Reader’s Theatre: Helping Mrs. Jones*
Roberto: Hey, Analiz, what’s the matter? You look angry.
Analiz: That Mrs. Jones, she just gets on my last nerve!
Roberto: Why, what happened?
Analiz: Well, she was in the lunch room. She finished eating and she wanted me to take her back to her room.
Roberto: Yes, so what was the problem? That’s part of your job, right, to help the residents?
Analiz:	 I was just finishing my own meal, but I told her I would help her.
Roberto: Okay, so what did you say?
Analiz: I said, “I’ll be right there in a moment.”
Roberto: Just like that? With that tone and that expression on your face/
Analiz: Yeah. What’s wrong with that?
Roberto: Never mind. And then what happened?
Analiz: She told me to forget it. She would get somebody else who really wanted to help her. What was her
 problem, anyway? I told her I would help her!
Roberto: You need to reread our textbook on verbal and nonverbal communication…

Instructions
Using this reading on non-verbal and verbal communication, in groups of 2-3, finish this Reader’s Theater by extending the dialogue between these or other characters. Then, assign the roles to your group members and perform your Reader’s Theater for your colleagues.
Group Debrief
How does this activity make the text more accessible to readers? How might you use this activity in your classroom?
*Dialogue suggested by reading “Developing Effective Interpersonal Communication,” in Hedman, S., Fuzy, J., & Rymer, S. (2010). Nursing assistant care: Long term care. Albuquerque, NM: Hartman Publishing. p. 34.

Reader’s Theatre Script

Adapted from: Worker Rights Story General Construction-Worker Rights, Virginia Adult Learning Resource Center.

Mr. King: Daniel, I want you to be flagman today for the construction project.

Daniel: 	Okay, Mr. King. I need a safety vest like you.

Mr. King: Oh. Don’t worry Daniel, you will be alright. You just need this flag to direct traffic.

Dump Truck: ZOOM

Daniel: 		Well, I don’t know. The trucks are going very fast. Maybe they will not
 see me.

Mr. King: Don’t worry. They will see you.

Truck Driver: Hey, you with the flag, watch out. I almost ran you over.
[bookmark: _GoBack]
