

BBC RADIO FORMAT: CUE STYLE

by

Matt Carless

Sitcom scripts require a separate title page with one contact address only at the bottom. Sketches do not have a title page but include the contact details on every page. Include a phone number and an e-mail address if you have one.

If you have an agent, the address and phone number can go here. A draft number or date is not required on a spec script.

TITLE OF SKETCH (on every page)

F/X:

CUE STYLE IS THE BBC'S HOUSE FORMAT
GENERALLY USED FOR AUDIENCE SITCOMS
AND SKETCH SHOWS. THIS IS BECAUSE
SOUND EFFECTS AND MUSIC CUES ARE
GENERALLY PLAYED IN LIVE.

CHARACTER #1:

Character names appear in all capitals with a colon. A character is designated by either their first or last name, but a role designation may be used instead with personal titles abbreviated. The designated character name should remain consistent throughout the entire script or sketch.

CHARACTER #2:

Dialogue begins on the same line as the character name in normal upper and lower-case text with double-spacing.

GRAMS:

MUSIC CUES APPEAR LIKE THIS. IF SOUND OR
MUSIC INTERRUPTS A CHARACTER'S SPEECH
ON THE SAME PAGE...

CHARACTER #2:

Then you must begin a new character cue when continuing the dialogue.

F/X:

ALL SOUND EFFECTS SHOULD BE USED
SPARINGLY AND WORK WITH THE DIALOGUE.

CHARACTER #1:

Try not to break dialogue across the page. But if you have a particularly long speech, then this is how to handle it.

(CHARA #1/CONT'D OVER)

TITLE OF SHOW (sketch shows only)

Name & contact details on
every page of a sketch.

TITLE OF SKETCH (on every page)

CHARA #1 (CONT'D): Begin the following page with a new cue. The only means of establishing a character's presence is to have them speak or be referred to by name. If there are too many characters in a scene, the listener will lose track.

CHARACTER #2: (BEAT) Parenthetical instructions appear in capitals enclosed within round brackets in the dialogue. (PAUSE) It is recommended that these are used sparingly!

F/X:

**THERE ARE A NUMBER OF COMMON TERMS
USED FOR TELESCOPING DIALOGUE.**

CHARACTER #1: (OFF) Indicates that the actor should speak away from the microphone. The audio equivalent of "off-screen".

CHARACTER #2: (V.O.) Voiceover indicates a character who is narrating over sound, music or dialogue.

CHARACTER #1: (D) Distort indicates a character who is speaking via a mechanical device like a telephone or radio.

CHARACTER #2: (LOW) Indicates that the actor should speak quietly, almost in a whisper.

CHARACTER #1: (CLOSE) Indicates that the actor should be in close proximity to their individual microphone giving an intimate feel to the dialogue.

TITLE OF SHOW (sketch shows only)

Name & contact details on
every page of a sketch.

TITLE OF SKETCH (on every page)

CHARACTER #2:

Don't forget to number all of your pages, except for the title page. Keep all your pages together with a simple paper binder in the top left corner. Unfastened pages can become separated from the rest of the script and get lost! It is customary to sign-off a radio script or sketch in the following way.

END