Strategies for Reading Drama

1. Read the play silently. You need to know about the plot and characters before you perform the play.
2. Figure out what is happening. Be patient, sometimes you will need to read a few pages before you figure out what is happening.
3. Read the stage directions carefully. When you read drama you have to imagine both the action and the scenery. The stage directions tell exactly where and when each scene is happening.
4. Get to know the characters. In drama, you need to know the characters through dialogue. Analyze the character words carefully and discover the actions and feeling behind them.
5. Keep track of the plot. Look for the conflict and let yourself become involved in the story.
6. Read the play aloud with others. When drama is performed, it takes on a whole new aspect; it becomes almost like real life. Become the character with feelings and actions.
