart as soon as you can heighten any more.

Pecking Order

Game

Performance
Status

Every player picks a number between 1 and the number of players in the scene. Numbers are kept secret, so doubles are possible and allowed. Then a scene is played in which each player tries to play the status picked; 1 being the highest status. Obviously they don't know which numbers the others picked, so each player will have to choose how to position his or her status with respect to each other player, and this choice can be wrong.

Most fun if several players pick highest or lowest status.

Peruvian Ball Game

Game

Concentration
Exercise

Everyone starts milling about the room, miming a particular kind of ball. It can be light or heavy, have a texture, whatever, as long as it is particular. At the trainer's sign, everyone passes their ball to someone else. This is done a couple of times, after which everyone tries to find back his or her ball.

Origin

Described in *Augusto Boal*^R 's *Games for Actors and Non-actors*^R .

Pillars

Game
Performance

Put one member of the audience on stage (the pillar). A scene is played, but each player can at any point stop his sentence and ask the Pillar to provide the next word.

Play Tag

Game
Warm-up

Just play tag. Excellent physical warm-up. Tell players to take risks, see how close you can get/stay to the tagger without being caught.
See *SloMo Tag*^G for an exercise to follow this one.

Pockets

Game
Audience
Participation
Limitations
Performance

Before the show, ask the audience to write simple sentences on slips of paper. Anything goes. The game is played by 2 players. Ask for a location, or a profession, and have every player draw 3 of these slips. Players put these in their pockets without reading them.
Then a scene is played, in which at any point in time, players replace what they might have said, by whatever is on the piece of paper they draw out of their pocket. Try to incorporate/justify whatever is your line into the scene.

Notes

Try to avoid thinks like 'My granny always said' - you want your character to say whatever is on the piece of paper - don't try to put those words into someone else's mouth. See also a game called *Bucket*^G that uses audience lines as well.

Poetry Corner

Game
Performance
Verbal wit

You may want to practice this one: 1 player starts with the first line of a poem; player 2 adds second line, and so forth.
Try different formats: limericks, sonnets, haikus etc...

Poet Translator

Game
Gibberish
Performance

A simple translation game. The setup is a foreign language poet, who performs some of his work in *Gibberish*^K. The translator translates. Nice is number of lines, metrum, and rhymes are kept.

Point of View

Game
Performance
Replay

Play a simple scene. Then the scene is replayed, from the point of view of one of the characters. You can replay several times, from several POVs.
Make sure the scene is such that the relationships between the characters allow for clear POVs. A scene about dryly buying a pair of shoes does not lead to exciting POVs... Also known as *Rashomon*^G. - after the movie by Akira Kurosawa, that follows different points of view as well.

Popcorn

Game

Energy
Exercise
Group
Warm-up

Everyone finds themselves a nice spot, and squat down. The teacher now talks the group through this exercise. Everyone is a piece of corn, the floor is a big pan, and we're going to make popcorn. We slowly start heating the pan; as the pan gets hotter, corn starts to 'pop'. A player can 'pop' by jumping up, clapping hands above their head, and saying 'pop'. Make sure the 'popping' starts gradually, 'popping' is a group thing, and in the end, 'popping' should stop.

Variations

Forget to take the pan off the fireplace, and have the popcorn start charring.

Presents

Game

Exercise
Spontaneity
Warm-up

Great warm-up exercise that helps you blank your mind. Good for control freaks.

Players stand in pairs and give each other presents. To give a present, you just open your arms/hands to indicate you're holding something. Don't try to think about what you're holding, but give it to your companion.

Upon receiving the present, you give it a name, the first thing that comes to mind. You say something like 'Oh, thanks, a little dead bird'. You promptly ignore your present and return something else to your companion.

This game works best if it's played fast, so players really don't have the time to preconceive. It's also nice and positive, as everybody is always extremely happy with their presents, no matter what they are.

If players complain they always receive the same present ("It's always a book") tell them this is quite ok - they should be happy to receive so many books. See also *Spontaneity*^C for related games.

Press Conference

Game

Endowment
Performance

3 to 8 players. One player leaves the room, while the audience provides the name of a famous or historical person. The 'absent' player will give a press conference, but he does not know who he is. The other players are journalists, whose questions should provide indications to who the mystery guest might be.

Game ends when our player guesses who he is.

Notes

The 'journalists' should really play journalist characters. They can take photographs, or have a fight about who gets to ask the next question.

Variations

Instead of a famous or historical person, choose an expert. The game is over when the 'expert' figures out what he or she is expert in.

Primal Screams

Game

Energy
Exercise
Warm-up

All players in a circle. One player steps into the circle, making a big gesture and a loud sound. Player then steps back, and the rest of the circle imitates the sound and gesture.

Try and do this with open sounds, as loud as possible. As *Keith Johnstone*^R says: "Yelling 'en masse' is good for the soul".

Props

Game
Association
Performance

In this game the players need to come up with an original/funny use of a prop. They cannot use the prop the way it is supposed to be used for, obviously.

Notes

You could really use any object as if it were a cell phone, but that is not the idea of the exercise. Look at the object (or it's parts) and see what inspires you. We once saw a player, given a chair, who turned into a prisoner. The back of the chair became the bars of this cell.

Protest Song

Game
Performance
SingSong

Ask the audience for something that pisses them off. Then improvise a song about it, like the 70s screw-the-government type characters. Typically done as a Vers-Chorus type song.

Notes

Here's a suggestion for chord succession (but by all means feel free to improvise something ale yourself if you're an improv musician):

- Verse: G Am D D (4 times)
- Chorus: D C G% (4 times)

You can do this in a Verse Verse Chorus Verse succession. Or improvise something else.

Puppets

Game
Audience
Participation
Performance

4 players. 2 players will be puppets; these players offer the lines of dialog in the scene, but they are not allowed to move about themselves. The other 2 players are the puppet masters, that will provide the movements for the puppets.

Variations

Some groups use audience members to play the puppets or the puppet masters.

Rash

Game
Exercise
Group
Warm-up

Make sure you have as many pieces of paper as there are players. Write 'cure' on all but one, and a disease (like 'rash') on one. Each player draws a piece of paper, but no-one knows who's got the disease. Then find the disease and cure it.

Variations

Have one 'cure' and all the others the same disease.

Real Estate Broker

Game
Environment
Exercise

One player is a real estate broker and shows a second player (or multiple players) around a space, given by the audience/trainer. Each player can create whatever they wish in the space, and questions are not allowed. Any object created should be justified (by the broker or by the others). And obviously any object created stays where it is (unless explicitly moved).

Receiver Right Clap

Game

Concentration
Exercise
Warm-up

Nice concentration and warmup exercise. All players in a circle. Players can throw a 'clap' to any other player by pushing their hands together in front of their chest (like a praying gesture), and then pushing both hands towards the receiving player, opening up their arms as they do so. Sending a 'clap' makes a 'Whoof' sound; receiving a clap makes a sucking sound.

The receiver receives the clap by making the inverse gesture, and uttering a sucking sound.

Once a clap is received, the player to the right of the receiver sends a new clap to any other player. And so one.

Once everyone's got it, switch to left-hand side player of the receiver to send the next clap.

Variations

If all players are really concentrating, and this game goes particularly well, try 'skipping' a neighbor. E.g. the second player to the left of the receiver sends the next clap.

Repair Shop

Game

Endowment
Guessing
Performance

One player leaves the stage (or gets a headphone). Audience provides an object, and something not-so-obvious that is wrong with the object. Example: an airliner for which the keys to open the door have been lost. In the game the player that is 'it' needs to solve the problem, without knowing what the problem is. As soon as she finds out the game is over.

Variations

Bring the object back to the shop where it was purchased. Shopkeeper should give hints as to what the object is.

Instead of an object, use an animal that is sick, dead or does not do what was promised. Like a parrot that refuse to speak - Also known as *Veterinarian Endowment*^G. .

Invert it - have the shopkeeper guess what it is.

Repeater

Game

Exercise
Look and Listen

Listening exercise. Any player that wants to offer a piece of dialog needs to repeat the entire dialog the last player did (ignoring that player's repetition of previous dialog) before she can offer her own input. Obviously not for performance.

Replay Gibberish

Game

Exercise
Gibberish
Replay

Exercise on *Jabbertalk*^K. Have 2 players do a short scene (1 minute or so). Then have them replay the scene in gibberish.

Reverse Chair Dance

Game

Exercise
Group
Introduction

You will need music for this exercise; provide a tape deck or a ghetto blaster, and a bunch of chairs. Start by placing chairs in a circle, one chair less than the number of players. Play music, and have the players dance around the chairs. When the music stops, everyone should find a chair to sit on. The player that doesn't find a chair needs to find some other way to get his/her feet off the ground. Remove a chair and repeat. In the end, all players will have to find a way to not touch the ground, by climbing and clinging on to each other. Make sure you got sturdy chairs; we've known chairs to collapse under the weight of 10 players ...

It's important not to side coach - the group needs to figure out themselves how to solve the problem.

Reverse Trivial Pursuit

Game

Performance
Verbal wit

Like most of the games in the *Verbal wit*^C category, no exactly theater, but fun if played well. Ask the audience for statements or facts, to which the players need to come up with the funniest question to which the statement/fact might be the answer.

Example:

- Statement: "Green Bananas"
- Question: "What is best avoided if you got constipation?"

Rhymes

Game

Audience
Participation
Die
Limitations
Narration
Performance
Verbal wit

Scene played in verses. The idea is that the first player offers a line, and the second player rhymes to that. Then the second player offers another line, with which the first player needs to make a rhyme.

Players that hesitate or forget to rhyme 'die' and are replaced by other players. The idea is to keep the story going, so players that can't find a good rhyme that would advance the story better die than screw up the story.

See also *Verses*^G.

Rituals

Game

Performance

Get an everyday activity from the audience. Then play this activity as if it were a ritual.

Notes

Think about religion, voodoo, sports, a NATO summit, whatever. You'll realize a lot of what we do is ritualized, just heighten that.

Rumors

Game

Accepting
Association
Exercise
Warm-up

Everyone in a circle. One person starts by saying "Did you hear about ..." and points to someone else. That player immediately replies affirmative and heightens. After which everyone gasps or giggles. Person left to the second person restarts.

The blanks can be anything: something as simple as soup, or something as convoluted as the white bear who ate a Russian kid for lunch in Novosibirsk last Thursday.

Satellite Radio

Game

Exercise
Look and Listen

Excellent listening exercise. Players in pairs. Establish a beat. Player 1 provides a story, one word per beat. Player 2, within the beat, repeats the story, but with one beat delay (like the delay we have on a satellite radio).

Try with 2 or 3 beats delay as well. See also *Satellite TV*^G for an variation on this exercise.

Satellite TV

Game

Exercise
Look and Listen

Same as *Satellite Radio*^G, but with movements. Players in pairs. Establish a beat. Player 1 makes a new movement on every beat. Player 2 mirrors the movements, but with a delay of 1 beat.

Try a delay of 2 or 3 beats as well. See also *Bidirectional Satellite TV*^G for an extension of the exercise.

Scene in the Dark

Game

Limitations
Look and Listen
Performance

Fairly obvious: a scene is played in the dark. See also *The Bat*^G.

Notes

If the theater is really dark, then moving about on the scene can make quite a lot of disruptive noise. You may want to do a 'radio play', where all players just sit on the stage, and provide the words and (background) noises for the scene.

Scene Painting

Game

Performance

Technique for building/advancing scenes. To be used sparingly.

The idea is that any player can stop the scene by yelling freeze, step out of character, and describe something within the scene, without interrupting what is going on in the scene. After the comment, player unfreezes the scene and steps back into character.

Example. 2 players in a scene where a backpacker is looking for a bed at a house where an old lady lives. Backpacker comments on the fact that the house is chock full of stuffed animals, an little pictures of backpackers, thereby implying that the old lady kills and stuffs backpackers (idea stolen from a short story by Roald Dahl).

See also *Asides*^G for another game with uses a similar technique.

Scene Replay

Game

Performance
Replay
Timed

Ask 2 players to play a short scene. One could limit the scene to 8 lines of dialog per player. Then ask the players to replay the scene, based on some audience suggestions for:

- a particular emotion. Also known as *Emotion Replay*^G.
- an era. Also known as *Through the Ages*^G. Also known as *Historical Replay*^G.
- a different location
- a film / TV / literature style. Also known as *Style Replay*^G.
- in *Gibberish*^C
- backwards. Also known as *Backwards Scene*^G.

Variations

You can time the scene to 1 minute, and then replay in 30 seconds, 15 seconds, 7 seconds and 3 seconds.

This variation is Also known as *Countdown*^G. and Also known as *Half Life*^G. .

Other variations:

- have the scene replayed by 2 other players
- insist that the dialog remains **exactly** the same

See also *Replay Gibberish*^G.

Scene To Music

Game

Performance
SingSong

A silent scene is played, in which the characters' emotions are controlled by the music.

Scorpion

Game
Exercise
Trust

A number of players stand in the middle of the room, eyes closed the others stand by the walls. One of the middle players is tapped on the shoulder, she become the 'killer' or the 'vampire'. The trainer give a go-sign, and all 'blinded' players start milling around the room. When the killer bumps into someone, she squeezes that persons forearm to 'kill' him. When a victim dies, he utters a scream, opens his eyes and is 'out'.

Game is over when all potential victims are dead.

Audience by the walls make sure that blind players don't bump into stuff or hurt themselves.

Variations

- When a 'vampire' runs into a victim, the victim becomes a vampire too
- When 2 vampires bump into one another, they become normal mortal souls again

Also known as *Blind Hunt*^G. Also known as *Screamers*^G. Also known as *Haunted House*^G. Also known as *Blind Stalker*^G. Also known as *Vampire Game*^G. See also *Death and Retriever*^G

Sculptors

Game
Exercise
Group

Works best with an even number of players. Split the group in 2. One half forms a circle in the middle of the room, facing outwards. The other half positions themselves, each player in front of one of the players in the middle circle.

The middle players are clay, or stone, and the outsiders are sculptors. Let each sculptor do something to his lump of clay, then make the sculptors rotate clockwise. Everyone now stands in front of someone else's block of stone or lump of clay. Have them work some more on the sculpture and rotate again. Repeat till every player is in front of his original piece of stone again.

Then ask the sculptors to introduce their work, and give it a name.

Variations

Each statue or sculpture has a built in voice chip that can utter exactly one sentence. Let the sculptors switch on the voice chip at the end of their explanation.

Notes

Excellent exercise to try with a new group to see who is *Mr. Nice Guy*^K. Players that keep placing the sculptures in positions that are impossible to maintain or physically painful can easily be spotted with this exercise.

Other thing to watch for is which players undo the work the previous artists made. The idea is to build art together, not to destroy previously done work in order to push your own ideas. Make this clear by asking the sculptors, when they're in front of their original work again, to what extent the works still looks anything like what they started with.

Seven Up

Game
Concentration
Exercise
Warm-up

Everyone in a circle, start counting to 7 while waving right arm up and down to the same rhythm you're counting. After 7 switch to the other arm, then the right leg, then the other leg. At the end of the last leg of 7 go back to the original arm and do the same thing counting to 6, and so on down to 1-1-1-1.

Shootout

Game

Concentration
Energy
Introduction
Warm-up

Excellent game to get to know each other's names.

Everybody's a cowboy or cowgirl, you get them in a circle and ask them to test their revolvers. Have them shoot up in air, not at each other (yet). Then ask the group to concentrate; when everybody's quiet, call someone's name. That person needs to drop to the floor as fast as he can. His neighbors take a shot at him; if he's not down fast enough, he dies (making grueling sounds). If he's down before a gun is fired, the neighbor who fired last dies.

Insist that for every shot there should be at least one victim. If there's any confusion about who shot first, they should all spontaneously die.

Repeat till only 2 players are alive. Place those 2 back to back in the middle of the room, and give them a sign to start walking away from each other. When they hear you drop a coin (or a key ring, or whatever) they turn around as fast as they can and shoot the other. Again, at least one victim, and if they're not sure who shot first they should both gladly die.

Variations

A shot can only be fired after a player has made a 360 degree spin.

Notes

This is really a game about *Chivalry*^K and not about winning. Use this game early in a workshop to spot the students that stubbornly refuse to be shot and correct them. You could consider your moment of death your moment of glory - show off how willing you are to accept your own death, and die with enthusiasm.

Sideways

Game

Limitations
Performance

In this game we play a scene, in which the back wall is the 'floor', and the floor is a wall. So, if you are 'standing' in the scene, you would be lying on the floor, and if you're lying down, you'd really be standing against the back wall.

This setup allows players to do all kinds of weird things, like defying gravity, or become a bat that's hanging upside down off the wall.

Silly Stinky Sexy

Game

Endowment
Performance

4 players. Each player endows each of the other players with either sexy-ness, silly-ness or stinky-ness. Have them play a scene in which people come together, at a party, a picnic, in church. Afterwards, ask the audience if they could see who endowed who with what.

Simon Says

Game

Concentration
Exercise

You are Simon, and you tell the players to do exactly what Simon tells them to do, but only if Simon's sentence starts with "Simon says". Any time a player does what Simon tells her to do, without preceding that with "Simon says" is out.

Tell the players the game starts when you say "Simon says the game has started". Then try to trick them into doing stuff they're not supposed to do. Ask them e.g. if they understand the rules; whoever nods is out. Try telling players that are out they can join in again; if they do they're out again.

Simple Continuation

Game

Continuation
Performance

A scene is started, played by 2 to 4 players. Mid-scene the MC interrupts, and all characters are replaced by new players. The new players should take over the original characters, and stick to the story that was being developed.

Also known as *Understudy*^G. Also known as *Actor Switch*^G.

Sitting Standing Lying

Game

Concentration
Exercise
Limitations
Performance

Silly game to teach fast acting.

3 players play a scene. At any point in time, there should always be one player standing, one player sitting and one player lying down. As soon as a sitter stands up, the stander needs to sit down.

Try to justify the moves !

Variations

Improv troupe Icebox called in with the following variation: Glad Sad Mad. Same handle.

Six Episodes

Game

Accepting
Exercise
Group
Narration

Excellent game to teach group storytelling. Give a big task, like 'The launch of a new flavor of coke', or 'Building a new clubhouse for the girl scouts'. The players get 1 minute to prepare 6 scenes, in which the given task needs to be completed. After 1 minute there is no more discussing, they just play the 6 scenes.

Time it and see if they can make their minds up. Quarreling will just slow them down, so this will only work if players agree; they should be immediately *Accepting*^K any usable ideas.

Slappy Face

Game

Association
Concentration

A simple word association played in pairs. If a player is too slow, or goes 'Erm...' the other slaps him in the face (gently). Adding the notion of danger helps some people to say whatever comes to mind.

Slap Take

Game

Performance

Very silly. But hey we're an encyclopedia; some folks really do this on stage, so here we go: 2 players do a scene. Every time a player makes the audience laugh the other slaps her. See also *Spit Take*^G. See also *Marshmallow Mania*^G.

Slide Show

Game

Exercise
Group
Narration
Performance

Give one player a big activity, perhaps a trip through the jungle, or the construction of a home. This player needs to present a slide show; the other players will play what's in the slides.

Notes

The idea is that the story is built both by the presenter, and by the images the other players present in the slides. Sidecoach players not to simply just 'build' what the narrator has described, but to extend it, to build/show the sequel or next step in the story.

SloMo Samurai

Game
Exercise
Warm-up

Tell the players they are Samurai, and their right forearm is a poisoned sword. Then have them do a slow motion sword fight.

The only way to fend off a 'sword' is by blocking it with your right arm. If another player's sword touches your body on any other part than your right forearm, you die a gruesome death (also in slow motion).

Notes

Players should not speed up when they are about to get 'killed', but rather 'let themselves be killed'.

Good game to teach a little *Chivalry*^K.

Also known as *Poison Arms*^G.

SloMo Tag

Game
Concentration
Warm-up

Play tag, but in slow motion. Immensely entertaining if played well; players are not to escape the tagger by making a sudden movement, and the tagger cannot lash out to tag another player. Tell players to breathe, scream and groan in slow motion.

You may want to have the players exercise walking in slow motion first, to make sure they are aware of how they (naturally) move, and learn how to stick with that in slow motion.

Soap Series

Game
Long Form
Performance

Play an episode from a soap series. This can be done as a *Long Form*^C, but can also be used in short form. The idea is to use (and abuse) the techniques used in soap series. Typically this involves several story lines running at the same time, each story progressing in tiny steps. Other elements that can be used or spoofed are:

- poor acting
- settings like oil industry, hospitals, fashioning industry
- situations where everyone is involved with everyone, including weird plot twists where characters suddenly discover they are related.

Solitaire

Game
Group
Trust

All players but one spread along opposing edges of a wide surface. The player in the middle runs from one end of the space with closed eyes. The others prevent the runner from deviating too much left/right, and catch the runner at the end.

This is more difficult than it sounds - it's like after a couple of steps most people start sensing a looming wall in front of them.

Solo Doors

Game
Characters
Environment
Exercise
Solo

A *Solo*^C exercise. Enter, as a character, through a door. Make the environment clear (by means of the (kind of) door. In that environment, address your character as a different character, then one of the characters (you again) leaves (through the door, or through another door/window/hole/whatever). Do this fairly fast and long enough so you run through your easy characters. You can shelve any interesting characters you discover of course.

Excellent exercise to help you establish the *Platform*^K. This is like a solo variation on *Ding Characters*^G.

Sound Circle

Game

Accepting
Exercise
Spontaneity
Warm-up

Everybody in a big circle. One player starts the game by making a gesture and a sound to his right neighbor. The neighbor immediately imitates gesture and sound, then turns to his right neighbor and makes a totally different gesture and sound.

Tell players not to preconceive, ask them to throw themselves into this exercise.

Variations

- Instead of passing the sound/gesture to your neighbor, players can pass it to any player in the circle.
- Try the game without imitating the sound/gesture received; just have players turn around and throw a new gesture/sound to their neighbors as fast as possible.

Also known as *Pass Catch*^G.

Sound Effects

Game

Performance

A scene is played, and one or more off-scene players provide all the sounds. Players on scene are allowed to speak, but cannot make other sounds. The idea is that the FX folks add to the scene, not merely support it.

Sounds Like a Song

Game

Performance
SingSong

Play a scene (or series of scenes). At any time, anyone can stop the scene and say 'Sounds like a song', after which the player(s) sing a song based on the last line that was spoken, or last action that was done.

Space Jump

Game

Association
Performance

This is like an extended *Freeze Tag*^G game.

4 players. One player starts miming an every day activity or routine. A second player (or the MC) calls Freeze and the first one freezes. Second player builds another scene based on the frozen position of the first player.

The other 2 players enter the same way. Once players 3 and 4 are in, as soon as Freeze is called, 2 and 3 take on their positions in which they were frozen, and continue their scene. And so on backwards.

As soon as player 1 is back alone in his activity, he needs to finish it and that ends the game.

Variations

When a scene is continued, keep adding players until everyone is in, then work your way backwards.

When a previous scene is continued, the players continue in the future, perhaps in a new location, and they justify their new physical positions - *Growing and Shrinking Machine*^G.

Spit Take

Game

Performance

Very silly. But hey we're an encyclopedia so here we go: 2 players do a scene, each holding a glass of water (or coke, or beer). After every sentence players take a spit. Or take a spit after the other player said a line. Or both.

See also *Slap Take*^G.

Split Screen

Game

Characters
Limitations
Performance

Divide the stage in a left and a right half. The right part becomes the left and vice versa, and the division in the middle becomes a 'wall'.

Then play a scene with 4 players and only 2 characters. When a player leaves the stage to the left hand side, his character, played by another player, should enter from the right.

The character should stay the same, even though it's played by a different player.

Notes

The center of the stage cannot be crossed as it is a wall. As a gimmick one might decide to make a hole in the wall, but stepping through this hole would make the character appear at the other side of the 'room' - hard to justify...

Sportz Center

Game

Performance

3 players, and an every day activity (brushing your teeth, washing your car).

In this game, the every day activity is performed as if it were done at the olympics or at a world championship. One player is the athlete, and the two others are in a TV studio - one is the interviewer who interviews the athlete's trainer, as the athlete performs the task.

Usually, something goes wrong and the athlete fails miserably. Gimmicks may include:

-
- Interviewing the athlete on the field after the win (or the disaster)
- Asking for a replay of a particularly dramatic moment
- Asking for a replay with a different camera (different angle)

Also known as Also known as *SloMo World Champion*^G. .

Squeezer

Game

Exercise
Group
Warm-up

Get everyone into a circle, holding hands. One player starts the game by squeezing the hand of one of his neighbors. The receive then squeezes the hand of his other neighbor, thus generating a 'squeeze wave' through the circle.

Variations

- Squeezes can run in different directions, and you can have more than one squeeze wave cycling through the circle at a time
- Instead of squeezing, you can make players communicate by pressing (or even slapping) hands together
- Squeezes can run at different rates - this can be controlled by letting nobody squeeze their neighbors as long as the squeeze they receive is not over yet
- You can have one player try to 'detect' the squeeze (try and squeeze as unnoticeably as possible)

Also known as *Hands*^G.

Story Spine

Game
Exercise
Narration

This is an idea about the spine of any story. It goes like

- Once upon a time ...
- And every day ...
- And every day ...
- And then one day ...
- And because of that ...
- And because of that ...
- And ever since that day ...

This little structure teaches performers to advance a story by changing things. There are hundreds of variations known to this, one of which we'll present here as well:

- The balance: Once upon a time ... and every day ...
- The un-balance: But then one day ...
- The quest for a resolution: ... and because of that ... and so ... until finally
- The new balance: ... and ever since that day

Story Story Die

Game
Audience
Participation
Die
Narration
Performance

Players form a line on the stage. A title for a story, and a story genre is obtained from the audience. The MC starts the game by pointing to a player, who needs to start telling the story. At any point in time the MC can switch to another player, who needs to continue the story flawlessly, even if the switch happened in the middle of a sentence or even in the middle of a word.

Players that hesitate, or whose sentences are not grammatically correct or don't make sense, are boo-ed out of the game, by the audience yelling 'Die'. The last player left ends the story.

Also known as *Conducted Story*^G . .

Story To A Chair

Game
Characters
Exercise
Solo

A *Solo*^C character exercise. Tell a story to a few chairs. Any story, and the story does not really matter. Then, as you go, start playing all the characters. Feel free to narrate in between.

Make your story such that it becomes easy to establish the character. Start with something like 'Jodi didn't really like leaving the house' -- which would point yourself to playing somebody with an outdoor phobia.

Stretching

Game
Warm-up

As a warm-up, let's do some simple stretching exercises. Everyone in the group shows a stretch of a body part, and that is then done by all others. Repeat until the whole body has been stretched.

Notes

On a silly note, try stretching unstretchable body parts: eye balls, ears, hair, noses, toenails.

Stunt Double

Game
Performance

A scene is played by 2 players. Every time a player needs to do something difficult/unpleasant, another player jumps in as a stunt double. When done, the stunt double freezes the scene and the original player continues the scene.

Sung Story Die

Game

Audience
Participation
Die
Performance
SingSong

This is like *Story Story Die*^G, but sung. Get a suggestions, and sing a song to that suggestion. When the host points to another player, that player continues the song. Both music and lyrics should fit flawlessly, otherwise the player is out. Can be done with an without a musician. Without is a bit easier as the rhythm can be broken a bit more easily. Then again, continuing the musical line can be more difficult.

Supermen

Game

Characters
Performance

A great *Pimping*^K game. 4 players. First player gets from the audience a silly little problem, like My Shoelaces are Untied, and a simple object, say a kitchen cabinet. First player starts a scene in which the Problem arises, and her character is unable to fix the problem. Hence she calls in (explicitly) the help of Kitchen Cabinet Man. This is a SuperHero, like Superman, Spiderman, you know that kind of cartoon-character heroe types. Our Superman comes in with lots of brou-haha (high *Status*^K) only to make the problem worse (and a status switch to low status). So our hero calls in the help of yet another Superman. Use whatever you can think of first. Say Toothpaste Man. Again this hero comes in high status, screws up even more, does a status switch and calls in yet another hero, who finally fixes the problem. The game is really pimping folks into playing outrageous superheroes. The status switch from high to low after screwing up is pretty important too here. See also *Mr. So and So*^G for another *Pimping*^K game.

Supernova

Game

Energy
Exercise
Warm-up

Nice energy builder. All players dispersed around the room, have everyone stand up comfortably, feet apart, eyes closed. Ask your players to imagine they've got a ball of energy hiding in their chests, radiating warm light. Ask them to imagine this light and energy starts filling their chest, their arms and legs, their hands and feet, their head, their whole body. Then ask the players to imaging this light starts shining out of their bodies, through their eyes, their fingers and toes, filling the whole room. Then imagine the light starts filling the whole building, the street, the city, the country, the whole world. Finally, imagine this warm light starts reaching into the skies, up to the moon, overpowering the sun, filling the whole of the universe. End the exercise by asking the players to open their eyes.

Surprise Movement

Game

Association
Exercise
Spontaneity

Have everyone walk around leisurely. Tel them to stop and start make a movement, a gesture, a sound, anything really. Let the players repeat the gesture until they know what they 'are'. The idea is not to preconceive, but to let it happen. Players may turn out to be dish washers, ushers, lawn mowers, ping pong balls, whatever. Explain that there are no wrong answers. Tell the players just to acknowledge what they 'are' for themselves, and then move on, stop again and make another gesture/movement/sound.

Survivor

Game

Audience
Participation
Concentration
Die
Exercise
Look and Listen
Performance

Four to six players play a scene. Then the audience chooses one of the players to get "voted off the island." The remaining players do the scene again, covering everything that happened the first time. Then another person gets voted out, and so on until one person has to act out the scene all by themselves.

There are various ways of re-playing the original scene, even when only one player left: player can do a monologue, can play all original characters herself, you name it ...

You can play this for an audience, but it's also a great listening and paying-attention exercise.

Origin

The Improvoholics mailed us to claim they developed this game. Thanks guys!

Swedish Sculptors

Game

Exercise
Group
Trust

This one is an extension of *Sculptors*^G. Divide the class in 2 groups, same number of players in every group. One group is clay, and they close their eyes. The other group are sculptors.

The sculptors build one sculpture out of all the 'clay' players. The sculpture is finished when all of the players touch someone else (so all are connected to the sculpture). The artists cannot 'push' the clay into position - they need to 'pull' parts of the clay into position without actually pulling. 'Pulling' is done by touching a body part with an open hand, and then moving the hand about. They 'clay' players need to 'follow' the moving open hands.

As soon as the sculpture is finished, the sculptors moves away, and re-build the statue, themselves now becoming clay. The (original) clay players keep their eyes closed. As soon as the imitation sculpture is finished, the clay players, eyes still closed, try to find 'themselves' in the imitation. When everybody has found themselves the game is over, and the clay players assess to what extent they found 'themselves' and to what extent the imitation is exact.

Origin

Described in *Augusto Boal*^R 's *Games for Actors and Non-actors*^R.

Switcheroo

Game

Continuation
Performance

This is like *Simple Continuation*^G, except that the MC interrupts the scene several times, and at each interruption all actors in the scene get switched; no new actors join in, and no actors leave. Also known as *Actor Switch*^G. . See also *Hat Continuation*^G.

Switch Gibberish

Game

Exercise
Gibberish
Performance

Jabbertalk^K exercise: let a player tell a story. Whenever you ring a bell (or clap your hands) player switches to *Gibberish*^C - the story should continue and should make sense.

If you do this as an exercise, try sidecoaching with different kinds of gibberish. Try any language you don't know (Mongolian, Italian, Russian, Chinese, you name it).

Sybil

Game

Long Form
Performance
Solo

This is basically a one-person *Long Form*^C. In this format the player plays all characters. The play typically starts with a character monologue and then goes into scenes alternated with more monologues.

One could summarize the 'rules' as:

- you play all the characters and their dialogue in the scenes
- monologues are either internal (to the character) or to the audience, addresses as a group (a minister preaching to a church, a person introducing himself at a job interview).

Origin

The format is attributed to Andy Eninger. The name is based on a book with the same title, about Sybil Dorsett, a survivor of child abuse who was diagnosed with the first multiple personality disorder. She allegedly played host to 16 separate personalities.

More info can be found on www.sybilization.com.

Synchro Clap

Game

Concentration
Energy
Exercise
Warm-up

All players in a circle. One player starts the game by making eye contact with another player. Then, both clap their hands simultaneously. The 'receiving' player then makes eye contact with another player, and they synchro-clap. And so on.

Once a firm rhythm is established, start accelerating slowly.

TellTales

Game

Long Form

In this format a cast of five gets one ask-for each at the top of the show, and then each person is free to play solo scenes with invisible characters, addressing the audience, musing to themselves, speaking on the telephone, just being physical and so on until another player enters, at which point they have to leave. Over the course of the performance a complete play is done. The actors can play multiple characters if they want.

Origin

Attributed to the Spontaneity Shop (London).

Theatresports

Game Format

Theatre Sports is really a collection of formats. We'll summarize the general rules, and then describe the variations for the different sub-formats:

- The game is introduced by an MC, who does a warm-up and then introduces the judges and the 2 teams
- The game is lead by judges
- Each game has a fixed duration
- A toss decides which team starts with a challenge
- Challengers go first. Possible challenges are the classic games, but anything goes. One might challenge the other team to play the dullest scene possible.
- Teams can protest or baulk at a challenge. The judges may accept the baulk, in which case the challengers need to come up with a new challenge. Reason for baulking at a challenge might be "we've already done this game tonight".
- The judges carry a horn, which they use to issue a warning for boring. After a warning the scene should be concluded ASAP.
- Judges can issue penalties, for e.g. obscenities, smart-assing or whatever. A punished player gets a basket over his head for a number of minutes
- Scenes must end on time; the judges indicate the time, and warn the players e.g. when they got 30 seconds left. Or they honk a warning for boring, after which the scene must end.
- After each challenge (played by both teams) the audience decided by means of cheering, yelling of applause which team won, as interpreted by the judges. Winners get 5 points, losers get nothing.
- The whole show lasts about 45 minutes.

Variations

Some troupes let the judges issue the challenges. Other troupes allow the winning team a free scene.

Danish variety: in this format there is only one judge, called an Ombuds. The Ombuds is both Commentator, MC and scorekeeper.

This format is quite often played with props, in a décor. Sound and light effects are also used. The Danish version is a bit simpler, and can be used to play with beginners.

Some troupes start an evening off with a 20-minute Danish game, and then play a 45-minute full version after the intermission.

Theatre sports are played all over the world, and teams from different cities and troupes quite often meet in competition.

Origin

Theatresports is a registered trademark by *Keith Johnstone*^R. A complete overview can be found in his book *Improv for Storytellers*^R.

The Bag

Game Characters Exercise

This is a group exercise for building *Characters*^C. One player on a chair, up to 5 other players sit in front of her. The player on the chair starts by taking something out of a big mimed bag. She holds the object in front of her and names the object - anything that comes to mind is just fine (see *Warehouse*^G, *Open Your Hand*^G or *Presents*^G).

The other players start asking the middle player questions about the object, why she has it, what it might mean to her. After a few questions, she is asked to take another object from the bag - again, this can be anything and need not be related to the first object that came up. This prompts more questions, and more objects.

Continue until we know the character that is sitting on the chair.

Notes

The idea of the exercise is to construct the character as a group. Both objects, questions and answers to the questions will provide cues to who the person on the chair might be. Avoid very leading questions, although any element in the questions should probably be accepted.

As soon as the person on the chair has an idea of who she might be, what her state of mind might be, how old she might be, what her *Status*^K might be, she should start showing these qualities, until she really 'becomes' the character. Use voice and body language to express this.

The Bat

Game Limitations Long Form Performance

This is a *Long Form*^C format based on *Blind Harold*^G. It is basically a long form played with the lights out in a theater.

You can download mp3 files of a couple of Bat performances off the website of the Impatients .

Origin

The format was created by Joe Bill of Annoyance Theatre in Chicago.

The Gerbil

Game Performance

Invent a silly dramatic story, and explain it to the audience. Classic example is the following: "After fixing the roof, Roger decided to clean the house, including the cage of Mary's gerbil. He put the animal in a frying pan, from which it escaped to the roof, where it got stuck in some fresh tar. Roger put it back in it's cage, where it got smothered by the fresh woodchips. Roger tried to use a solvent to clean the creature, but the solvent fumes cause the creature to die of a cardiac arrest. At that point Mary walks in".

This is when the scene starts: Roger needs to explain what happens, but as soon as the audience starts laughing Roger is replaced by another player who gets a new shot. The idea is to try and play the scene without getting the audience to laugh.

Notes

Don't stick to the gerbil story - you can invent any silly story for this game.

Origin

Attributed to *Keith Johnstone*^R and described in *Improv for Storytellers*^R.

The Good, the Bad and the Ugly Advice

Game

Audience
Participation
Die
Performance
Verbal wit

3 players, form a line (or sit down). The audience provides questions or problems for which they need advice. The 3 players provide good, bad, and really bad advice. Have the MC choose who provide what advice, so everyone can have a stab at really bad advice. If the 'bad advice' is really bad, then the Ugly advice should be even worse. You can play this as a *Die*^C game - if a bad advice is not followed by an even worse advice, replace the last player by another one.

The Magnet

Game

Concentration
Exercise
Group
Trust

Played in pairs. One player becomes a sculpture, standing still, while his partner closes her eyes. She needs to explore the statue, with her eyes closed, and then tries to become the same statue. See also *Swedish Sculptors*^G for a similar exercise.

The Party

Game

Endowment
Guessing
Performance

One player plays a character that is having a party. The other players will be the guests, and the audience provides us with who the guests might be. Of course the host does not know who the guests are. His task is to guess who the guests might be, based on hints the guests offer. The game is over as soon as the host has guessed all guests.

Variations

Use quirks instead of characters - Also known as *Party Quirks*^G.

The Scream

Game

Energy
Warm-up

Everybody in a circle, watch the ground. On your sign, everybody lifts their head and either looks straight, left or right. Whenever 2 people look each other in the eyes, they scream as loud as they can, as if they're startled, and then drop dead. Repeat till only one or 2 players are alive. Also known as *Jeepers Peepers*^G.

Three Line Environment

Game

Environment
Exercise

Played with 2 players. They get 3 lines (first player gets 2 lines, second one gets one line). Using no more than 3 lines (A-B-A) they need to establish their *Platform*^K; who they are, where they are, when and why. See also *Doors*^G.

Three Line Solo

Game

Characters
Exercise
Solo

This is a *Solo*^C exercise. Play a 3 line scene with 2 characters. Play both characters yourself. Repeat at high speed so you run through your 'easy' characters fast.

Three Melodies

Game
Performance
SingSong

Ask for 2 occupations. Then do a 4-beat scene as follows:

- Player 1 sings about how great and satisfying her job is, but she's missing something critical, or has a minor little problem with it (melody 1)
- Number 2 does the same (to a second melody)
- Both characters meet in a bar, complaining about their problems. They summarize their problem in one line each (to finish their song), something like "I got plenty of x but I'm missing y"
- Then they solve each other's problem (fitting each other's x to the other's y), they do this in a duet to a third melody.

See also *Bartender*^G.

Three Noses

Game
Energy
Exercise
Introduction
Warm-up

A fun and silly game. Let everyone walk leisurely around the room. When you shout '3 Noses' the players must form little groups, each group consisting of 3 touching noses.
Use your imagination - as for 7 left big toes, 2 earlobes, 9 fingers, 4 nipples, 5 bellybuttons. Repeat till everyone is giggling.

Notes

This is a great game for new groups, as it lets the players get a feel (literally) for each other.

Three Rules

Game
Limitations
Performance

Get 3 rules from the audience, e.g. players have only one arm, players can't use a word that contains an 's' and after every question uttered players needs to yell 'Yess!'. Players then play a scene, obeying the 3 rules. For examples of what else might be used as a rule see the other games in the *Limitations*^C category.

Also known as *Ahab and the Whale*^G. (beats us why)

Three Sentence Story

Game
Exercise
Narration

2 players. 3 unconnected sentences are provided by one player; the other builds the shortest possible story incorporating the 3 sentences.

Timed Scenes

Game
Performance
Timed

Here are a couple of different ways to time scenes (apart from using your watch)

- time a player can keep his head immersed in a bucket of water
- time it takes the audience to throw 20 socks onto the stage
- time it takes for an audience member to finish a beer (or a series of beers)
- time it takes a player to go get a burger

See also *Scene Replay*^G for timed replayed scenes.

Timeline

Game
Limitations
Performance

A scene is played, number of players unlimited. The scene starts in prehistoric times, and evolves through the ages, till it ends in the future.
The idea is to stick to one and the same story line, but as time progresses, characters may take on characteristics or use attributes appropriate to the 'time'. Of course, every characteristic and attribute needs to be justified and take the scene forward.

Tossing

Game

Group
Trust

Eight players form 2 lines, facing each other, and mesh their forearms together, to form a platform to 'launch' another player up in the air and catch him again. Do make sure that your platform is sturdy (holding the other players by the wrists seems to be most solid).

See also *Free Falling*^G and *Heave Ho*^G for similar games.

Touch to Talk

Game

Limitations
Performance

In this handle players play a scene in which they can only use speech when they touch each other.

Notes

- Fun when played in locations when people don't usually touch each other, like a confession chair, a sauna.
- Don't go for the easy option of just touching your partner's forearm or shoulder - there are so many ways to touch each other. Try hugging, fighting, baptizing, tickling.

Translate Gibberish

Game

Association
Exercise
Gibberish
Spontaneity

This is best played with an odd number of players. Everyone in a circle. The first player gives a gibberish word to her right neighbor, who translates the word. The next player provides the next gibberish word, and so on.

Variations

The receiver can provide both the translation, and a new gibberish word.

You may want to add the origin of the language along with the translation.

Notes

Any gibberish word might be translated as 'banana' of course, but that is not the idea of the exercise. For your translation, use the first thing that comes to mind. You may be inspired by the whole sound of the word (it might sound like something 'known'), or parts of the word (only the vowels, or only the consonants), or by the intonation of the 'giver', or even by her expression or body language.

Try gibberish in different 'languages' or 'accents'. Also known as *Gibberish Dictionary*^G.

Translation for the Deaf

Game

Experts
Performance

We need 3 players for this game. One will be an expert on a topic provided by the audience; another will be the interviewer. The third will provide simultaneous translation for the hearing impaired, using 'sign language'.

Notes

This works best if the interview itself does not go too fast, so the translator has plenty of time to translate. Also helpful are returning keywords that the translator can always translate the same way.

A gimmick is to translate everything literally, even 'dummy' words, like 'oh', 'great', 'hm hm'.

Triple Play

Game
Long Form
Performance

This is really a series of 3 3-act plays mixed. Three separate plays are played, each based on different audience suggestions, and not related at all. We first see the three first acts for every play, then the three second acts, and finally the three final acts.

Variations

Some folks play each act in a different style, usually a kind of play (say Shakespeare), a kind of movie (say a spaghetti western) and something musical (say a musical or an opera).

Origin

We believe this is copyright by LA Theatersports. But we've also seen it played in Germany. If you know more about this please let us know.

Trivial Pursuit

Game
Performance
Verbal wit

MC asks the audience to pick Trivial Pursuit cards. Players line up, and the MC reads questions from the cards picked by the audience. Players invent the funniest answer to these questions.

Notes

The MC needs to screen the questions; a question like 'In what year electricity was invented' should be avoided. As there are 6 questions on a card, go for the question that is vaguest and offers most options.

Variations

Read the answer, and let the players come up with the question. See also *Reverse Trivial Pursuit*^G.

Tug-O-War

Game
Accepting
Exercise
Group

Divide the class in 2 groups and have them mime a Tug-o-war fight. See if

- the mimed rope does not stretch or shrink
- somebody wins (i.e. one group gladly loses (see *Chivalry*^K)

Variations

Do 2 per 2. Or try men against women.

Turning Circle

Game
Concentration
Warm-up

Fun game to warm up those muscles and get the blood pumping.

Everyone in a circle. The circle starts running (slowly) clockwise. As soon as anybody shouts 'go', the circle changes direction, without anybody bumping into someone else.

TV News

Game
Performance

3 players, who play characters in a TV newscast. One will be the lead anchor, another will do the weather, and the third is a reporter at a location. Then, a newscast is played.

Variations

Ask for an audience suggestion for a central theme in the newscast.

Two-headed Professor

Game
Experts
Limitations
Performance

One player interviews an expert on a subject given by the audience. The expert is played by 2 other players, who play one expert. The expert replies to the first player's questions word by word, one head at a time.

Typewriter

Game
Narration
Performance

This is a nice handle to structure scenes. One of the players is the Narrator. He has a (mimed) typewriter and starts the scene by reading aloud as he types. As soon as the Narrator has given a few elements, the players take over and start playing the scene.

At any point, the Narrator can take over again, perhaps switch to another location, introduce new character, provide tilts or flashbacks.

Variations

When a scene goes bad, the Narrator can mime ripping a couple of pages of his story apart, and restart the scene (or the story).

Verses

Game
Limitations
Performance

Scene is played in verses, that is, every player need to rhyme to herself. Nice handle to combine with a Shakespeare style.

See also *Rhymes*^G.

Virus

Game
Energy
Warm-up

Use one empty plastic soft drink bottle. Whichever player has the bottle is the virus. The virus can move around and infect other players, but only the player with the bottle can infect new players. All infected players chase the healthy players, till all are infected. Evidently, the infected players need to pass the bottle around in order to be able to infect new players.

Voices From Heaven

Game
Characters
Exercise
Narration
Performance

Excellent game for building characters and group-storytelling.

4 players, ask the audience who they are, what their occupation would be.

These 4 characters have died together, and they are going to tell us how that came about. Players line up. The game is played in 3 rounds. In every round, each player offers some information about how they happened to die. At the end of the thirds round, they should all be dead.

Notes

It's fun to take risks - if in the first round each of the players just offers what they happened to be doing the day they died, and where. It is quite a challenge to get these 4 stories together, including the deaths of all characters, by the end of the third round. Also known as *Death Con*^G.

See also *Goon River*^G for a more open, more free *Long Form*^C version of the same *Handle*^K.

Walking by Numbers

Game

Concentration
Exercise
Look and Listen
Warm-up

Every player finds himself a spot in the room, make sure players can see each other. When you give a sign, exactly 1 person starts walking. Whenever that person halts, one person, and only one person starts walking. Gradually increase the number of walkers. See also *Group Freeze*^G .

Walkout

Game

Limitations
Performance

You need at least 3 players for this one. Give each player a word. Start playing a scene with 2 players. As soon as a player hears her word, she has to leave the scene. As soon as she hear her word again, she needs to walk into the scene again. Walkouts and re-entrances need to be justified. Also known as *Exit Game*^G .

Walk-over Association

Game

Association
Exercise

Another way of playing association games. Place all players at one end of the room. Ask them to name, for themselves, all the things they think of when you throw them the word 'Banana' (or anything else).

For every word they come up with they can take a step. They should keep thinking of stuff until they reach the other side of the room. Then throw them another word.

Notes

Watch for players that take unreasonably big steps. Ask them if they are afraid they will run out of ideas.

Variations

You can combine this with *Last Letter*^G .

Warehouse

Game

Exercise
Spontaneity

Let the players walk around leisurely. Tell them they are in a big warehouse, with lots of shelves and cabinets, packed with junk.

Let the players reach out, take something from an shelf, and name it. Players should not preconceive, just open their hands and mime taking something from a shelf, and see what it becomes. Once they've named it for themselves, they place the object back, move on to another shelf and pick up something else.

Notes

If players find this difficult, have them play *Presents*^G first.
See also *Open Your Hand*^G .

What are you doing

Game

Association
Energy
Exercise
Warm-up

This is really a *Dissociation*^G game, but fun to play.

Everyone at one end of the room, form a long line. The first player of the line steps into the room and starts miming an activity. As soon as the activity is clear, player 2 approaches player 1 and asks 'What are you doing'.

The first player answers something that has nothing to do with what he's actually doing. E.g. if player 1 is cutting someone's hair, when asked what he's doing he might say "I'm reading the newspaper".

First player moves away, and the second player starts miming the activity stated by the previous player. A third player comes up to player 2, asks what he is doing, and so on.

Play until everyone has mimed something, and has answered the question.

Variations

You can also play this at super high speed, with 2 players. We mean super-super high speed. As soon as one of the players says ummm, hesitates, or uses an offer that was used before in that session, that player is replaced. Great for warm-up and energy!

Notes

Other dissociation games are *Malapropism*^G and *Dissociation*^G.

What Happens Next

Game

Exercise
Group
Narration

One player in the middle, the others sit aside. Any person can give the middle player a task, which she performs, and then she asks 'What happens next' ? Any player may suggest what needs to happen next, but the idea is for the group to construct a coherent story.

Notes

The player in the middle should only and strictly be doing what she's told; it is up to the players at the side to construct the story.

Also known as *And Then*^G.

What Has Changed

Game

Concentration
Exercise
Look and Listen

Played in pairs. One player observes another closely. Then she closes her eyes, and her partner changes three things in his appearance. She opens her eyes again and tries to discover what has changed.

What would she be if

Game

Association
Exercise

Choose one player and let her stand in front of the class. Then ask the whole class to think what she would be if she were a car, a flower, a building, an era, a foreign country, a mineral, a beverage, your name it.

Notes

Tell the group there are no wrong answers. You may want to ask players what triggered their responses - the answers will probably vary widely.

If you are doing a series of workshops, it may also be interesting to play this game early on, before people know each other, and then again after a couple of weeks, when everyone has gotten to know everyone a bit better. See if the answers are any different.

Whoosh

Game
Energy
Warm-up

Everybody in a circle. Start with one person, who waves both hands to his/her neighbor, saying 'Whoosh'. The next person passes the Whoosh to his neighbor, and that way the Whoosh is passed around the circle.

There's 4 other sounds/movements that can be made.

- 'Wow': indicated by saying Wow, and moving both arms down. A Wow changes the direction of the Whoosh
- 'Zap': instead of passing the Whoosh to your neighbor, it gets zapped to the person you point to. The receiver continues with either a Whoosh to his neighbor, or another Zap to another person. A Wow after a Zap returns to the Zapper.
- 'Grooooooooooovelicious': for this one the whole group bends down and up again in a kinda groovy way, all saying Grooooooooooovelicious. Afterwards, the person who started the Groovelicious sets the Whoosh in motion again, in any direction.
- 'Freakout': indicated by waving both hands in the air. Everybody starts screaming and moves to the center of the circle. When everybody's freaked out a new circle is formed, and the starter of the Freakout sets the Whoosh in motion again (or Zaps, or does a Grooooooooooovelicious).

Variations

You can invent other sounds and gestures. You might replace Whoosh by a kind of Vroom-Vroom, as is you're in a car, and replace Wow by the sounds of brakes ('iiii') etc. Also known as *Zip Zap Zoop*^G.

Who Where Why Am I

Game
Endowment
Performance

One player leaves the room. The audience provides:

- where we are, and when (what era)
- who the player will be (can be a person, or just his occupation)
- a physical handicap for the player (perhaps he's blind ?)
- a problem the player has

Then a scene is played, in which the other players need to coach player 1 into guessing each of the items above, without giving any explicit clues. Example: scene is played on the Red Square in Moscow, in 2050, where a limping salesman of vacuum cleaners never sells any vacuum cleaners, since his prices are quoted in rubels instead of Euros (Russia is obviously part of the Eurodollar zone in 2050).

See also *Hijacker*^G.

Without Sound

Game
Limitations
Performance

A scene is played, in which no talk or no sounds are allowed.

See also *Without Words*^G.

Without Words

Game
Limitations
Performance

A scene is played, in which the players are not allowed to talk. Sounds, like slamming doors, running water, singing birds, echoing footsteps are allowed.

See also *Without Sound*^G.

Word at a Time Expert

Game
Limitations
Performance

3 players: one is the interviewer, and the other 2 are an expert on a subject chosen by the audience. The expert is really one person, with 2 heads, and answers to the interviewer's question are provided word by word, one word at a time per player.
Also known as *Oracle*^G. ; use an ancient Greek oracle instead of an expert, and have the audience ask the oracle questions about life & love.

Variations

The interviewer can raise the stakes, e.g. by pimping the expert into a word-at-a-time-song.

Word at a Time Letter

Game
Exercise
Narration

Play in pairs. The 2 players will compose a letter, one word at a time. Have them actually write down the letter. Anything, even 'where' on the paper one starts writing, is an offer.
No need to sidecoach, but the possibilities are endless; thing about greeting cards, love letters, legal stuff, promotional letters, suicide notes, etc.

Word at a Time Scene

Game
Limitations
Performance

This is like *Word at a Time Expert*^G, but with a bit more scene work. 2 players, speaking one word at a time, alternating between the players. The scene is starting by stating who they are, or where they are. Example: "We-are-on-a-sunny-beach". The players then actually play that, and build a story, word at a time, and actually playing the story at the same time.
For example: "We-see-a-dead-whale"; the players should actually see the whale, and do something with it. There is no need to 'say' everything before doing it (use our motto: Play it, don't say it).

Notes

Players have an adventure together; the story needs to happen to both of them, they are not to play against each other.

As many players tend to verbosity, use a director that 'cuts' the scene and tells the players what to do. Example: "Give the whale mouth-to-mouth".

Variations

Allow a third character to enter the scene, playing against the two others. Now the lines are done word per word, by 3 players, but we have 2 characters. This gets extremely silly/messy - to create some order out of this chaos make sure the third player (i.e. the second character) has a different voice (different accent or pitch). Unlikely to produce interesting stories, but quite hilarious. Also known as *Ping Pong*^G. .

Word at a Time Song

Game
Limitations
Performance
SingSong

This is like *Word at a Time Scene*^G, but here the players improvise a song. Song can be sung to a known melody (makes things a bit easier), or on a tune played on the piano. Tell the piano player not to play too fast, though.

Word at a Time Story

Game
Exercise
Group
Narration

This is an exercise to train group narrative. All players sit in a circle. We are going to tell a story one word at a time. Each player provides one word of a sentence. End of a sentence can be indicated by a player saying 'period', although that is not necessary.

Notes

This is more difficult than it sounds, especially with newbies. If you're working with novice players have them try a familiar story, like Snow White & the Seven Dwarfs first. Summarize the story before they get started, to make sure they're all on the same story. Don't be surprised if gagsters manage to smuggle atomic bombs and crashing aircraft into the story. Ask the group if they can see/understand the reasons why their story sucks.

You can also play this as a challenge with newbies: divide the group into 2 circles, and have them compete each other - see which group can finish the story first.

Word Ball

Game
Association
Exercise
Warm-up

Another association game. All players in a circle. One player starts by tossing a word to another player. The receiver associates on this word, and throws his association to yet another player.

Variations

- Try this in combination with *Last Letter*^G or *Free Association Lines*^G
- Instead of just tossing word, have the players throw a soft ball, or a towel tied in a knot to each other
- try with multiple 'tossers' at once.

Worlds Worst

Game
Performance
Verbal wit

Not exactly theater, but fun if played well.

Players line up, and the audience provides verbs, hobbies and occupations. The players need to come up with the worst possible way of doing/being what the audience suggests.

Yes Lets

Game
Accepting
Exercise
Group
Warm-up

Excellent warm-up, and great introduction to *Accepting*^K.

Pick a group activity, like throwing a party or organizing a picnic. One player starts, saying "Let's ..." filling in what she wants to do. Then she starts actually doing what she said she wanted to do. A second player jumps in, saying "Let's ..." do something else, to advance the group activity. Both players say "Yes, let's do that" and start doing whatever suggested. Third player jumps in, suggests what to do, and again all players loudly agree to do it, and actually do it. Continue till everyone has suggested something.

See also *Yes Lets - or Rather Not*^G for a more advanced version of this exercise.

Yes Lets - or Rather Not

Game

Accepting
Group
Narration

This is a bit controversial, and you probably don't want to do this with newbies.

This one goes a bit like *Yes Lets*^G : all players on stage, someone provides a location, e.g. a beach. One player suggests an action. All players that like the action yell 'Yes, Let's do that' and start doing it. Whoever does not like the suggestion steps out sits down. Game continues till only one player is left.

Notes

This one is a bit controversial as players will object that (one of) the main ideas in Improv is to accept, and in this game one can reject a suggestion.

The idea behind this exercise is that we want our players to be *Mr. Nice Guy*^K - players should try to make their co-players happy. The problem is to learn what suggestions are 'good', which suggestions make our other players happy. And that's what we're trying to learn with this exercise.

Attitude is important for this one:

- players should not feel inhibited to step out (i.e. they should not feel that they are not accepting)
- players should not feel rejected when others step out. Be happy about that - you are learning which suggestions make others happy! (see *Chivalry*^K).

You

Game

Exercise
Look and Listen

Everyone in a circle. Everyone raises their right hand. The 1st person points to someone in the circle with their hand up and says "you." They do the same until everyone's hand is down, and the last person has pointed back to the 1st person, thus completing the circle. Important: This is a pattern that never changes. Repeat the pattern until it feels comfortable. Then switch places in the circle. Repeat the pattern. Close your eyes, and repeat the pattern.

When everyone is comfortable with that, everyone raises their hand again. The same 1st person begins. Name something: a favorite tv show, food, whatever. Don't point to the same person that you did last time. Once you feel comfortable with this pattern, you begin both. Start with "you" and add the next level. (Ex: "you, you, you, string beans, you, corn, pizza, you, etc.).

If you feel that this is becoming too easy, add a third pattern, switch places in the circle, close your eyes.

Variations

More of a challenge, start two patterns, and then add the pattern of pointing to someone, and saying the name of the person to your right. Once that pattern is good, switch places in the circle.

You're Fired

Game

Characters
Exercise
Limitations
Performance

This is a scene with 2 players, in which the lines are scripted. Here's the script:

- (1) {Knocks on a door}
- (2) Come in. You know why I called you?
- (1) {Indicates she does not know why}
- (2) {Hands 1 a (mimed) piece of paper}
- (1) I thought you wouldn't take that into account?
- (2) You're fired.
- (1) Fine. I hated that stupid job anyway.

Have the players play that scene. They need to stick to the script, but can really do anything as long as they don't add any lines. It probably won't be all that interesting.

Then make them replay the scene, but give them a side coaching (which the other player and the audience or the rest of the group don't hear). See if the scenes become any more interesting. Things you might give a player could be

- You're nervous, happy, sad, afraid of the other
- The other smells nice/stinks
- You've been eating beans/garlic
- You turn into a crow/monkey/cow
- You are in a wheelchair
- You try to make a pass at the other
- Your underwear doesn't quite fit (too small)
- You are a bit deaf, you can't find your glasses, you loose a contact, loose your dentures
- You are a kleptomaniac

Notes

Players can do quite a lot without deviating from the script. They can build/open doors, windows, cabinets, make all kinds of noises or faces.

Remind players they can switch status. Perhaps they could try and make clear what's on the note? Is it bad, or petty, or funny, or sad?

Variations

Feel free to come up with a different scene, with different lines.

See also *Fast Food Stanislavski*^G.

Zapping

Game

Concentration
Performance

4 players, each chooses a TV format, like the News, a documentary, a Pokemon show, you name it. The audience provides a central theme, and the MC will 'zap' through the channels. Miraculously, all broadcasts cover the same theme.

Zulu(1)

Game

Performance
Verbal wit

All players form a line, facing the audience. Audience suggests a general product category, like soup or family cars. Players then have to come up with original new names for (new) products in that category.

Variations

There is another game named Zulu - see *Zulu(2)*^G.

Zulu(2)

Game

Audience
Participation
Die
Performance
Verbal wit

All players form a line, facing the audience. Audience suggests a general product category, like soup or family cars or candy bars.

The MC now points to a player, who needs to keep coming up with original names for a product of that category. No doubles are allowed, neither are existing brand names. A player that makes a mistake 'dies' (when the audience yells 'Die'). The MC can switch players at any time, and the game lasts till there is only one player left.

Variations

There is another game named Zulu - see *Zulu(1)*^G .

Keywords

Accepting

Keyword Embracing each *Offer*^K made by other players to advance the scene.
A good thing.

Advancing

Keyword The process of moving a scene forward. Generally a good thing, as opposed to *Waffling*^K , *Blocking*^K , *Commenting*^K , *Sidetracking*^K and *Postponing*^K (to name just a few :-)

Agreement

Keyword Improvisors need to create a reality that is not really there, without knowing what other reality the other players have in mind. In order to clearly establish one united reality, improvisors should be *Accepting*^K any *Offer*^K from each other. If offers are accepted we say there is Agreement. The opposite is *Denial*^K .

Ask-for Continued

Keyword Here are more ideas for Ask-fors (Continued from *Ask-for*^K).
If you're tired of asking the same old stuff over and over again, buy a summary history book (you know - something like "History of the 19th Century" - a book that summarizes the historical highlights of every year within a century), ask for a page number and pick anything off that page. You'll get plenty of different locations, characters, objects (the invention of the light bulb) and so on.
Instead of asking for something specific, you can also just start talking they mention as a scene starter. Asking for that much information may even be necessary for games like *Day in the Life*^G . Be creative with the actual use of suggestions in a scene. Classic example is using the location 'Bathroom' only to step through the mirror into a kind of Alice in Wonderland location.
Instead of just asking for suggestions before a scene, why not ask the audience to write down suggestions on slips of paper before the performance? Put these in a hat and just draw suggestions before the scene. Or stick them on a dartboard and have an audience pick the suggestion by 'darting' it.
There is a long list of ask-fors at *LearnImprov.com*^R . On *YesAnd.com*^R you'll find the Ask-For Superstore (<http://www.yesand.com/phpBB2/viewtopic.php?t=5275>).

Ask-for

Keyword

Question asked of the audience to get some input to steer a scene. See *Audience Participation*^C . Here are some 'classic questions' :

- Can I have a non-geographical location?
- Please give me an occupation, a hobby?
- Can I have a room in a building?
- Can I have a title for a book/a song?
- Please give me an emotion?
- A genre of film/literature/theatre/song?
- A relationship between 2 people?
- An item you would find in the kitchen/garage/attic?
- A problem that needs to be solved?
- An important moment in history?
- An era? A year?
- A mode of transportation?
- A foreign country? (see *Gibberish*^C)
- An animal? (see *Animalistics*^G)

If you want to be a little more original try things like

- What did you want to be when you grew up?
- What is this? (open your hands or arms as if you hold something)
- Give me a place where you have been lost
- Why was my spouse limping this morning?
- Give me a place you would not want to be alone at night
- What would be a nasty/annoying habit?
- Give me a place where you would likely meet unusual people?
- What would you never want to hear from your 4 year old daughter?
- Can I have a state of mind?
- What was the best birthday present you ever got?
- If I kissed you now how would that feel?
- What are the things your spouse does to drive you crazy?
- Can I have a non-green vegetable?
- What is a tradition in your family?
- What is the opposite of green (or any other color)?
- Give me something you would want but would never buy yourself
- Can you give me an annoying personal habit?
- What would the eleventh commandment be?
- Can I have an excuse for not having sex?
- Where would you (never) want to go on vacation?
- What would be a poor choice of venue for a first date?
- Can I have a problem that a repairman can fix?
- What would be your grandfather's hobby?
- Give me an occupation what involves (no) risk of physical harm?
- What do you have in your basement/attic/boot of your car?
- What would be a lousy excuse for not getting a speeding ticket?

More on *Ask-for Continued*^K !

Backline

Keyword The back of the actual stage.

Beat

Keyword A unit of action in a scene or item in a series of connected scenes. A *Harold*^G is generally composed of 3 beats.

Blackout

Keyword A blackout is when the lights in the theater are turned off and the stage is dark. Blackouts can be used by a director to indicate the end of a scene.

Blocking

Keyword Not *Accepting*^K other players' offers, and actually destroying these offers. Not the same as *Ignoring*^K.
Not a good thing.

Blue

Keyword Term referring to sexual, nasty or generally unaccepted material. The term comes from the early days of movie-making, in which "blue movies" had the same meaning.

Breaking The Routine

Keyword Interrupting a (routine) action with another one in order to advance the scene. Generally a good thing.

Bulldozing

Keyword Bulldozing is moving through a scene with attention to the other players' *Offer*^K's and to push only your own ideas into the scene. Not a good thing.

Canadian Cross

Keyword

A Canadian Cross is when a player crosses the scene, without actually taking the focus in the story, as to add something to the scene. Classics are:

- for a scene on the beach, cross the scene as a shark in the water (in the background).

Unless the shark becomes part of the story, it won't be the focus.

- for a scene on a camp ground, cross the scene being chased by a swarm of mosquitoes.

If your intention is not to steal the focus, either cross from the back/side, and indicate (eye contact) to the other players that you're just adding to the platform, not stealing focus.

Fun when done well, but use sparingly.

Canceling

Keyword

Canceling is destroying what has been established. Better is to use all elements that have been introduced - see *Reincorporating*^K.

Character Journal

Keyword

Keep a list on paper, of fleshed out characters. You want to document POV, voice, background, mental state, physical behavior, status, you name it. Controversial - some folks claim this actually un-frees your mind when playing, others find it helpful as part of their Bag-O-Tricks. Your mileage may vary.

Chivalry

Keyword

Chivalry means not clinging to your own ideas, your own *Status*^K, or even your own life (as a character). Chivalry is daring to give up control. As *Keith Johnstone*^R teaches, players should allow themselves to be changed by other players. Be happy to be forced to change, and **change**. Obviously a good thing.

Comedia dell' arte characters

Keyword

Following is a list of the original Italian characters, with other English or French names, or descendant characters (in parentheses), and the towns/regions to which they are eventually associated: Arlecchino (Harlequin)

- Arlecchino (Harlequin), is Pantalone's servant. He is extremely poor. The famous Harlequin costume, with its lozenge pattern of red, green, and blue diamonds, is a stylised representation of clothes that are so old and patched as to have lost their original colour and material. If he were a character of today, he would be on minimum benefit/wage (frauding of course!), or in the US, working three jobs. He is a peasant with no instruction (he can't read or write), who has left his native Bergamo to seek his fortune in the city of Venice, as it grows rich from its commerce with the orient. This often causes amusement, as no-one can understand his dialect. He is an acrobat and a clown, he carries a baton which he sometimes uses to bash other characters, leading to the modern term slapstick. Harlequin is not really a villain; he just tries to get by. There are three types of Harlequin mask, the cat, the pig and the monkey (some say the bull too). The lozenge costume has given its name to the fashion motif, the mask to a shape for eyeglass frames: see Harlequin.
- Brighella (Figaro, Molière's Scapin), Bergamo, a money-grubbing villain, a partner of Arlecchino. He is a self made man, who has become comfortably off by starting his own business, despite humble beginnings. He is often the proprietor of the local tavern. He is a ladies' man, who has a lot of success with them. If he were a character of today, he would own a flashy car and have lots of flashy clothes and jewelry. He's a typical Latin macho man, with all the charm that involves, and all the drawbacks.
- Columbina (Colombina, the Servant, Columbine, Harlequine, Pierrette), Venice, maidservant to the Innamorata and lover of Arlecchino, usually involved in intrigue. She is rather intelligent.
- Il Capitano (the Captain), boastful he-man soldier, but a coward underneath
- Dottore (usually called Dottore Balanzone or Dottore Graziano, the Doctor), Bologna, The Doctor is the local aristocrat, who went all the way to Bologna to read for his degree. He is extremely rich, with "old" money. He adores food and good wines, thus he is a little round...
- Gianduia, Turin, a well-mannered Piedmontese peasant.
- Innamorata (the Lover), the leading woman, who wore no mask (see innamorati)
- Innamorato (the Lover), the leading man, who wore no mask (see innamorati)-his partner is also called a lover.
- Isabella (Lucinda, Cornelia, Silvia, Rosaura), Pantalone's daughter. She is very headstrong, flirtatious, sensuous, and articulate. Men are constantly falling hopelessly in love with her. She loves to tease and test the men. Her father always tries to control her life by arranging meetings and agreements with inappropriate overaged gentlemen suitors.
- Mezzetin, a French figure, painted by Antoine Watteau
- Pagliaccio (the Clown), a forerunner of today's clowns. The opera I Pagliacci centers around a commedia troupe.
- Pantalone (Pantalon de' Bisognosi, Pantaloon), Venice, a rich and miserly merchant who is the father of Isabella. He also employs Arlecchino and treats him cruelly.
- Pedrolino (or Pierino, Vicenza, and most commonly nowadays known as Pierrot a dreamer with a white mask, now considered the French version of a clown).
- Pulcinella, Naples, a hunchback who still chases women, he was the model for Punch in the English variation Punch and Judy.
- La Ruffiana (old woman), usually a mother or gossip townswoman who intrudes into the lives of the Lovers
- Scaramuccia (see also Scaramouche), a roguish adventurer and swordsman who replaced Il Capitano in later troupes. Was the servant for another character. He wears a black velvet mask and black trousers, shirt and hat.
- Zanni, Venice, a threadbare old servant from Bergamo.

Comedia dell' arte

Keyword Commedia dell'arte, (Italian, meaning "comedy of professional artists") was a form of improvisational theater which began in the 16th century and was popular until the 18th century, although it is still performed today. Traveling teams of players would set up an outdoor stage and provide amusement in the form of juggling, acrobatics, and, more typically, humorous plays based on a repertoire of established characters with a rough storyline, called Canovaccio. Troupes occasionally would perform directly from the back of their traveling wagon, but this is more typical of Carro di Tespi, a sort of travelling theater that dates back to antiquity. The performances were improvised around a repertory of stock conventional situations, adultery, jealousy, old age, love, some of which can be traced in Roman comedies of Plautus and Terence. The dialogue and action could easily be made topical and adjusted to satirize local scandals, current events, or regional tastes, mixed with ancient jokes and punchlines. Characters were identified by costume, masks, and even props, such as the slapstick. See *Comedia dell' arte characters*^K for a list of classic characters.

Commenting

Keyword Stepping out of the scene and commenting on what's going on. Use sparingly. This is basically the handle for *Asides*^G.

Conflict

Keyword Conflict usually makes a story; once you've established a *Platform*^K you will probably use a conflict to advance the scene. A good thing if the conflict fits within the platform, and if it advances the scene, but you usually do not want to start a scene with Instant Trouble.

Cross Fade

Keyword Start of a new scene while the previous scene is winding down. Both scenes run at the same for a brief time, and the transition from old to new scene is smooth. An *Edit*^K technique.

Denial

Keyword We have Denial when players are not *Accepting*^K each other's *Offer*^K's. Obviously not a good thing.

Edit

Keyword An edit is the act of interrupting or ending a scene. Sometimes, the host or director will edit scenes to cut them short. In *Long Form*^C, players can edit a scene to start a new scene.

Embodying

Keyword Embodying is, as a player, physically becoming something inhuman. One can embody a bird by flapping wings and squeeking, one can embody a table by going on all fours.

Endowing

Keyword Assigning attributes to another performer's character. A good thing if it helps the other player to establish his or her character (and if it is accepted. obviously).

Focus

Keyword The center of the attention of the audience. Focus should be in one place at any time - if more than one action/plot is going on simultaneously the focus is split. Less experienced improvisers often tend to steal the focus (i.e. split the focus and draw it to something unnecessarily new they introduce).

Freezing

Keyword Freezing is physically stop moving, usually verbally shutting up as well. Several games have this technique as a *Handle*^K. (see *Freeze Tag*^G, *Final Freeze*^G, *Blind Freeze*^G for examples).

Fuck Your Fear

Keyword This is a central theme in Mick Napier's book *Improvise - Scene from the inside out*^R. The idea is the improvisors fear the consequences of their own actions (or the actions of their characters) and as a result, freeze, or stick to safe-but-boring actions and scenes. Napier urges us to fuck our fear, and just do something, anything, and see where it leads us while improvising.

Gagging

Keyword Joking, doing funny things, using *Verbal wit*^C without advancing the scene. Might make you popular with the audience but not with your fellow players. Not a good thing.

Give and Take

Keyword Improvised dialog going back and fourth between the players. In scenes where players interrupt each other, ignore each other, does not show good Give and Take.

Gossiping

Keyword Talking about the action instead of doing it. Or talking about what other people do, or about things in the past or the future.
Not a good thing. Try and stick to the motto "Play it, don't say it".

Guerilla Improv

Keyword Improv that is not performed on a stage. A kind of street theater, in which one attempts to use the rules and techniques of improv.

Handle

Keyword A Handle is the premise for a scene. Most of the games in the Games section are actually game handles.

Hedging

Keyword Making smalltalk rather than forwarding the action. See *Gossiping*^K.

Heightening

Keyword Heightening is adding information, to build upon what was built before and by others, to deepen character and emotion, to *Raise The Stakes*^K.

Hoedown

Keyword A hoedown is a square dance, or a gathering where a square dance is featured. The word is commonly used to describe any country or hillbilly type gathering, generally one with fiddle and banjo music. Hoedowns were originally harvest festivals of sorts, a gathering held in the fall as the crops were brought in. The farmers who attended would put their hoes down and come to a dance, hence the word "hoedown".
In the Improv world, Hoedown refers to a song structure made popular by the TV show *Who'se Line Is It Anyway*. It's a simple melody, with 4 lines to a verse, and no chorus. Rhyme pattern in the verse is usually ABCB.
You'll find a MIDI version of the WLIA song, as well as sheet music for a simplified version on our [music] page.

Host

Keyword The Host is the person who welcomes the audience and introduces the players. Some troupes have the host actually MC the performance, whereas other troupes use a separate director.

Ignoring

Keyword Ignoring others' offers. Not a nice thing to do. Note that this is even worse than *Blocking*^K.

Impro

Keyword Same as *Improv*^K. The standard word for improvised theater outside of the USA.

Improv

Keyword Same as *Impro*^K, in the USA. Synonyms are improvisation and improvised theater.

Instant Trouble

Keyword Starting the scene with an offer that creates a problem of a conflict. Usually frowned upon. It is usually better to first establish a decent *Platform*^K, so we know who the characters are, where they are, what their *Status*^K is, and how the relationships between them are defined. After that, a *Conflict*^K can be dealt with far more interestingly.

Jabbertalk

Keyword A nonsense language. Also called Gibberish. Invented on the spot. See *Gibberish*^C for games that use Gibberish.
Fun fact: French speakers call this 'Yaourt' (yoghurt).

Joining

Keyword Having the same reactions as your fellow players. This is basically a security blanket that avoids changing the *Status*^K between players.
A quote from *Keith Johnstone*^R: "Never accept joining as proof that the players are working well together." See *Mr. Nice Guy*^K, *Tilts*^K and *Status*^K.

Justifying

Keyword Finding a solution for every *Offer*^K and every element introduced in the scene. The idea is to justify everything. A good thing, obviously.

Kabuki

Keyword Kabuki is a form of traditional Japanese theater. Kabuki is sometimes translated as "the art of singing and dancing." The word kabuki is believed to derive from the verb kabuku, meaning "to lean", "to be out of the ordinary". Kabuki theater is known for the stylization of its drama and for the elaborate make-up worn by its performers.
When players ask for a theater style and get Kabuki, they better know what it means.
See Wikipedia for more information.
Also a *Long Form*^C style.

Line Game

Keyword Any game in which all players line up, and in turn step forward and do/say something. Examples are *Worlds Worst*^G and *One Eighty Five*^G .

Long Form

Keyword Category of improvised theater, in which a long play is improvised. As opposed to *Short Form*^K . The *Long Form*^C link gives a list of Long Form formats.

MC

Keyword Master of Ceremony. The host of the show. In some cases the host is also the director.

Monologue

Keyword To speak to an audience by yourself. Can be done in character or as oneself.
Monologues are particularly popular in *Long Form*^G , and are often used as openers, in which a player/character explores the audience suggestion. Monologues can also be used to break series of fast-paced scenes.

Mr. Nice Guy

Keyword A good improv player is one that makes it easy for other players to play with him or her. This encompasses *Accepting*^K what your fellow players have to *Offer*^K , and some *Chivalry*^K . This does not mean you always need to play nice characters. You can still be an evil character and be easy to play with!
Also known as **Mrs. Nice Girl**.

Mugging

Keyword Making silly faces instead of acting truthfully. Usually frowned upon.

Narrative

Keyword The actual story told by the scene. Scenes should generally have a decent beginning, middle and end. See *Narration*^C for games/exercises that focus specifically on narrative.

Never-ending Story

Keyword A scene that continues to introduce so many new ideas that it becomes impossible to tie the story together.

Notes

Keyword Notes is the term used to indicate the *Post Mortem*^K : after a show the director or *MC*^K discusses the scenes played, analyzing what went well and what went wrong (and who did it, and why).

Object Work

Keyword Miming the objects and *Props*^K used in the scene.

Offer from Space

Keyword A bizarre action or statement, seemingly coming from nowhere, as an *Offer*^K in the scene. To be avoided in general, as it tends to break the reality of the scene.

Offer

Keyword Any action or dialog that may advance a scene. Usually a good thing. Offers are supposed to be accepted.
A strong offer is an offer that clearly gives a direction into which a scene might evolve. An *Open Offer*^G is an offer that leaves a lot of possible directions for the scene to evolve in.

Opening

Keyword An opening is the start of a *Long Form*^C performance. The opening can be anything (a monologue, word association, song), and is used to set the theme around which players will be improvising.
Openings can be skipped altogether. Not all longform formats have or need an opening.

Out Of Your Head

Keyword The expression 'getting out of your head' refers to not thinking, letting go of preconceived ideas (which your co-players obviously are painfully unaware of). Goes with the expression 'being in your head': not being 'in' the scene, but thinking about what you should be doing/saying/playing. Improv works best if you just let it happen and don't think about it too much or too hard. It works best if you're not in your head.

Overloading

Keyword Overloading is throwing unnecessary elements into a scene; this will usually lead to *Sidetracking*^K. Another common cause of overloading is often the introduction of a new and un-needed character, which will usually prevent whatever was going to happen from happening.

Pimping

Keyword Playfully getting another player to do something unpleasant or difficult. Not really a good thing as it doesn't show much *Chivalry*^K. Used sparingly if it can be quite funny (if accepted).

Platform

Keyword The who, what and where of a scene. Success of a scene often depends on a solid and clear platform, so we probably want to establish the platform as early as possible. You probably want to stick to your platform, to avoid *Sidetracking*^K.

Playlist

Keyword List of games / *Handle*^Ks to be used in a performance. Usually different for every performance. If you're playing *Long Form*^C then you probably won't have a playlist.

Post Mortem

Keyword Discussion of the show by the performers (and the director or MC) to identify problems that arose as well as things that worked out well.

Postponing

Keyword Postponing is the opposite of advancing. Not a good thing to do. There are 2 kinds of postponing:

- *Waffling*^K by lack of ideas
- *Wimping*^K, as if being afraid to do anything with the other players' offers.

Props

Keyword Objects used to improvise with. Note that most improv performances are done without props, and players mime any objects they might need (see *Object Work*^K and *Space Object*^K). Sometimes it may be practical to mime all objects needed in the scene, except for objects that might support an actor. So some troupes may have e.g. chairs on stage, and mime everything else.

Questions

Keyword Questions are generally frowned upon in improv, though they are not always a bad thing. A question that gives no information and leaves the rest of the action/the story to be defined by the other players is a form of *Wimping*^K . But a question that implies a lot of information about how the story might continue can be quite useful - assuming of course, that all replies to questions are positive, in the sense of *Accepting*^K the information in the question. See also *Only Questions*^G .

Raising The Stakes

Keyword A good technique for *Advancing*^K the scene: make the events in the scene have greater consequences for the characters in the scene.

Rehearsal

Keyword In Improv, rehearsal is not the same as in traditional scripted theater. In rehearsal players exercise basic improv skills. In Improv, rehearsal is not intended to develop material to play on scene. Perhaps a better term for rehearsal in Improv would be 'Training'.

Reincorporating

Keyword Recycling or re-using ideas or situations from earlier in the scene, or from previous scenes. While it's always interesting to use elements that were introduced earlier and were neglected or forgotten, you don't want to overdo this, and turn things into running gags.

Running Gag

Keyword Recycling a situation or character from a previously played scene. Can be funny but use sparingly.

Self Edit

Keyword To drop out of your character and leave the stage. Often combined with some other kind of *Edit*^K , like a *Sweep Edit*^K or *Tag Out*^K to clear the rest of the stage.

Setup

Keyword Explaining the handle of the scene to the audience before the scene starts. Also involves doing an ask-for.
Done by the *Host*^K or *MC*^K. Some troupes have players do the setup; in that case typically the performer who does the setup doesn't play the scene as well.

Shelving

Keyword Acknowledging an offer, but not using it right away, with the intent of using it later. If later ever comes before the scene is over.
Alternatively: stacking an idea or an interesting character for use in later scenes (or even later performances).

Short Form

Keyword Style of improvised theater in which short and typically unrelated scenes are played. As opposed to *Long Form*^K, Short Form Improv is often more gimmicky and more based on silly games or handles, and less based on solid narrative and characters.
Both styles of Improv (long form and short form) have their zealots. There should be no discussion about which is best - both can be fun, both can be rewarding, and preference is based on personal likes or dislikes.

Sidecoaching

Keyword Sidecoaching is done by the director, or by other players. Sidecoaching consists of providing a player with additional information about the scene or the character. A sidecoaching might be something like You're an old man, you're in love, you want the other character's money.

Sideline

Keyword The lineup of players in a troupe, when they are not participating in a scene. Usually done at one of the sides of the stage.

Sidetracking

Keyword Sidetracking is changing the main story line for no reason. Happens usually for one of 2 reasons:

- *Overloading*^K because of introduction of unnecessary characters/elements
- *Gagging*^K

Space Object

Keyword An object that's used in the scene but which doesn't really exist. A mimed object. In general, anything that doesn't support weight (like a chair) should be a space object. See *Props*^K.

Space Work

Keyword Miming the space or the environment where the scene takes place.

Status

Keyword Status is a character's sense of self-esteem.
When building characters, make sure to play different statuses (statii ?). And allow your status to be changed (see *Chivalry*^K); a lot of interesting stories are built around status transformations.

Storytelling

Keyword In any scene we (and the audience) will want to see something happen, or a story developing. In *Improv Handbook for the Actor*^R, Greg Atkins states the improv is 'Storytelling on your Feet'. More accurately, improv should be 'Storytelling on each other's Feet', as several players will be trying to build one story, although none of them will know which direction the others might be going.
In that respect, improv is *Group*^C storytelling.
For most stories, we will want to know who/what/where we are (*Platform*^K), and then something should happen (*Tilts*^K, *Conflict*^K), that perhaps changes the *Status*^K between characters.
Finally we want a solution, to conclude the scene.
Since we are playing theatre, we should not be afraid of a little *Truthfulness*^K in our stories. After all, the truth is funny (see *Truth in Comedy*^R).

Subtext

Keyword A character's subtext is the character's underlying drive, goals, ambitions and sense of self-esteem or *Status*^K.

Sweep Edit

Keyword Happens when someone (player, director or *MC*^K) walk over the scene as a kind of *Edit*^K, indicating that all players should leave and make way for the next scene. Often followed by a *Blackout*^K.

Tag Out

Keyword Tapping a player on the shoulder during a scene, thus removing them. You assume their position. See *Freeze Tag*^G for an example.

Taking Care of Yourself

Keyword Another pet peeve of Mick Napier (see *Improvise - Scene from the inside out*^R). The idea is that if you take care of yourself, in the sense of know what your character is all about, have the character's goals and *Subtext*^K clear in your mind, makes it easier for you to actually play and do something. This may sound contradictory to the *Mr. Nice Guy*^K and *Chivalry*^K principles, but it is not: if you take care of yourself, you'll play free-er, be more playful, and hence be more fun to play with for the other players, as they'll feel more supported.

Talking Heads

Keyword A scene in which there is little action, and in which the characters mainly talk, talk, talk, almost telling the story (if you're lucky) rather than playing it. See *Gossiping*^K, *Waffling*^K, *Commenting*^K.

Tilts

Keyword Interesting twitch to advance a scene, or to cause status change. A classic tilt would be a couple at the breakfast table, where the woman announces out of the blue that she's pregnant. There is an interesting list of tilts in the appendix section of *Impro for Storytellers*^R.

Time Dash

Keyword In the course of a scene (or a whole performance), show the characters at a different point in (story) time than the one in which they were introduced. See *Fast Forward*^G.

Transaction Scene

Keyword A transaction scene is a scene in which nothing happens but a simple transaction. For beginners, transaction scenes are a dangerous pitfall. When the scene *Setup*^K is e.g. a shoe-shop, it is tempting to play a scene about buying shoes, but such a scene is not likely to be very interesting. Transaction scenes need not be boring, but then we want to see something else happening but the actual transaction. An interesting *Subtext*^K may help.

Truthfulness

Keyword We play theater, and theatre is supposed to somehow touch the audience, and that's usually done by creating recognizable situations. Audiences naturally laugh when they recognize things they do, or things they know others do. Hence keeping things truthful is pretty powerful. Absurdity is usually cheap and not very interesting (very few of us are Ionesco's after all).

Waffling

Keyword Waffling is *Postponing*^K by lack of ideas; you just keep on babbling in the hope you'll have an idea. Another example of waffling is *Wimping*^K, when you accept the other's *Offer*^K but babble about them without doing anything constructive with the offer.
Not a good thing, obviously.

Walk-Through

Keyword Entering a scene, making a strong offer that advances or *Tilts*^K the scene, and then exiting. May indeed help advancing the scene, but should be used sparingly.

Wimping

Keyword Wimping is accepting offers but refusing to do anything with them.
Examples are

- asking open *Questions*^K, thus leaving the action to be decided by the other player
- *Waffling*^K, babbling without accomplishing any action.

Yes And

Keyword Common method of *Advancing*^K scenes: accept everything said and/or done and do something with it. Also used as a verb: Yes-anding.

Encyclopedia Entries

Augusto Boal

Encyclopedia entry Augusto Boal developed his *Theater of the Oppressed*^R in Sao Paulo, Brasil, and is currently working in Paris at the CEDITADE (Centre d'Etude et de Diffusion des Techniques Actives d'Expression). He also travels and lectures extensively in other countries. Check out his book *Games for Actors and Non-actors*^R for tons of good games and techniques.

Books

Encyclopedia entry Here are some good books on Improv:

- *Improv*^R
- *Improv for Storytellers*^R
- *Improvization for the Theatre*^R
- *Something Wonderful Right Away*^R
- *Truth in Comedy*^R
- *Improv Handbook for the Actor*^R
- *Games for Actors and Non-actors*^R
- *Interactive Acting*^R
- *Musical Improv Comedy*^R
- *Chicago Improv*^R

See *New Improv Page*^R and *Improv Page*^R for massive bibliographies. *Improvland*^R also has a book section to check out.

Cage Match

Encyclopedia entry The Cage Match is not an Improv Format, but rather a show concept, involving a competition between long-form improv troupes. It was developed by Kevin Mullaney, and the idea is the following:

- 2 teams compete for the audience's vote
- each team gets 25 minutes to perform. A timer is provided on-stage
- each team can call one 30 seconds time-out
- each team needs to bring a song/CD/cassette for their 'entry' - for teams that don't bring their own song something lame will be played
- each member of the audience gets one ballot as they enter the theater
- in order to be allowed to vote, the audience member must see both teams perform
- the performers are not allowed to vote; anyone else present is
- the host is responsible for counting the votes. Team with the most votes wins and returns next time (against another team). Host decides who is the winner in case of a tie.
- decisions of the host are final. The host can make up rules and dish out punishments at his sole discretion.
- stacking the audience is not only allowed, but encouraged
- apart from the above, anything goes, as long as it's long form improv.

The 'official' rules can be found on www.cage-match.com/rules.php.

Chicago Improv

Encyclopedia entry

Chicago Improv

Rob Kozlowski

Heinemann Drama - 16.95 USD

This book (undertitles as Shortcut to Long-form Improvization) gives a history of (*Long Form*^C) Improv as it developed in Chicago. The book seems to have grown out of a series of interviews with various Chicago improv artists, and not only covers history but also describes various Long Form formats.

The history is not covered as detailed as in *Something Wonderful Right Away*^R , but it is far more up-to-date.

As the title indicates, it is **very** Chicago-oriented, and ignores anything short form.

Compared to *Truth in Comedy*^R , it is not a how-to book, but in our opinion it does a better job of describing the *Harold*^G than the former. As was said when comparing to *Something Wonderful Right Away* - it is also more up-to-date.

Del Close

Encyclopedia entry

Del Close, who died in 1999, dedicated most of his life to Improv. In 1957 he became part of the Compass players, a troupe that evolved into Second City, and he is considered as one of the world's Improv Guru's.

Del Close is the inventor of the *Harold*^G - a long format that is wildly popular in the US.

You can find out more details (and gossip!) about Del Close at the *Improv Page*^R Hall of Fame . See also *Something Wonderful Right Away*^R .

Discussion Boards

Encyclopedia entry

Here are some links to discussion boards on Improv on the internet:

- *Improvland*^R
- *YesAnd.com*^R
- *Improvisation.ws*^R

Eleven Commandments

Encyclopedia entry

We've included these because we've gotten quite a few questions about this: it's the 11 Commandments for Improv, attributed to *Del Close*^R. The original text can be found at www.improvolympic.com Also, do read *Improvise - Scene from the inside out*^R for a discussion why rules in Improv are not necessarily all that relevant.

General Principles

- You are all supporting actors.
- Always check your impulses.
- Never enter a scene unless you are NEEDED.
- Save your fellow actor, don't worry about the piece.
- Your prime responsibility is to support.
- Work at the top of your brains at all times.
- Never underestimate or condescend to your audience.
- No jokes (unless it is tipped in front that it is a joke.)
- Trust... trust your fellow actors to support you; trust them to come through if you lay something heavy on them; trust yourself.
- Avoid judging what is going down except in terms of whether it needs help (either by entering or cutting), what can best follow, or how you can support it imaginatively if your support is called for.
- LISTEN

Game Lists

Encyclopedia entry

Here are references to other lists of improv games.

- *New Improv Page*^R
- *Improvland*^R
- *Living Playbook*^R
- *LearnImprov.com*^R
- *SheerIdiocy*^R

Games for Actors and Non-actors

Encyclopedia entry

Games for Actors and Non-actors

Augusto Boal^R

Routledge Publishers

In this book *Augusto Boal*^R describes more than a hundred games, as part of his 'arsenal' of his *Theater of the Oppressed*^R. These exercises are generally valuable for anyone interested in dramatic expression and performance techniques.

The book, originally written in Portuguese, is a translation of two separate books. In the first part of the book Boal describes his *Theater of the Oppressed*^R, and in the second part the games and exercises used by Theater of the Oppressed are outlined.

Although not a book about Improv it is still a must-have for anyone interested in Improv or *Interactive Acting*^R. Even if you are not particularly interested in Theater of the Oppressed, the sheer volume of games described is an absolute wealth. Recommended!

Impro for Storytellers

Encyclopedia entry **Impro for Storytellers**

Keith Johnstone^R

Faber & Faber - 20.99 USD

An absolute Must-Have! This book is a bit easier to read than *Impro*^R, less theoretical, and more oriented towards practical games and theatre sports.

A number of reviewers are less happy about this book, and complain that Johnstone basically recycled his first book. Another complaint is that the text is not clearly organized. But even as this book is a lot bigger than his first, it is a better introduction to the layman.

Johnstone clearly took the time (and the pages) to elaborate on the background reasons for doing what he does. He covers Important People like Laban and Stanislavski in a very practical and readable manner. And the Appendixes with Tilt-lists and Fast Food Stanislavski lists are absolute gems.

You can, in a way, consider this book as a guide on How To Form Your Own *Theatresports*^G Troupe and How To Train Improv. Several formats, like *Gorilla Theatre*^G and *Micetro*^G are covered, with rather explicit instructions on Good Ideas and Bad Ideas on how to use props, how to judge, etc.

Impro

Encyclopedia entry **IMPRO - Improvisation for the Theatre**

Keith Johnstone^R

Methuen Drama, 18.99 USD

This book, by the (European) father of Improv is not always an easy read, but it is definitely a must have. In his introduction Johnstone describes how he came about teaching Improv and that is an definite eye opener.

The book consists of 4 essays, on *Status*^K, *Spontaneity*^C, Storytelling and Mask theatre. Each essay starts off rather theoretically, and that is sometimes a bit of a rough read. But it does show Mr. Johnstone has pretty varied interests, as he does refer to tons of (rather old) scientific stuff on e.g. psychoanalysis, transcendence, you name it.

Towards the end, the chapters become more practical, although not all that many games are covered.

Particularly fascinating is the last chapter on Mask work.

See also *Impro for Storytellers*^R.

Improv Handbook for the Actor

Encyclopedia entry **Improv! Handbook for the Actor**

Greg Atkins

Heinemann - 13.95 USD

Not a bad book, a good introduction. Atkins mainly sticks to games, and uses these games as a guideline to explain what Improv is all about. The book also contains an outline for a 15 week workshop.

Atkins stresses (among other things) *Trust*^C in a group of players, and that is something not many other books about Improv highlight.

The book is well structured, sometimes a bit too much oriented towards working with actors (rather than students in general) but, compared to *Improvization for the Theatre*^R it is really practical.

The book does miss the fundamentals about Improv, as found in Johnstone's work (*Impro*^R, *Impro for Storytellers*^R) but at the same time, the book is probably more accessible than Johnstone's.

Improvisation.ws

Encyclopedia entry The **Improv Resource Center** is at www.improvisation.ws. This is a site dedicated mainly to long form improv. They have a lively discussion board, discussing both long form improv and just ordinary stuff. They also feature a calendar, and they have a link of the month, so be sure to check it out at least once a month!

Improvise - Scene from the inside out

Encyclopedia entry **Improvise: Scene from the Inside Out**
Mick Napier
Heinemann Drama - 15.95 USD
This recent little book is a gem: it's Mick Napier's personal take on what Improv is and how it should/could be done.
The book is not for absolute beginners. Napier assumes a basic knowledge of and/or experience with Improv, and dives right in with a set of rules, only to conclude that the rules are irrelevant. You may or may not agree with Napier's take on things, but as he states himself somewhere in the book, there are various approaches to Improv, and none of them are right and none of them are wrong: every approach has helped someone at some time improve their work. Napier's approach will probably improve yours as well.
Absolutely recommended!

Improvization for the Theatre

Encyclopedia entry **Improvisation for the Theater**
Viola Spolin^R
Northwestern University Press - 15.95 USD
This work is a bit older than Johnstone's and it shows, even though the latest reprint has been revamped and a bunch of new games have been added. Spolin (and her son Paul Sills) is for America what *Keith Johnstone^R* is for Europe.
The book is less profound than Johnstone's *Improv^R* (although it does contain a whole chapter on theory) and is far more oriented towards Theatre in general. That is probably due to the fact that Spolin started experimenting in the 40s, about 10 years before Johnstone started his work. This book was a bit the Bible for Second City in Chicago in the 50s. Although Second City was founded about the same time Johnstone founded his Theatre Machine (and later Loose Moose), this book really covers the fundamentals, which for Spolin really originated out of a theatre education, and all that dates from before the Era of Improv.
What happened after 1958 is a bit missing in this book. It contains an enormous list of games, but all these are really very basic. This book is like the Bible for Christians, it may sound a bit outdated, but it is still a must have.

Improvland

- Encyclopedia entry** www.improvland.com is a big improv resource and an on-line community. On the site you will find
- a list of games and handles, submitted by site guests. You can add games on-line
 - list of improv people
 - list of improv books (and reviews)
 - message boards
 - calendar of events
 - funny video clips and on-line games
 - and they also organize a monthly chat!

Improv Page

- Encyclopedia entry** The Improv Page at www.improvcomedy.org has references to troupes, game lists, a list of Improv Terms (see Glossary) and a Hall of Fame.

ImprovReview

- Encyclopedia entry** www.improvreview.com features reviews of improv shows from all over the world. This site also has a calendar, and features articles on Improv Business and other stuff. They even have their own Guru!

Interactive Acting

- Encyclopedia entry** **Interactive Acting**
Jeff Wirth
Fall Creek Press - 14.95 USD
This is not a book about Improv, but rather about other forms of theater which involve audience interaction.
Wirth describes 4 kinds of Interactive Theater:
- Environmental theater, in which the audience become characters in a semi-scripted role-play, together with actors
 - Playback theater, in which actors 'replay' scenes from the audience's experience
 - Forum Theater, or *Theater of the Oppressed*^R
 - Theatrical Freestyle, developed by Wirth himself, in which audience members join actors on stage to play full-length performances.
- About half of the book is an introduction in improvisation and Improv techniques. This is basically an excellent introduction to Improv in general, albeit a bit brief.
The other half of the book describes audience interaction in general. Although this is not Improv-specific, the tips and techniques Wirth describes are invaluable for any improviser or host to an improv performance.
On the whole an interesting book, and a bit of an eye opener for those who are familiar with Improv-only. It is interesting to see how basic Improv techniques apply more widely than strictly to Improv-as-we-know-it.

Keith Johnstone

Encyclopedia entry Director born in England, now living in Calgary, Alberta, and improv pioneer who became notorious for telling his students to be more boring. He performed with the Royal Court Theatre and taught at the Royal Academy of Dramatic Art before coming to Canada. Though he is the author of several plays, he is probably best noted for his writings and studies into improvisation and his creation of *Theatresports*^G. He has invented many of the improv games the Theatresports chain uses, notably *Micetro*^G and *Gorilla Theatre*^G. His books include *Impro*^R and *Impro for Storytellers*^R. He is professor emeritus at the University of Calgary and co-founder of Loose Moose Theatre.

LearnImprov.com

Encyclopedia entry Hugh McLeod's list of Improvisational Theatre Structures used to be at www.staircase.org/structures and it contains over 100 Improv games, each with nice descriptions, and classified in 4/5 categories. The site has been revamped, and now has its own domain name: go to www.learnimprov.com

Living Playbook

Encyclopedia entry The Living Playbook is at www.unexpectedproductions.org/playbook.htm, and it contains over 300 games. It is one of the largest collections of games on the planet, even if they say so themselves. Nicely organized in different categories and game types.

Musical Improv Comedy

Encyclopedia entry **Musical Improv Comedy**
Michael Pollock
Masteryear Publishing - 19.95 USD
This book is a complete guide to the art of Musical Improv Comedy. Pollock goes into song theory (how is a song structured), rhythm and tempo, endings and much more. The book comes with a CD with examples, and tracks for exercising. Absolutely recommended for anyone that wants to improvise songs!

New Improv Page

Encyclopedia entry The **New Improv Page** at www.fuzzyco.com/improv is a massive resource of improv links. You will find

- groups
- performers
- festivals
- workshops and classes
- references to Games lists (and they have their own list as well, albeit with little explanations)
- and a big bibliography.

SheerIdiocy

Encyclopedia entry The SheerIdiocy website at www.sheeridiocy.net/games.html lists over 150 Improv games and exercises. Each comes with a short description, and no classification (other than game/exercise) is made.

Something Wonderful Right Away

Encyclopedia entry **Something Wonderful Right Away**
Jeffrey Sweet

Limelight Editions - 20 USD

This is not a book on how to play Improv; it describes, in a series of interviews, the history of Chicago's Second City, the theatre where Improv in the US more or less started. Although it won't teach you much about Improv, the book is still an interesting read.

For several reasons: it is kind of amusing to hear about famous people's less eh - interesting character features, and it's also instructive to read how people discovered basic rules of Improv (like *Accepting*^K) by trial and error.

The book is not exactly recent (although it is still available) but hey, you gotta know your history!

Ten Commandments

Encyclopedia entry Here is another set of 'rules' that's been circulating for a while. Also take a look at *Eleven Commandments*^R and *The Rules*^R. And never forget: it's good to know the rules (some rules) but once you've mastered them, by all means break them. Read *Improvise - Scene from the inside out*^R for a discussion why rules in Improv are not all that relevant.

Anyway, here goes:

- Thou shalt not block (see *Blocking*^K)
- Thou shalt always retain focus
- Thou shalt not shine above thy team-mates
- To gag is to commit a sin that will be paid for (see *Gagging*^K)
- Thou shalt always be changed by what is said to you
- Thou shalt not waffle (see *Waffling*^K)
- When in doubt, break the routine
- To wimp is to show thy true self (see *Wimping*^K)
- (S)he what tries to be clever is not; while (s)he that is clever doesn't try
- When thy faith is low, thy spirit weak, thy good fortune strained, and thy team losing, be comforted and smile, because it just doesn't matter.

Theater of the Oppressed

Encyclopedia entry Developed by *Augusto Boal*^R, this is a series of imaginative exercises which promote awareness of one's social situation and its limitations, individual attitudes, and even how we are all bound by tradition.

Theater of the Oppressed is improvisational, in the sense that tries to play non-scripted theater, with actors and non-actors, in which he explores how oppression appears in our societies, and how we might fight it.

In his book *Games for Actors and Non-actors*^R more than a hundred excellent exercises are described (his 'arsenal' of the Theater of the Oppressed) which are equally valuable as tools/games for Improv.

The Rules

Encyclopedia entry

Here is yet another set of 'rules' that's been circulating for a while. We're not necessarily endorsing them, but they seem to be a bit public domain. Your mileage may vary. Also take a look at *Eleven Commandments*^R and *Ten Commandments*^R . And never forget: it's good to know the rules (some rules) but once you've mastered them, by all means break them. i
Read *Improvise - Scene from the inside out*^R for a discussion why rules in Improv are not all that relevant.

Here goes:

- Trust
- Don't negate or deny
- Don't ask questions
- Make actional choices
- Make assumptions
- Give and Take
- Listen, watch and concentrate
- Work to the top of your intelligence

Truth in Comedy

Encyclopedia entry

Truth in Comedy

Halpern & Johnson

Meriwether Publishing - 16.95 USD

This book basically describes a long format, called *Harold*^G , and doing this the book touches on just a bit of everything. It is by no means theoretical, it is not as complete as *Keith Johnstone*^R or *Viola Spolin*^R 's books but it is a good starter. They cover a number of games, but not as many as Spolin or Johnstone, and they sort of skirt over these games a bit too shallowly.

Still, the book is a good read, for 2 reasons: it is about the only book covering long format Improv, and the notion about *Truthfulness*^K in Improv (or Comedy, as the titles says) is also quite refreshing.

Note added June 2003 - check out *Chicago Improv*^R , a more recent book that also describes the *Harold*^G as well as other *Long Form*^C structures.

Viola Spolin

Encyclopedia entry

Viola Spolin, who died in 1994, can probably be considered as the American Grand Mother of Improv. She influenced the first generation of Improv at the Second City in Chicago in the late 50's, as her son, Paul Sills, was one of the co-founders.

Spolin developed new games that focused upon creativity, adapting and focusing the concept of play to unlock the individual's capacity for creative self-expression. These games (several of which have become classics) are described in *Improvization for the Theatre*^R .

Read more about Viola Spolin on www.spolin.com , or check out the Hall of Fame at the *Improv Page*^G , where you can find a couple of articles about her and her work.

YesAnd.com

Encyclopedia entry www.yesand.com is a site with improv articles and references; focus is on all forms of improv. They've got a very lively message board. Be sure to check out their Improv Theory section of the message board, where you can find quite often interesting discussions on games and handles. Also very interesting is their archive of previous articles.

Indexes

Categories

31 Categories:

- Accepting
- Association
- Audience Participation
- Characters
- Concentration
- Continuation
- Die
- Endowment
- Energy
- Environment
- Exercise
- Experts
- Format
- Gibberish
- Group
- Guessing
- Introduction
- Limitations
- Long Form
- Look and Listen
- Narration
- Performance
- Replay
- SingSong
- Solo
- Spontaneity
- Status
- Timed
- Trust
- Verbal wit
- Warm-up

Games, Handles & Exercises

Total 466 games.

- 3 Series
- 3 some
- Accepting Circle
- Actor's Nightmare
- Actor Switch (see Simple Continuation)
- Adjective Scene
- Advancing and Expanding (see Make More Interesting)
- Aerobics
- Ahab and the Whale (see Three Rules)
- Airplane (see Blind Lead)
- Ali Baba and the 40 Thieves
- Alien Tiger Cow
- Alliances (see Excluding)
- Alliteration Introduction

- Alliterations
- Alphabet Circle
- Alphabet Game
- Alter Ego (see Asides)
- American Idol
- And Then (see What Happens Next)
- Animalistics
- Animals
- Arm Game (see Helping Hands)
- Armando
- Artist Model Clay
- Asides
- Assassin
- Association Jump
- At The Oscars (see Feature Film)
- At the Movies (see Feature Film)
- Audience Warm-ups
- Automatic Storytelling
- Back Dancing
- Backwards Interview
- Backwards Scene (see Backwards Interview)
- Balladeer(1)
- Balladeer(2)
- Bappety Boo (see Bippety Bop(1))
- Barney
- BarPro
- Bartender
- Bear of Poitiers (see Catch'em)
- Beatnik Poet
- Become
- Before or After
- Bermuda Triangle (see Hat Continuation)
- Bidirectional Satellite TV
- Big Blob
- Big Booty
- Big Fish Small Fish
- Bippety Bop(1)
- Bippety Bop(2)
- Black Box
- Blind Association Circle
- Blind Hunt (see Scorpion)
- Blind Stalker (see Scorpion)
- Blindfolded Scene
- Blind Freeze
- Blind Harold
- Blind Lead
- Blind Line Offers
- Blind Line Up
- Blind Musical
- Blues Jam
- Body Hide
- Bong Bong Bong
- Boris
- Bucket

- Bucket of Death (see Dry Cleaning Bag of Death)
- Bunny
- Call from Ray
- Cards
- Card Status
- Cat and Mouse
- Catch'em
- Chain Murder (see LCD)
- Circle of Knots
- Circle Sitting
- Clap Snap Association
- Clap Snap Stamp
- Click Bang you're dead
- Columbian Hypnosis
- ComedySportz
- Coming Home
- Commercial
- Complete Bodies
- Concentration Circle
- Conducted Story (see Story Story Die)
- Confessions
- Consciences (see Asides)
- Continuing Emotions
- Continuing Styles
- CopyCat
- Countdown (see Scene Replay)
- Crabtrees Conundrum
- Crime Endowments
- Crisis Situation
- Cross Circle
- Cut
- Dating Game
- Day in the Life
- Deaf Replay
- Death Con (see Voices From Heaven)
- Death and Retriever
- Death in a Minute
- Deconstruction
- Diamond
- Digits (see No Doubles 1-10)
- Ding Characters
- Ding Dong
- Ding
- Director's Cut
- Disc(1)
- Disc(2)
- Dissociation
- Distance Game
- Distorting Mirror
- Doors
- Doo Wop(1)
- Doo Wop(2)
- Do Ron Ron
- Double Blind Freeze

- Double Endowment
- Double Opening
- Dry Cleaning Bag of Death
- Dubbed Movie
- Duck Duck Goose
- DVD Special Edition
- Eights
- Elephant
- Emotion Replay (see Scene Replay)
- Emotional Family
- Emotional Mirror
- Emotional Quadrants
- Emotions Characters
- Endowments
- Energy 1-10
- Evil Stick of Gum
- Evil Twin
- Exaggeration Circle
- Excluding
- Exit Game (see Walkout)
- FLIP (see CopyCat)
- Family Portraits
- Famous Last Words
- Famous Person Endowment
- Fast Food Laban
- Fast Food Stanislavski
- Fast Forward
- Feature Film
- Final Freeze
- Fingertips
- Firing Squad
- First Line Last Line (see Last Line)
- Five Four Three Two One
- Five Things
- Flock Dance
- Follow the Leader
- Follow your Nose
- Foot Soldiers (see Follow your Nose)
- Foreign Movie
- Fortune Cookie
- Fortune Teller
- Free Association Circle
- Free Association
- Free Association Lines
- Free Falling
- Freeze Tag
- French Braid
- Front Desk
- Fruit Basket
- Fusillade
- Fuzzy Ducky
- Game-O-Matic
- Gibberish Commands
- Gibberish Dictionary (see Translate Gibberish)

- Gibberish Expert
- Gibberish Malapropism
- Give and Take
- Goalie
- Goon River (see Goon River)
- Goon River
- Gorilla Theatre
- Greetings
- Group Environment
- Group Freeze
- Group Mirror (see Mirror)
- Group Order
- Guest Game
- Half Life (see Scene Replay)
- Hall of Justice
- Handicapped Fairy Tale
- Hand Slap
- Hands (see Squeezer)
- Harold
- Hat Continuation
- Hats
- Haunted House (see Scorpion)
- He Said While She (see He Said She Said)
- Head in Bucket (see Dry Cleaning Bag of Death)
- Heave Ho
- Hello (see Greetings)
- Helping Hands
- He Said She Said
- Hesitation
- Hijacker
- Historical Replay (see Scene Replay)
- Hitch Hiker
- Honey Walk
- Horoscope
- Hot Spot
- Human Props
- Hyperlink
- ID
- I'll have a coke (see Call from Ray)
- Imitate
- Impro Match
- In-Out
- Introducing Association
- Invisibility
- Invocation
- Janus Dance
- Jeepers Peepers (see The Scream)
- Jeopardy
- Jump
- Just Gibberish
- Killer Bunny
- King Game
- Kitty in the Corner
- Ksss

- LOW (see LCD)
- La Ronde
- Last Letter
- Last Letter Scene
- Last Line
- LCD
- Lets Not
- Letter Number Name
- Line Mirror
- Little Voice
- Location
- Lost Friend (see Greetings)
- Lotus
- Lounge Singer
- Machines
- Make More Interesting
- Making Faces
- Malapropism
- Man Overboard
- Mantra
- Mantra Introduction
- Marriage Counsel Endowment
- Marshmallow Mania
- Maslow's Hierarchy of Needs
- Massage
- Master Servant Disaster
- Mega Replay
- Mexican Name Wave
- Micetro
- Millipede
- Mirror
- Montage
- Moon River (see Goon River)
- More or Less
- Mousetraps (see Blindfolded Scene)
- Move and Speak
- Movie Review
- Mr. So and So
- Murder Endowment (see Endowments)
- My Fault
- Name 6 Circle
- Name Game (see Cross Circle)
- Name the Monster
- Name Volley
- Nightmare (see Day in the Life)
- No Doubles 1-10
- Non Sequitor
- No P
- Nuclear Bomb Chicken
- Object Morphing
- Object Narrative
- Objects
- Obstacle Course (see Blind Lead)
- Occupation Endowment (see Endowments)

- Old Job New Job
- One Duck
- One Eighty Five
- One Line Scene
- One Mouth
- One Two Three Four
- Only Questions
- Open Offer
- Open Your Hand
- Opposite Characters
- Opposites
- Oracle (see Word at a Time Expert)
- Other Choice (see Ding)
- Overload
- Pan Left Pan Right (see Diamond)
- Parallel Universe
- Party Quirks (see The Party)
- Pass Ball
- Pass Catch (see Sound Circle)
- Pass Clap
- Pass Yes
- Patterns
- Pecking Order
- Peruvian Ball Game
- Pillars
- Ping Pong (see Word at a Time Scene)
- Pivot (see Disc(1))
- Play Tag
- Playbook (see Actor's Nightmare)
- Pockets
- Poetry Corner
- Poet Translator
- Point of View
- Poison Arms (see SloMo Samurai)
- Popcorn
- Presents
- Press Conference
- Primal Screams
- Props
- Protest Song
- Puppets
- Queen Game (see King Game)
- Rash
- Rashomon (see Point of View)
- Real Estate Broker
- Rebel without a Clue (see Hijacker)
- Receiver Right Clap
- Repair Shop
- Repeater
- Replay Gibberish
- Reverse Chair Dance
- Reverse Trivial Pursuit
- Revolver (see Diamond)
- Rewind (see Fast Forward)

- Rhymes
- Rituals
- Rock Paper Scissors (see Alien Tiger Cow)
- Rumors
- Satellite Radio
- Satellite TV
- Scene in the Dark
- Scene Painting
- Scene Replay
- Scene To Music
- Scorpion
- Screamer (see Scorpion)
- Sculptors
- Secrets Endowment (see Endowments)
- Seven Up
- Shootout
- Shriner's Warm-up (see Cross Circle)
- Sideways
- Silly Stinky Sexy
- Simon Says
- Simple Continuation
- Sitting Standing Lying
- Six Episodes
- Slappy Face
- Slap Take
- Slide Show
- SloMo Samurai
- SloMo Tag
- SloMo World Champion (see Sportz Center)
- Soap (see Cut)
- Soap Series
- Solitaire
- Solo Doors
- Sound Circle
- Sound Effects
- Sounds Like a Song
- Space Jump
- Speck (see Little Voice)
- Spit Take
- Split Screen
- Spoon River (see Goon River)
- Spork River (see Goon River)
- Sportz Center
- Squeezer
- Statues (see Group Freeze)
- Story Spine
- Story Story Die
- Story To A Chair
- Stretching
- Stunt Double
- Style Replay (see Scene Replay)
- Subtitles (see Foreign Movie)
- Sung Story Die
- Supermen

- Supernova
- Surprise Movement
- Survivor
- Swedish Sculptors
- Switcheroo
- Switch Gibberish
- Sybil
- Synchro Clap
- Tapestry (see Five Four Three Two One)
- TellTales
- Theatresports
- The Bag
- The Bat
- The Gerbil
- The Good, the Bad and the Ugly Advice
- The Magnet
- The Party
- The Scream
- Three Line Environment
- Three Line Solo
- Three Melodies
- Three Noses
- Three Rules
- Three Sentence Story
- Through the Ages (see Scene Replay)
- Timed Scenes
- Timeline
- Tossing
- Totems (see Animalistics)
- Touch to Talk
- Translate Gibberish
- Translation for the Deaf
- Triple Play
- Triptych (see Five Four Three Two One)
- Trivial Pursuit
- Tug-O-War
- Turning Circle
- TV News
- Turntable (see Diamond)
- Two-headed Professor
- Typewriter
- Understudy (see Simple Continuation)
- Vampire Game (see Scorpion)
- Verses
- Veterinarian Endowment (see Repair Shop)
- Virus
- Voices From Heaven
- Walking by Numbers
- Walkout
- Walk-over Association
- Warehouse
- What are you doing
- What Happens Next
- What Has Changed

- What would she be if
- Whoosh
- Who Where Why Am I
- Without Sound
- Without Words
- Word at a Time Expert
- Word at a Time Letter
- Word at a Time Scene
- Word at a Time Song
- Word at a Time Story
- Word Ball
- Worlds Worst
- Yes Lets
- Yes Lets - or Rather Not
- You
- You're Fired
- Zapping
- Zip Zap Zoop (see Whoosh)
- Zulu(1)
- Zulu(2)

Keywords

95 Keywords:

- Accepting
- Advancing
- Agreement
- Ask-for Continued
- Ask-for
- Backline
- Beat
- Blackout
- Blocking
- Blue
- Breaking The Routine
- Bulldozing
- Canadian Cross
- Canceling
- Character Journal
- Chivalry
- Comedia dell' arte characters
- Comedia dell' arte
- Commenting
- Conflict
- Cross Fade
- Denial
- Edit
- Embodying
- Endowing
- Focus
- Freezing
- Fuck Your Fear
- Gagging
- Give and Take

- Gossiping
- Guerilla Improv
- Handle
- Hedging
- Heightening
- Hoedown
- Host
- Ignoring
- Impro
- Improv
- Instant Trouble
- Jabbertalk
- Joining
- Justifying
- Kabuki
- Line Game
- Long Form
- MC
- Monologue
- Mr. Nice Guy
- Mugging
- Narrative
- Never-ending Story
- Notes
- Object Work
- Offer from Space
- Offer
- Opening
- Out Of Your Head
- Overloading
- Pimping
- Platform
- Playlist
- Post Mortem
- Postponing
- Props
- Questions
- Raising The Stakes
- Rehearsal
- Reincorporating
- Running Gag
- Self Edit
- Setup
- Shelving
- Short Form
- Sidecoaching
- Sideline
- Sidetracking
- Space Object
- Space Work
- Status
- Storytelling
- Subtext
- Sweep Edit

- Tag Out
- Taking Care of Yourself
- Talking Heads
- Tilts
- Time Dash
- Transaction Scene
- Truthfulness
- Waffling
- Walk-Through
- Wimping
- Yes And

Encyclopedia entries

32 Entries:

- Augusto Boal
- Books
- Cage Match
- Chicago Improv
- Del Close
- Discussion Boards
- Eleven Commandments
- Game Lists
- Games for Actors and Non-actors
- Impro for Storytellers
- Impro
- Improv Handbook for the Actor
- Improvisation.ws
- Improvise - Scene from the inside out
- Improvization for the Theatre
- Improvland
- Improv Page
- ImprovReview
- Interactive Acting
- Keith Johnstone
- LearnImprov.com
- Living Playbook
- Musical Improv Comedy
- New Improv Page
- SheerIdiocy
- Something Wonderful Right Away
- Ten Commandments
- Theater of the Oppressed
- The Rules
- Truth in Comedy
- Viola Spolin
- YesAnd.com