FIRST DAY IMPROV ICE BREAKERS

10 Fingers

Description

Great game for getting to know each other in a new group. All players in a circle, holding all 10 fingers up in the air. One person at a time, start asking personal questions that take yes-no answers; whoever cannot answer yes to a question, drops a finger. Last person with a finger left wins.

Good questions are things like "I have a cat", "I have never stolen anything" and so on.

Action Syllables

Description

Great warm-up that also helps a new group to learn each other's names.

Everyone in a circle. First person says his name, making a gesture (an action) for every syllable. Mary has 2 syllables, so she does something like "Ma-" (wave right hand) "-ry" (claps in hands). Everyone repeats this. Then the second person calls his name, again with a gesture per syllable. Group repeats, and then repeats all previous names and syllables.

Alliteration Introduction

Description

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.

BIRTHDAY LINE UP

SILENT ATTACKER DEFENDER

IMPROV ENCYCLOPEDIA

Improv Game Categories

This is the list of all improv game categories. An improv game can be in more than one improv game category.

Categories

· Icebreakers
· Trust
· Group
· Accepting
· Association (train fast-thinking)
· Audience Participation
· Audience Warm-up
· Characters
· Concentration
· Continuation
· Die
· Endowment
· Energy
· Environment
· Exercise
· Experts
· Format
· Gibberish
· Guessing
· Limitations
· Long Form
· Look and Listen
· Narration
· Object Work
· Performance
· Replay
· SingSong
· Solo
· Spontaneity
· Status
· Timed
· Verbal wit
· Warm-up
Icebreakers

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 and Trust. These games and exercises can be used for improv training, but are useful in any drama and theater education environment, or indeed in any environment in which ice needs broken.

Games in this category
10 Fingers
Action Syllables
Aerobics
Alliteration Introduction
Alphabet Letters
Bandaid Tag
Blind Line Up
Bobsledding Bodies
Body Hide
Bumpity Bump
Click Bang you`re dead
Create Obstacles
Cross Circle
Cross the Circle
Flock Dance
Greetings
House, Creature, Flood
Human Knot
King Lizard
Letter Number Name
Massage
Mirror in Circle
Name Volley
Reverse Chair Dance
Shootout
Smart Fellas
Three Noses
Who stole the Cookies
Trust

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 Icebreakers and Group . These games and exercises can be used for improv training, but are useful in any drama and theater education environment, or any other environment in which trust is important.

Games in this category
Back Dancing
Blind Lead
Blindfolded Scene
Body Hide
Circle Sitting
Columbian Hypnosis
Death and Retriever
Fingertips
Free Falling
Heave Ho
Janus Dance
Massage
Scorpion
Solitaire
Swedish Sculptors
The Magnet
Tossing
Accepting

These are improv exercises to teach Accepting .

IMprov games in this category
Accepting Circle
Goalie
Open Offer
Rumors
Six Episodes
Sound Circle
Tug-O-War
Yes Lets
Yes Lets - or Rather Not
Group

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 . These games and exercises can be used for improv training, but are useful in any drama and theater education environment, or even any environment in which group dynamics is important.

Games in this category
Alien Tiger Cow
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
Heave Ho
Hot Spot
Human Props
Line Mirror
Machines
Massage
Millipede
Objects
One Mouth
Popcorn
Rash
Reverse Chair Dance
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
Warm-up

These games and exercises 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. These games and exercises can be used for improv training, 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.

Games in this category
10 Fingers
3 some
Accepting Circle
Action Syllables
Ali Baba and the 40 Thieves
Alien Tiger Cow
Alliterations
Alphabet Circle
Alphabet Letters
Assassin
Association Jump
Bandaid Tag
Barney
Barnyard
Big Booty
Big Fish Small Fish
Bippety Bop(1)
Bippety Bop(2)
Blind Freeze
Blind Line Up
Bobsledding Bodies
Bumpity Bump
Bunny
Cat and Mouse
Catch`em
Chivalrous Couples
Circle Sitting
Clap Snap Association
Clap Snap Stamp
Concentration Circle
Create Obstacles
Cross Circle
Cross the Circle
Dissociation
Duck Duck Goose
Ducks and Cows
Eights
Elephant
Emotional Mirror
Energy 1-10
Evolution
Exaggeration Circle
Family Portraits
Firing Squad
Flock Dance
Follow your Nose
Free Association
Free Association Circle
Freeze Tag
Fruit Basket
Fuzzy Ducky
Greetings
Group Order
Ha Soh Kah
Hand Slap
Honey Walk
Hot Spot
House, Creature, Flood
Human Knot
Jump
Killer Bunny
King Lizard
Kitty in the Corner
Ksss
Last Letter
Letter Number Name
Malapropism
Man Overboard
Massage
Mexican Name Wave
Millipede
Mirror
Mirror in Circle
No Doubles 1-10
Non Sequitor
Objects
One Duck
One Two Three Four
Pass Ball
Pass Clap
Pass Yes
Patterns
Play Tag
Popcorn
Presents
Primal Screams
Rash
Receiver Right Clap
Remote Control
Rumors
Samurai
Seven Up
Shootout
SloMo Samurai
SloMo Tag
Smart Fellas
Sound Circle
Squeezer
Stretching
Supernova
Synchro Clap
The Scream
Three Noses
Turning Circle
Virus
Walking by Numbers
What are you doing
Who stole the Cookies
Whoosh
Word Ball
Yes Lets
You
Energy

These games are meant to get the blood pumping through those veins. These can be used as a Warm-up , or to get the class moving again at the end of a long day. These games can be used for improv training, but are useful in any drama and theater education environment, or in any other situation where a group needs to get energized.

Games in this category
Action Syllables
Ali Baba and the 40 Thieves
Alphabet Letters
Bandaid Tag
Barnyard
Big Fish Small Fish
Bobsledding Bodies
Bunny
Cat and Mouse
Catch`em
Chivalrous Couples
Create Obstacles
Ducks and Cows
Energy 1-10
Evolution
Exaggeration Circle
Fusillade
Ha Soh Kah
House, Creature, Flood
Human Knot
Killer Bunny
King Lizard
Ksss
Man Overboard
My Fault
Pass Clap
Popcorn
Primal Screams
Shootout
Supernova
Synchro Clap
The Scream
Three Noses
Virus
What are you doing
Whoosh
Concentration

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

Games in this category
3 Series
Accepting Circle
Action Syllables
Ali Baba and the 40 Thieves
Alliteration Introduction
Alliterations
Alphabet Circle
Barney
Big Booty
Bippety Bop(1)
Bippety Bop(2)
Bumpity Bump
Catch`em
Character Swap
Clap Snap Stamp
Click Bang you`re dead
Concentration Circle
Cross Circle
Distorting Mirror
Elephant
Emotional Mirror
Fruit Basket
Fuzzy Ducky
Give and Take
Group Environment
Group Freeze
Ha Soh Kah
Hand Slap
Kitty in the Corner
Ksss
Letter Number Name
Mexican Name Wave
Mirror
Mirror in Circle
Move and Speak
No Doubles 1-10
Non Sequitor
One Duck
One Two Three Four
Pass Clap
Pass Yes
Peruvian Ball Game
Receiver Right Clap
Remote Control
Seven Up
Shootout
Simon Says
Sitting Standing Lying
Slappy Face
SloMo Tag
Survivor
Synchro Clap
The Magnet
Turning Circle
Walking by Numbers
What Has Changed
Who stole the Cookies
You
Zapping
Characters

The focus of these games and exercises is on building characters. These games and exercises can be used for improv training, but are useful in any drama and theater education environment.

Games in this category
Aerobics
Animalistics
Animals
Character Swap
Coming Home
Communal Monologue
Ding Characters
Emotions Characters
Fast Food Laban
Fast Food Stanislawski
Front Desk
Funeral Service
Goalie
Hitch Hiker
Imitate
Jump
Mr. So and So
Musical Fairy Tale
Nuclear Bomb Chicken
Object Narrative
Old Job New Job
Opposite Characters
Opposites
Pauze
Solo Doors
Split Screen
Story To A Chair
Supermen
The Bag
Three Line Solo
Voices From Heaven
You`re Fired
--
Association (train fast-thinking)
These are improv exercises that train fast-thinking. You will find that a lot of the exercises in this category are variations on the traditional Free Association 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 for more).

Improv games in this category
3 some
Alliterations
Animalistics
Association Jump
Become
Blind Association Circle
Blind Freeze
Clap Snap Association
CopyCat
Dissociation
Family Portraits
Firing Squad
Free Association
Free Association Circle
Free Association Lines
Freeze Tag
Introducing Association
Jump
Just Gibberish
Last Letter
Malapropism
Name 6 Circle
Open Offer
Patterns
Props
Remote Control
Rumors
Slappy Face
Space Jump
Surprise Movement
Translate Gibberish
Walk-over Association
What are you doing
What would she be if
Word Ball
Endowment

The improv games list here have endownment in common: Eedowment is attributing other players with physical, emotional or other characteristics, or getting other players to do something, or to behave in a particular way.

Improv games in this category
Card Status
Crime Endowments
Dating Game
Double Endowment
Endowments
Famous Person Endowment
Fortune Teller
He Said She Said
Hijacker
LCD
Marriage Counsel Endowment
Mr. So and So
Press Conference
Repair Shop
Silly Stinky Sexy
The Party
Who Where Why Am I
Continuation

These are improv games and handles that consist of continuations of the previous scene. See also Scene Replay .

In many cases one will ask the audience how to continue the scene - see Ask-for for examples.

Improv games in this category
Before or After
Communal Monologue
Continuing Emotions
Continuing Styles
Diamond
Fast Forward
Growing and Shrinking Machine
Hat Continuation
Musical Fairy Tale
Pauze
Simple Continuation
Switcheroo
Zoom-In Zoom-Out
Environment

These are improv games that teach players how to build an environment, as part of a Platform . 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 , by extending the where by incorporating the Who (and the Why).

Improv games in this category
Coming Home
Doors
Front Desk
Group Environment
Human Props
Move and Speak
Narrative, Color, Emotion
Object Morphing
Real Estate Broker
Solo Doors
Three Line Environment
Gibberish

These are improv games in gibberish, which means 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.

Improv games in this category
Emotional Mirror
Five Things
Foreign Movie
Gibberish Commands
Gibberish Expert
Gibberish Malapropism
Just Gibberish
LCD
Non Sequitor
Poet Translator
Replay Gibberish
Switch Gibberish
Translate Gibberish
Guessing

These are improv games in which players need to guess something. These kinds of games are sometimes referred to as `naive` games.

Improv games in this category
Bong Bong Bong
Crime Endowments
Endowments
Famous Person Endowment
Five Things
Fortune Teller
Hijacker
LCD
Marriage Counsel Endowment
Repair Shop
Something Old Something New
The Party
Limitations

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

Improv games in this category
Actor`s Nightmare
Adjective Scene
Backwards Interview
Beatnik Poet
Big Blob
Blind Harold
Blindfolded Scene
Bong Bong Bong
Bucket
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
Final Freeze
Five Things
Fortune Cookie
Handicapped Fairy Tale
Helping Hands
Hesitation
ID
Last Letter Scene
Last Line
Location
Marshmallow Mania
Move and Speak
No P
One Line Scene
Only Questions
Parallel Universe
Pockets
Rhymes
Scene in the Dark
Sideways
Sitting Standing Lying
Split Screen
The Bat
Three Rules
Timeline
Touch to Talk
Verses
Walkout
Without Sound
Without Words
Word at a Time Expert
Word at a Time Scene
Word at a Time Song
You`re Fired
Look and Listen

These improv 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.

Improv games and exercises in this category
3 Series
Aerobics
Bidirectional Satellite TV
Blind Association Circle
Blind Harold
Card Status
Character Swap
Communal Monologue
Complete Bodies
Double Endowment
Double Opening
Hijacker
Janus Dance
Mirror in Circle
Mother Goose
No Doubles 1-10
Overload
Paperclip Game
Pauze
Point of View
Remote Control
Repeater
Satellite Radio
Satellite TV
Scene in the Dark
Something Old Something New
Survivor
Walking by Numbers
What Has Changed
You
Narration

In these improv games and exercises, the focus is on Storytelling .

Improv games in this category
Automatic Storytelling
Boris
Double Endowment
Double Opening
Guest Game
Just Gibberish
Lets Not
Master Servant Disaster
Movie Review
Musical Fairy Tale
Name the Monster
Narrative, Color, Emotion
Narrator
Object Narrative
Only Questions
Point of View
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
Object Work

The exercises in this category are helpful for object work, i.e. improvising/miming (physically non-existent) objects in the environment in which the improvised scene takes place. This is important as most improv is performed without any physical props.

Improv exercises in this category
10 Fingers
3 some
Accepting Circle
Action Syllables
Ali Baba and the 40 Thieves
Alien Tiger Cow
Alliterations
Alphabet Circle
Alphabet Letters
Assassin
Association Jump
Bandaid Tag
Barney
Barnyard
Big Booty
Big Fish Small Fish
Bippety Bop(1)
Bippety Bop(2)
Blind Freeze
Blind Line Up
Bobsledding Bodies
Bumpity Bump
Bunny
Cat and Mouse
Catch`em
Chivalrous Couples
Circle Sitting
Clap Snap Association
Clap Snap Stamp
Concentration Circle
Create Obstacles
Cross Circle
Cross the Circle
Dissociation
Duck Duck Goose
Ducks and Cows
Eights
Elephant
Emotional Mirror
Energy 1-10
Evolution
Exaggeration Circle
Family Portraits
Firing Squad
Flock Dance
Follow your Nose
Free Association
Free Association Circle
Freeze Tag
Fruit Basket
Fuzzy Ducky
Greetings
Group Order
Ha Soh Kah
Hand Slap
Honey Walk
Hot Spot
House, Creature, Flood
Human Knot
Jump
Killer Bunny
King Lizard
Kitty in the Corner
Ksss
Last Letter
Letter Number Name
Malapropism
Man Overboard
Massage
Mexican Name Wave
Millipede
Mirror
Mirror in Circle
No Doubles 1-10
Non Sequitor
Objects
One Duck
One Two Three Four
Pass Ball
Pass Clap
Pass Yes
Patterns
Play Tag
Popcorn
Presents
Primal Screams
Rash
Receiver Right Clap
Remote Control
Rumors
Samurai
Seven Up
Shootout
SloMo Samurai
SloMo Tag
Smart Fellas
Sound Circle
Squeezer
Stretching
Supernova
Synchro Clap
The Scream
Three Noses
Turning Circle
Virus
Walking by Numbers
What are you doing
Who stole the Cookies
Whoosh
Word Ball
Yes Lets
You
Replay

These are improv games in which the gimmick relies on the replaying of a previously played scene. There will obvisously be Limitations that govern the replay.

Improv games in this category
Character Swap
Deaf Replay
Mega Replay
Point of View
Replay Gibberish
Scene Replay
SingSong

These are improv games that involve music or songs. Improvising song on-stage is actually not as difficult as is may seem, and it`s usually a killer for the audience.

In this section your 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.

Games in this category
American Idol
Balladeer(1)
Balladeer(2)
Bartender
Blind Musical
Blues Jam
Do Ron Ron
Doo Wop(1)
Doo Wop(2)
Hot Spot
I Love You
Irish Drinking Song
Lounge Singer
Musical Fairy Tale
Protest Song
Scene To Music
Sounds Like a Song
Sung Story Die
Three Melodies
Word at a Time Song
Solo

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

Improv games in this category
Lounge Singer
Narrative, Color, Emotion
Solo Doors
Story To A Chair
Sybil
Three Line Solo
Spontaneity

These improv games help you blank your mind, and train players to acknowledge the things they subconsciously think. These games and exercises can be used for improv training, but are useful in any environment in which spontaneity is to be encouraged.

Improv games in this category
Barney
Become
Crisis Situation
Ding
Mantra
Mantra Introduction
Name the Monster
Open Your Hand
Presents
Sound Circle
Surprise Movement
Translate Gibberish
Warehouse
Status

These are improv games or exercises that focus on Status.

Improv games in this category
Card Status
Master Servant Disaster
Mother Goose
Pecking Order
Timed

These are improv games that are somehow timed. See Timed Scenes for suggestions.

Improv games in this category
Death in a Minute
Scene Replay
Timed Scenes
Verbal wit

These improv 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 .

Improv games in this category
Alphabet Game
Confessions
Famous Last Words
Jeopardy
One Eighty Five
Poetry Corner
Press Conference
Reverse Trivial Pursuit
Rhymes
The Good, the Bad and the Ugly Advice
Trivial Pursuit
Worlds Worst
Zulu(1)
Zulu(2)
Exercise

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

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

Games in this category
3 Series
Accepting Circle
Aerobics
Alien Tiger Cow
Alliteration Introduction
Alliterations
Alphabet Circle
Animalistics
Animals
Artist Model Clay
Association Jump
Automatic Storytelling
Back Dancing
Barney
Become
Bidirectional Satellite TV
Big Blob
Big Fish Small Fish
Bippety Bop(1)
Bippety Bop(2)
Blind Association Circle
Blind Freeze
Blind Harold
Blind Lead
Blind Line Offers
Body Hide
Boris
Bunny
Catch`em
Character Swap
Circle of Knots
Clap Snap Association
Click Bang you`re dead
Columbian Hypnosis
Coming Home
Communal Monologue
Complete Bodies
Concentration Circle
CopyCat
Crisis Situation
Cross Circle
Death and Retriever
Ding
Ding Characters
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
Fast Food Laban
Fast Food Stanislawski
Flock Dance
Follow the Leader
Follow your Nose
Free Association
Free Association Circle
Free Association Lines
Free Falling
Freeze Tag
Front Desk
Fruit Basket
Funeral Service
Fusillade
Fuzzy Ducky
Gibberish Commands
Gibberish Malapropism
Give and Take
Goalie
Greetings
Group Environment
Group Freeze
Group Order
Ha Soh Kah
Hand Slap
He Said She Said
Hitch Hiker
Honey Walk
Human Props
Imitate
Introducing Association
Jump
Just Gibberish
Killer Bunny
King Game
Last Letter
Letter Number Name
Line Mirror
Machines
Make More Interesting
Man Overboard
Mantra
Mantra Introduction
Master Servant Disaster
Mexican Name Wave
Mirror
Mirror in Circle
Mother Goose
Move and Speak
Mr. So and So
My Fault
Name 6 Circle
Name Volley
Narrative, Color, Emotion
No Doubles 1-10
Non Sequitor
Nuclear Bomb Chicken
Object Morphing
Object Narrative
Objects
One Line Scene
One Mouth
One Two Three Four
Only Questions
Open Offer
Open Your Hand
Opposite Characters
Opposites
Overload
Paperclip Game
Pass Ball
Pass Clap
Patterns
Pauze
Peruvian Ball Game
Point of View
Pop-up Storybook
Popcorn
Presents
Primal Screams
Rash
Real Estate Broker
Receiver Right Clap
Remote Control
Repeater
Replay Gibberish
Reverse Chair Dance
Rumors
Samurai
Satellite Radio
Satellite TV
Scorpion
Sculptors
Seven Up
Simon Says
Sitting Standing Lying
Six Episodes
Slide Show
SloMo Samurai
Smart Fellas
Solo Doors
Sound Circle
Squeezer
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
Translate Gibberish
Tug-O-War
Voices From Heaven
Walk-over Association
Walking by Numbers
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
Format

These are improv show formats. Here you will find Long Form formats, and formats that consist of series of shorter games.

Improv games in this category
BarPro
ComedySportz
Cut
Five Four Three Two One
French Braid
Gorilla Theatre
Harold
Impro Match
Micetro
Pop-up Storybook
Theatresports
Long Form

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 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) is not really long form.

We do not particularly care so we just list what some folks would consider long form improv formats. Your mileage my vary or course.

Improv games in this category
Armando
Balladeer(2)
Blind Harold
Cut
Deconstruction
Doo Wop(2)
DVD Special Edition
Feature Film
Five Four Three Two One
French Braid
Funeral Service
Goon River
Harold
Invocation
La Ronde
Location
Lotus
Maslow`s Hierarchy of Needs
Montage
Pop-up Storybook
Soap Series
Sybil
TellTales
The Bat
Triple Play
Performance

These are improv games and formats you`d use for performance.

Improv games in this category
Actor`s Nightmare
Adjective Scene
Alphabet Game
American Idol
Animalistics
Armando
Asides
Audience Warm-ups
Backwards Interview
Balladeer(1)
Balladeer(2)
Bartender
Beatnik Poet
Before or After
Big Blob
Black Box
Blind Freeze
Blind Harold
Blind Musical
Blindfolded Scene
Blues Jam
Bong Bong Bong
Boris
Bucket
Call from Ray
Card Status
Cards
Commercial
Confessions
Continuing Emotions
Continuing Styles
CopyCat
Crabtrees Conundrum
Crime Endowments
Dating Game
Day in the Life
Deaf Replay
Death in a Minute
Deconstruction
Diamond
Ding
Ding Dong
Director`s Cut
Do Ron Ron
Doo Wop(1)
Doo Wop(2)
Double Blind Freeze
Double Endowment
Dry Cleaning Bag of Death
Dubbed Movie
DVD Special Edition
Emotional Family
Emotional Quadrants
Endowments
Evil Stick of Gum
Evil Twin
Famous Last Words
Famous Person Endowment
Fast Forward
Feature Film
Final Freeze
Finger Applause
Five Things
Foreign Movie
Fortune Cookie
Fortune Teller
Freeze Tag
French Braid
Funeral Service
Fusillade
Game-O-Matic
Gibberish Expert
Goon River
Ground Control
Growing and Shrinking Machine
Guest Game
Hall of Justice
Handicapped Fairy Tale
Harold
Hat Continuation
Hats
He Said She Said
Helping Hands
Hesitation
Hijacker
Hitch Hiker
Horoscope
Human Props
I Love You
ID
In-Out
Invisibility
Invocation
Irish Drinking Song
Janus Dance
Jeopardy
Just Gibberish
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
More or Less
Move and Speak
Mr. So and So
Musical Fairy Tale
Narrator
No P
Object Narrative
Old Job New Job
One Eighty Five
One Mouth
Only Questions
Parallel Universe
Pecking Order
Pillars
Pockets
Poet Translator
Poetry Corner
Point of View
Pop-up Storybook
Press Conference
Props
Protest Song
Puppets
Repair Shop
Reverse Trivial Pursuit
Rhymes
Rituals
Scene in the Dark
Scene Painting
Scene Replay
Scene To Music
Sideways
Silly Stinky Sexy
Simple Continuation
Sitting Standing Lying
Slap Take
Slide Show
Soap Series
Something Old Something New
Sound Effects
Sounds Like a Song
Space Jump
Spit Take
Split Screen
Sportz Center
Story Story Die
Stunt Double
Sung Story Die
Superman Jam
Supermen
Survivor
Switch Gibberish
Switcheroo
Sybil
The Bat
The Gerbil
The Good, the Bad and the Ugly Advice
The Party
Three Melodies
Three Rules
Timed Scenes
Timeline
Touch to Talk
Translation for the Deaf
Triple Play
Trivial Pursuit
TV News
Typewriter
Verses
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
Zoom-In Zoom-Out
Zulu(1)
Zulu(2)
Audience Warm-up

Many improv shows start with an audience warm-ups. Use these games to get the audience in a good mood, and to get them used to actually participating by giving suggestions.

Games in this category
Audience Warm-ups
Finger Applause
Superman Jam
Audience Participation

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

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

These are improv 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.

Improv games in this category
Alphabet Game
Beatnik Poet
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)
Experts

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

Improv games in this category
Gibberish Expert
Translation for the Deaf

--

10 Fingers

Description

Great game for getting to know each other in a new group. All players in a circle, holding all 10 fingers up in the air. One person at a time, start asking personal questions that take yes-no answers; whoever cannot answer yes to a question, drops a finger. Last person with a finger left wins.

Good questions are things like "I have a cat", "I have never stolen anything" and so on.
3 Series

Description

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. See also You.

Variations

Add another pattern by taking the next person's place in the circle.

3 some

Description

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

Description

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.
ACE (Narrative, Color, Emotion)

Description

\One players tells a story, solo. 3 other players tag the player if they want to hear more action (narrative), more emotion or more color. By color we mean environmental detail, as in how does it smell, temperature, weather, colors, sounds.

Also known as Also known as ACE. - for Action, Color, Emotion.
Action Syllables

Description

Great warm-up that also helps a new group to learn each other's names.

Everyone in a circle. First person says his name, making a gesture (an action) for every syllable. Mary has 2 syllables, so she does something like "Ma-" (wave right hand) "-ry" (claps in hands). Everyone repeats this. Then the second person calls his name, again with a gesture per syllable. Group repeats, and then repeats all previous names and syllables.
Actor Switch (Simple Continuation)

Description

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. Also known as Actor Switch.
Actor Switch (Switcheroo)

Description

This is like Simple Continuation , 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. . See also Hat Continuation .

Actor`s Nightmare

Description

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.

Adjective Scene

Description

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.
Advancing and Expanding (Make More Interesting)

Description

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 asAdvancing and Expanding.

Aerobics

Description

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).

Ahab and the Whale (Three Rules)

Description

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 category.

Also known as Ahab and the Whale. (beats us why)

Airplane (Blind Lead) (Obstacle Course)

Description

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. A helpful reader offered us an explanation for the name `Airplane`: The blindfoldee (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. See also Fingertips for a similar exercise.

Ali Baba and the 40 Thieves

Description

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 (Rock Paper Scissors)

Description

Fun game to warm up and to teach players some Chivalry .

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.

Alliances (Excluding)

Description

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).

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). 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 here).

Also known as Alliances. . 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.

Alliteration Introduction

Description

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

Description

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

Description

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

Description

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).

Alphabet Letters

Description

Players in groups of 4 or 5. When a letter is called, each group forms that letter with their bodies.

Asides (Alter Ego) (Consciences)

An improvized 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 . See also Scene Painting 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. Also known as Consciences.

Assassin

Description

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

Description

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` (seeFast Food Laban) 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 out subject jumped into. The end result is a still scene.
Tip: precede this exercise by Jump .

Attenborough (Narrator)

Description

This improv format is like Typewriter without the typewriter: players improvise a scene, which a narrator describes and comments upon. Also known as Attenborough. - after the way sir Richard Attenborough did his famous nature programmes.

At The Movies (Feature Film) (At The Oscars)

Description

This is a collection of improvized scenes, all based around (the making of) a movie. One character we definitely have in this improv 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 . 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 inTypewriter).

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

At The Oscars (Feature Film) (At The Movies)

Description

This is a collection of improvized scenes, all based around (the making of) a movie. One character we definitely have in this improv 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 . 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 inTypewriter).

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

Audience Warm-ups

Description

Often an improv 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 he 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, tell your neighbor waht you ate today, your pin code

· 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). 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) if i 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 man go `Hagawaga` when you raise your right hand.

Automatic Storytelling

Description

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 in Improv for Storytellers .

Back Dancing

Description

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 (Backwards Scene)

Description

To play this improv game, 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 improvized scene - Also known as Backwards Scene. . In that way, don`t base your play on verbal wit only; use gestures and Object Work as well.

Scene Replay (Style Replay) (Countdown) (Half Life) (Emotion Replay) (Through the Ages) (Historical Replay) (Backwards Scene)

Description

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.
· an era. Also known as Through the Ages. Also known as Historical Replay.

· a different location

· a film / TV / literature style. Also known as Style Replay.

· in Gibberish
· backwards. Also known as Backwards Scene.

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. and Also known as Half Life. .
Other variations:

· have the scene replayed by 2 other players

· insist that the dialog remains exactly the same

See also Replay Gibberish .

Backwards Interview (Backwards Scene)

Description

To play this improv game, 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 improvized scene - Also known as Backwards Scene. . In that way, don`t base your play on verbal wit only; use gestures and Object Work as well.

Back to Back (Janus Dance)

Description

This is can be used as a Trust 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. If 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 feelings.

Variations

Drop the dance, and have players do a scene sitting back-to-back. In the scene the characters need not be static; they may be walking, running, performinc any activity; it's just the players who are sitting down. Also known as Also known as Back to Back..

Balladeer(1)

Description

In this musical improv handle, 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 improv Handle can be used for a Long Form structure: see Balladeer(2) .

Origin

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

Balladeer(2)

Description

This is like the short form version Balladeer(1) , but in this long form improv format, 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.

Bandaid Tag

Description

One person is "it." Whenever someone is tagged by "it" they must hold a bandaid (their hand) on the spot where they were tagged. Then the game continues. When someone runs out of bandaids, (they get tagged three times), they are frozen until two other people come over to them and "operate." The two other people need to tag the frozen person at the same time and count to five.

Bippety Bop(1) (Bappety Boo)

Description

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

Barney

Description

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.

Barnyard

Description

Each person is given the name of an animal with approximately three-five people having the same animal. Spread the group across the room. No one is allowed to tell which animal he is. At the signal each person makes the noise of the animal that he has been given. The first group to find all of their animals and sit down are the winners.

BarPro

The (slightly negative sounding) name is attributed to Keith Johnstone 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

Description

A silly Short Form handle: ask for a silly problem. Player 1 goes into a bar and explains his woes to the bartender in an improvized song. The bartender then fixes the problem in another improvized song.

See also Three Melodies .
Bear of Poitiers (Catch`em)

Description

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. (see Games for Actors and Non-actors)
Beatnik Poet

Description

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

Description

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 shelve 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.

· Your 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? 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

Description

A short scene is improvised. 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 the Fast Forward improv game.

Bermuda Triangle (Hat Continuation)

Description

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 on the fact that characters `jump` in space when the hats gets switched. Use sparingly.

Also known as Bermuda Triangle.
Bidirectional Satellite TV

Description

Fairly difficult combination of the Satellite TV and Satellite Radio improv games: 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

Description

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

Description

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

Description

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)

Description

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

Bippety Bop(2)

Description

This is a variation on Bippety Bop(1) : 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 axises

· 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 an down too when done!

Feel free to invent other objects (suggestions can be found under Bippety Bop(1)).

Black Box

Description

This improv game 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 2. Then, we slowly work up to the use of the dreaded red button, which will make player 2 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 button.

Blind Association Circle

Description

This one starts just like Free Association Circle : 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.

Blind Freeze

Description

This one is just like Freeze Tag , 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 , 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

Description

This is really a listening exercise, though it has been performed as a Long Form for audiences.

Basically, this is a Harold , 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 .

Blind Lead

Description

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. A helpful reader offered us an explanation for the name `Airplane`: The blindfoldee (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. See also Fingertips for a similar exercise.

Blind Line Offers

Description

Line up the players, give`em each a number. Call out 2 numbers. Those players step on stage immediately, with a physical Offer (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

Description

This one is like Group Order , 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 (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

Description

This is like a musical version of Pockets : 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 improvized 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.

Blindfolded Scene

Description

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.

Blind Hunt (Scorpion)

Description

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 anther, they become normal mortal souls again

Also known as Blind Hunt. Also known as Screamers. Also known asHaunted House. Also known as Blind Stalker. Also known as Vampire Game. See also Death and Retriever
Blind Stalker (Scorpion)

Description

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 anther, they become normal mortal souls again

Also known as Blind Hunt. Also known as Screamers. Also known asHaunted House. Also known as Blind Stalker. Also known as Vampire Game. See also Death and Retriever
Blues Jam

Description

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

Description

This is a physical team game. Form teams of 4 - 6 players. Teams sit in a line and wrap their legs around the person in front of them. Place masking tape about 10 - 15 feet away to mark the end line. On "GO", teams must only use their hands to slide their way to the end. If a team breaks apart, they must get back together before they continue.

Body Hide

Description

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

Description

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 . 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 .

Boris

Description

2 players play an improvized 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

This improv game is attributed to Keith Johnstone .

Bucket

Description

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

A scene is improvized, and at random moments the players don`t just invent a line of dialog, but use a line off a piece of paper drawn from the bucket. Anything said is accepted, heightened and integrated.
Dry Cleaning Bag of Death

Description

We need three or four players for this improv game. During an improvized 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. . Also known as Head in Bucket. .

Bumpity Bump

Description

Fun game for a new group to get to know each other. All players in a circle. Give them time to ask the names of the players on either side of them. Once the names are known, the person in the middle goes up to a player and says "(name), bumpity bump bump bump." That person then has to say the names of the people sitting/standing beside him/her before the middle person finishes saying "bumpity bump bump bump."

Variations

The person in the middle can randomly yell out bumpity bump bump bump and everyone has to find a new spot on the edge of the circle.

Bunny

Description

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(1) . See also Killer Bunny .

Call from Ray

Description

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. .
Card Status

Description

Excellent Status improv 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 improvize 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.

Cards

Description

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 .
Cat and Mouse

Description

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

Description

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. (see Games for Actors and Non-actors)

CHAIN MURDER (LCD)

Description

This improv 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, her 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. (Location, Occupation, Weapon). Also known as Chain Murder. See also Hijacker for a similar game without the Gibberish 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.

Character Swap

Description

2 players improvise a scene, and make distinct strong physical and vocal choices. Scene is played until we know the characters. Then the roles are reversed, and every player plays the other's character, in the same scene, same location.

The exercise trains listening and physical observation, and is a great way to get players to break away from their stock characters.

Chivalrous Couples

Description

One person with a loud voice will stand on a chair or other high place so that they can be seen above the heads of the group. After you have explained the game and everyone is ready the person on the chair will call out one of the following couples: Knight and Queen, Prince and Princess, and Horse and Rider. When one of these three couples is called people must get into pairs. If Horse and Rider were called one of the people in the pairs will be the Horse and one will be the Rider. Then the pairs will get into the correct formation.

Each of the three chivalrous couples has its own formation that goes with it. The Knight and Queen's formation is one person as the "Knight" down on one knee and the other person as the "Queen" sitting on the "Knight's" knee. The Prince and Princess formation is one person as the "Prince" will have the the other person, the "Princess," in their arms. The Horse and Rider formation is the "Horse" will be standing up and the "Rider" will be riding piggy-back on the "Horse."

The last pair to get into the correct formation is either out of the game or they "Take 5" off to the side of the group. After one chivalrous couple has been called and one or two pairs of people have been eliminated have the group mingle. Then randomly call another couple. Have the group try to get into pairs with different people at every round.

Circle of Knots

Description

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

Description

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

Description

This one is like a Free Association Circle , 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 games or Free Association Circle .

Try this with two circles. Have one circle associate freely, and another circle on Last Letter . 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

Description

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

Description

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 theyâ€™re doing has to do with math or the order they are going etcâ€¦

The secret: it really doesnâ€™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 whatâ€™s going on) will declare whoever talks first dead by saying "youâ€™re dead". That person isnâ€™t "out" or anything, itâ€™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 donâ€™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!

Click Bang you`re dead

Description

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 theyâ€™re doing has to do with math or the order they are going etcâ€¦

The secret: it really doesnâ€™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 whatâ€™s going on) will declare whoever talks first dead by saying "youâ€™re dead". That person isnâ€™t "out" or anything, itâ€™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 donâ€™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!

Click Bang you`re dead

Description

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 theyâ€™re doing has to do with math or the order they are going etcâ€¦

The secret: it really doesnâ€™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 whatâ€™s going on) will declare whoever talks first dead by saying "youâ€™re dead". That person isnâ€™t "out" or anything, itâ€™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 donâ€™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

Description

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 of 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 `s Games for Actors and Non-actors .

ComedySportz

ComedySports was started by Dick Chudnow in 1884 in Milwaukee. It`s a format of competitive improv comedy that resembles Keith Johnstone `s Theatresports . 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 complete 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 improv 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

Description

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

Description

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

you can do this as a radio commercial. Cut the lights in the theater. (see Scene in the Dark .

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.

Communal Monologue

Description

All improvisers in a circle. One player in the middle, and that player starts improvising a monologue. At any point in time, any other player may step (or rather glide) in and take the middle's player's place, and continue the monologue. The transitions should be smooth of course.

Complete Bodies

Description

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

Description

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 .

Conducted Story (Story Story Die)

Description

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.

Confessions

Description

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.

Asides

An improvized 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 . See also Scene Painting 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. Also known as Consciences.

Continuing Emotions

Description

A `neutral` improvized 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

Description

A `neutral` improvized 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

Description

CopyCat goes like a verbal Freeze Tag . 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.

Countdown (Scene Replay)

Description

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.

an era. Also known as Through the Ages. Also known as Historical Replay.

a different location

a film / TV / literature style. Also known as Style Replay.

in Gibberish
backwards. Also known as Backwards Scene.

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. and Also known as Half Life. .

Other variations:

have the scene replayed by 2 other players

insist that the dialog remains exactly the same

See also Replay Gibberish .

Crabtrees Conundrum

Description

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 for a similar game.

Create Obstacles

Description

Two players chase each other about the room. The player that is being chased mimes obstacles for the other, who then has to overcome these obstacles.

Crime Endowments

Description

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 â€œsomething to steal, hijack or kill, â€œa method or weapon, and some wild card such as a code word or i a disguise.

This is sort of a generalisation of Hijacker .

Crisis Situation

Description

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

Description

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. Also known as Shriner`s Warm-up.

Cross the Circle

Description

Have everyone sit in a circle with one person in the center. Person in the middle names something you have, have done, or can do (e.g. â€œCross if you have ever jumped out of a plane, if you own a dog, have blue eyes"). Those people that can give a positive answer to the question will cross the circle and find an open spot of someone else that answered positively. There should be one person left in the center. This person then gets to pick the topic.

Cut

Description

This Long Form improv 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 know as Also known as Soap. .

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

Description

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

Description

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 .

Variations

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

Deaf Replay

Description

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

Description

This one is like Scorpion , 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 of 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

Description

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.

(Death Con) Voices From Heaven

Description

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. .

See also Goon River for a more open, more free Long Form version of the same Handle .

Deconstruction

Description

This is a Long Form 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 of 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 .

Diamond

Description

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 improvising 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. Also known as Pan Left Pan Right. Also known as Turntable.

(Digits) No Doubles 1-10

Description

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 one. If 2 players say a number at the same time we start all over again. Also known as Digits.

Ding (Other Choice)

Description

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 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.

Ding Characters

Description

This is like Ding : 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

Description

This is a variation on Day in the Life : 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.

Director`s Cut

Description

A normal improvized 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) and has the actors replay the scene with different emotions, characters, roles. Like a director instructing actors on how to play.

Disc(1)

Description

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. There is another version of this game - see Disc(2) .

Disc(2)

Description

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) .

Dissociation

Description

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 .

Distance Game

Description

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

Description

This is a variation of the classic Mirror 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.

Do Ron Ron

Description

4 players sing a improvised 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.

Doo Wop(1)

Description

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 parlando (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)

Description

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 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 but without the games. Or like a French Braid where the glue between the scenes is the song.

Doors

Description

Excellent introductory exercise for building environments and Platform . 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 .

Double Blind Freeze

Description

This is an extension of the Blind Freeze improv game: 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

Description

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

Description

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

Description

We need three or four players for this improv game. During an improvized 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. . Also known as Head in Bucket. .

Dubbed Movie

Description

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

Description

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.

Ducks and Cows

Description

Great silly physical warm-up. Everyone closes eyes and trainer divides the group in 2 subgroups. Tap on right shoulder makes you a duck, and tap on left shoulder makes you a cow. Then eyes are opened and on the "Go" sign both groups try to find each other, by quacking & mooing.

DVD Special Edition

Description

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

Description

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

Description

This one is like an extended version of Bippety Bop(1) . 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 from of them, trying to build the trunk of the elephant. If the group things 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

Description

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 the emotions.

Emotional Mirror

Description

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 pauzing allowed. After about 10 seconds, the second player changes emotion, and the first one immediately follows her.

Emotional Quadrants

Description

Divide the scene in 4 quadrants, and allocate 4 different emotions to each quadrant. Players improvize 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

Description

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.

Emotion Replay (Scene Replay)

Description

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.

an era. Also known as Through the Ages. Also known as Historical Replay.

a different location

a film / TV / literature style. Also known as Style Replay.

in Gibberish
backwards. Also known as Backwards Scene.

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. and Also known as Half Life. .

Other variations:

have the scene replayed by 2 other players

insist that the dialog remains exactly the same

See also Replay Gibberish .

Endowments

Description

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. .

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. . Attention - this is not the same game as LCD .

Audience provides 3-5 objects. Players try to endow the other player to use those object - Also known as Object Endowment. .

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. .

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 - Also known as Superhero Endowment. .

Energy 1-10

Description

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

Description

This is a variation on Little Voice . 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

Description

You need 4 players for this improv game. 2 will improvize 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.

Evolution

Description

Have the group in a circle. Everyone starts out as an egg and places their hands above their head and together so that they look like an egg. When you say go each person will find another egg. Once they found that person they will then farkle (Rock, Paper , Scissors). The loser stays an egg and the winner becomes a chicken, placing their arms as wings and making chicken noises. The chicken then looks for another chicken while the egg looks for another egg. When you win as a chicken you become a dinosaur, placing your hands out and roaring like a dinosaur. If you lose as a chicken you drop back down to an egg. Dinosaurs then find other dinosaurs, where they will play to become the ultimate people. Ultimate people put their hands over their heads like superman and look for others like them. If you lose as a dinosaur you go back to being a chicken, looking for other chickens. If the Ultimate person loses to another Ultimate person they go back to a dinosaur, and if they win they stay as ultimate people.

Exaggeration Circle

Description

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

Description

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).

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). 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 here).

Also known as Alliances. . 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.

Exit Game (Walkout)

Description

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.

Family Portraits

Description

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

Description

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

Description

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 .

Fast Food Laban

Description

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 heavyset 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 .

Origin

Attributed to Keith Johnstone . See Impro for Storytellers .

Fast Food Stanislawski

Description

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 .

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 .

Origin

Described in Impro for Storytellers : the book contains an appendix on how to play for different subtexts.

Fast Forward

Description

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. See also Director`s Cut .

Feature Film

Description

This is a collection of improvized scenes, all based around (the making of) a movie. One character we definitely have in this improv 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 . 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).

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

Final Freeze

Description

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

Finger Applause

Description

Have the audience clap not their hands, but start with 2 fingers. Then gently add more fingers until the whole hand is used.
Variations

Try folks clap hands with their neighbors. Left hands up, right hands down; so every person claps his right hand into his neighbor`s left hand and vice versa.

Fingertips

Description

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 for a similar exercise.

Firing Squad

Description

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.

Last Line

Description

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. .

Five Four Three Two One

Description

This is a long form improv format, origin unknown, and has resemblance to a Harold .

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. Also known as Tapestry.

Five Things

Description

One player leaves the stage while the Host 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 . 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.

CopyCat

Description

CopyCat goes like a verbal Freeze Tag . 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. .

Flock Dance

Description

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
Follow the Leader

Description

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 (Foot Soldiers)

Description

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.

Foreign Movie

Description

2 players play an improvized story in Gibberish , 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.

Fortune Cookie

Description

Open a fortune cookie, read it aloud. Then improvize 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

Description

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

Description

This is the classic association exercise. There are various ways of playing this (see Variations and see other games in the Association 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
Free Association Lines
Walk-over Association
Word Ball
Firing Squad
Free Association Circle

Description

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 and Clap Snap Association .

Variations

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

Free Association Lines

Description

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 .

Free Falling

Description

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

Description

2 actors start an improvized 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 improv 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 . See also Space Jump for an extension of this game.

French Braid

Description

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). 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

Description

We improvise 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 .

Fruit Basket

Description

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.

Funeral Service

Description

This improv game handle can be used both as a Long Form format and as an exercise.

The stage is set up as a funeral, or a viewing the night before the funeral. One player is the deceased, bang in the middle and very visible in or on e.g. a table or a couple of chairs representing the casket.

Audience suggests an odd or peculiar way to die, and then the death is played. Perhaps characters present during the funeral service were there at the time of death. After death, the dead gets back into her coffin and we return to the service.

Then, taking turns, guests at the funeral service step up and present, in a monologue, their experience with the deceased. After each monologue what was described is played, like a flash-back.

Fusillade

Description

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

Description

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 .

Game-O-Matic

Description

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

Description

Another exercise on Jabbertalk : 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

Description

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 and a second player translates.
Variations

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

Gibberish Malapropism

Description

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

See also Malapropism .

Translate Gibberish

Description

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.

Give and Take

Description

This is a variation on Walking by Numbers : 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

Description

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

Description

This is a improv 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 as long as things stay interesting.

Also known as Also known as Spoon River. , Also known as Moon River. , Also known as Goon River. and Also known as Spork River. .

See also Voices From Heaven 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).

Goon River

Description

This is a improv 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 as long as things stay interesting.

Also known as Also known as Spoon River. , Also known as Moon River. , Also known as Goon River. and Also known as Spork River. .

See also Voices From Heaven 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

Description

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 .

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 , and described in Impro for Storytellers .

Greetings

Description

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. Also known as Lost Friend. See also Presents .

Ground Control

Description

4 players. 2 players will be Ground Controllers, the other 2 provide the dialog in the scene. Each player has one ground controller assigned to them. The Ground Controllers use flashlights (preferably with cones attached like they use at airports) to direct the movement of the players. The players can not move unless directed by the ground controller.
Variations

Use audience members to play the Ground Controllers.
Notes

Prop needed: Flashlight with affixed cone like they use on the runway at airports. Players need to be ready to justify why they are moving about on stage and not simply just walk back and forth. Movement of the flashlight left or right will more the players left or right on stage. Consider flashlight movement up and down can move the player up and down stage or cause them to "climb" or crawl.
Origin

Contributed by Scared Sciptless Improv.

Group Environment

Description

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 players 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 - 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

Description

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 froze, 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. See also Walking by Numbers .

Group Order

Description

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 .

See also Blind Line Up .

Mirror

Description

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.

See also Line Mirror .

Growing and Shrinking Machine

The game starts with one person improvising a solo scene. At some point, as second player enters, and with the first player, starts a new scene. This continues, more players entere one at a time, each time transforming the scene into something new. Once the game reaches capacity, the players reversed their entrances, reverting to previous scenes. When previous scenes are continues, these continue later in time.

Guest Game

Description

In this improv game we play a 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 hous, all containing body parts of the date... It need not always be gruesome, though...

