Drama games

Improvisation

On the bus

(J) 10 minutes 🛛 🖧 8+

i Inclusive mobility

This improvisation game focuses on character and ensemble performing 'in the moment'. Students need to accept another student's 'offer' and enter their imaginary world.

• Set up chairs to resemble a bus, allowing a seat for each student in the group.

• One student is chosen to be the bus driver. Other students think of a character with a clearly defined attitude, emotion or character trait e.g., angry the bus is late; just been dumped by their girlfriend; finds everything hilarious etc. They must make it clear through actions and dialogue what their character trait is.

 The bus drives though the town and stops to pick up passengers. At each stop a student, in role as their chosen character, gets on the bus.

• The driver and the other passengers all adopt this character's attitude, emotion or trait, and their dialogue and physicality should reflect this.

• The game ends when all the students/passengers are on the bus and the bus driver shouts, 'End of the line; all change here!'

