

How To Kit

Readers Theatre

Other *How To Kits* & Literacy Activities

This *How To Kit* was developed to help organizations celebrate NWT Literacy Week. This is one in a series of *How to Kits* available to download on the NWT Literacy Council website at www.nwt.literacy.ca.

How To Kits Developed to Date:

- 1-2-3 Rhyme with Me
- Community Book Swap
- Family Reading Party
- Games Night
- Literacy Treasure Hunt
- Pyjamas and Book Party
- Reading Circles and Story Extenders
- Scattergories
- Storytime on the Radio
- Family Literacy Activities Night
- Book Making
- Literacy Games for Adults
- Get Caught Reading & Other Promotion Ideas

- Involving Families in Children's Learning
- Election
- Environmental Print Games
- Literacy Activities for Holidays Thanksgiving, Halloween, Christmas, Valentine's Day, Easter, Birthdays
- Puppet Making
- Writing Contest
- Culture and Traditions
- Books in the Home
- Facilitating a Workshop
- Talking Books
- Readers Theatre

Other activities:

- Literacy Bingos
 - o Reading Bingo
 - o Introduction Bingo
 - o Picture Bingo
 - o Word Bingo
 - o Plain Language Word Bingo
- Memory Game
- Learning Activity Cards
- Baby Book Project
- My Family booklet
- On the Right Track

Please feel free to photocopy and use these activities in your programs, and adapt them to meet your needs.

NWT Literacy Council

Box 761

Yellowknife, NT X1A 2N6

Phone: 867-873-9262 Fax: 867-873-2176 Toll Free in the NWT: 1-866-599-6758

Email: <u>info@nwtliteracy.ca</u> Website: www.nwt.literacy.ca

Readers Theatre

Readers Theatre (or Readers' Theatre, or Reader's Theatre) is great fun! It's a tool that parents, educators and adult education instructors can use to help people develop an interest in reading. In Readers Theatre, readers have a purpose for reading. They tell stories, while reading from a script. They don't need any props or costumes. All they need is a script, and their own imaginations!

This How to Kit will help you to get started on Readers Theatre. In this kit, you will find ...

- A description of what Readers Theatre is
- Some benefits of Readers Theatre
- Tips for creating scripts
- Tips for putting Readers Theatre into practice
- Information on different styles of Readers Theatre
- Ready-made scripts for Readers Theatre
- A list of Readers Theatre resources

What is Readers Theatre?

Readers Theatre (commonly called "RT") is a form of theatre or drama. As its title suggests, it focuses on reading. It's a reading and learning tool that adds fun and excitement to oral reading activities, and helps stimulate interest in reading and learning. It helps improve reading skills by providing a purpose for practising reading, and can also improve understanding of what is being read. There are different styles of Readers Theatre. However, generally, it involves two or more readers reading aloud. They use their voices, facial expressions and gestures to interpret a story. It's nonthreatening, since readers have a script and get to practise repeatedly before performing.

It's different from regular theatre in a number of ways. It's much simpler because it is not meant to represent reality, so...

- Readers interpret the story orally, rather than act it out.
- **√** Readers don't try to become the characters, like actors do, although they use their voices and gestures to bring life to the characters.
- Readers don't have to memorize lines. They take their reading texts or scripts on stage with them—even if they don't use them.
- Readers don't need elaborate costumes: they often dress in black.
- Readers don't need special sets or props. They often just sit on stools.

The images are formed, not on stage, but inside the readers' and the listeners' heads.

What are some benefits of RT?

Besides being simple for parents, teachers or instructors to organize, Readers Theatre provides a number of benefits for readers and listeners.

- It's fun!
- It promotes cooperation and team work.
- It helps develop an interest in reading and can transform reluctant readers into enthusiastic readers.
- It's non-threatening.
- Repeated reading aloud helps improve oral language skills.
- The repeated reading practice helps improve confidence and self-esteem and develop reading fluency.
- **√** If the script is based on an actual book, readers and listeners often want to read the book.
- It informs, as well as entertains.
- It can promote learning across the curriculum: in language arts, social studies, science, math.
- The scripts can be in any language.
- It improves listening skills.
- If readers write their own scripts, it can promote an interest in writing, and can improve writing and thinking skills.
- It provides an opportunity for students to interpret stories and communicate meaning.
- It helps develop an appreciation of literature.

Readers Theatre in Five Easy Steps*

Readers Theatre is easy. To get started, here's a summary of what you need to do. For more information and for some scripts, keep reading!

- 1. **Choose a script.** Choose a prepared script or have participants choose a book from which to develop an RT script.
- 2. Adapt the script. If adapting, participants identify speaking parts (including narrators) and break down the story into dialogue.
- 3. **Assign parts.** Participants might try out different parts to get a feel for them, then choose their roles themselves.
- 4. **Highlight parts and rehearse.** Participants highlight their dialogue, then practice their lines at home and in groups during school.
- 5. **Perform.** The cast reads the play aloud for an audience, often made up of parents or younger students.

^{*}Adapted from http://www.teacher.scholastic.com/products/instructor/popups/rt_5steps.htm

Tips for Readers Theatre (1)

Finding and Choosing Scripts

You can buy scripts for Readers Theatre through many publishers, but you will also find a variety of scripts on the Internet. Most of them are free for educational or non-commercial purposes. You can download them, print them and copy them. (Check out the list of resources at the end of this kit.)

Choose scripts that:

- ✓ are fun.
- ✓ are high quality.
- ✓ are likely to be interesting to the readers and listeners.
- ✓ are appropriate for the age, grade and reading levels of the readers and listeners.
- ✓ can be easily read.
- ✓ contain lively dialogue.
- ✓ spread the dialogue among several readers, rather than having one reader have a large part.

When doing Readers Theatre with young children, it is important to choose an easy story or rhyme script that is predictable and/or has a lot of repetition for younger children. If necessary, the adult or an older reader can be the main narrator, and the young children can read simple words or phrases, or repeated lines.

Using a prepared script is the best way to start. There are two other options, however, that involve writing a script:

- You, and/or your students, can create your own script from a favourite story, or a novel that you are currently studying in class.
- ✓ Students can create their own original Readers Theatre script.

Tips for Readers Theatre (2)

Writing a Script

(Adapted from Baie Comeau High School Reader's Theatre Resources)

Once you have some experience with prepared scripts, then you can begin adapting your own from existing stories. You can use many different types of stories for Readers Theatre. Writing a script can be fun! And you don't have to write alone—you can write with a partner or a team.

Adapting a Story for Readers' Theatre

- 1. Choose a book that interests you. This list will help you choose an appropriate book. Does it. . .
 - ✓ Have two or more characters, but not too many?
 - ✓ Have lots of dialogue or indirect speech to turn into direct speech?
 - ✓ Have lots of events that take place in a short space of time?
 - ✓ Develop the personality of the characters in the story?
 - ✓ Make sense and lend itself naturally to creating a script?
- 2. Read the book several times to make sure that you understand the essential story elements.
- 3. Start by turning the first few pages into a script:
 - ✓ Use short dialogue to keep the story moving.
 - ✓ Use a narrator to tie the story together or explain reasons for events. But . . . try not to overuse the narrator. You can sometimes put words in the mouths of the characters, rather than have the narrator "tell" the story.

Writing a Script (cont.)

- ✓ Use two narrators (Narrator 1 and Narrator 2) if there's lots of description or details; if you need more readers; or if you are working with younger readers.
- ✓ Wherever you can, turn indirect speech into direct speech.
- ✓ If you want, you can use sound effects, simple props or music to enhance a Readers Theatre presentation.
- ✓ Use several readers together to enhance the dramatic effect.
- ✓ Use rhyme, repetitive structure, internal rhyme, dramatic excitement and lots of action to enhance a script.
- ✓ Don't be afraid to make cuts or changes to keep the story lively. For example, you don't need to say "he said", unless it's not clear who is speaking, or unless the speaker has changed and people may not know who is speaking. Sometimes it may be part of the poem, as in "Fire, fire' said Mrs McGuire". Sometimes it is enough to add a person's name to let people know who the character is talking to, as in "There's your bear, Vicky."
- ✓ Don't be afraid to combine or split characters, according to the number of readers you want to have.
- ✓ If a character has nothing to say for a while, you may want to insert some lines for them.
- 4. Use a format that makes it easy for the readers to follow:
 - ✓ Keep the character's name on the left-hand side and make it bold.
 - ✓ Use a large font size, such as 14-point, or larger if you're working with young or new readers.
 - ✓ Use line spacing of 1.25 or 1.5.
 - ✓ Leave a blank line between each reader's part.
 - ✓ Italicize or capitalize words that need to be stressed.

- Don't break up a reader's part onto different pages. Start a new page at the beginning of a new part. This means readers don't have to turn a page in the middle of a speech.
- 5. After practising on the first few pages, continue with the rest of the book.
- 6. When you are finished, edit and rewrite as necessary.
- 7. Ask someone else to read the script over, editing it as necessary.
- 8. If you are a student, the teacher may want to review your script first.

Writing a Script

Aaron Shephard (www.aaronshep.com) has provided some scripting sheets to let you and your students practice adapting a script. One is included here.

To use the sheets, first give your readers a few pointers about script roles and about cuts and changes. You'll find those in Aaron's book <u>Readers on Stage</u> or his online guide <u>RT Tips</u>.

Next, have your readers join into teams of four, and of five if some are left over. Each team gets copies of one of the scripting sheets, with a copy for each reader. Then give these instructions:

- 1. Read through the story silently.
- 2. As a group, identify the roles in the story and divide them among you.
- 3. Go over the story together, deciding who will read what and also what to cut. On your own sheet, in pencil, cross out the cuts and underline your own speeches. [They don't need to mark the speeches of others—but if they want to anyway, they can put a circled name, initial, or number above where each reader will start.]
- 4. Try out your script by reading together. Go back and change it as needed.
- 5. In fifteen or twenty minutes, each group will have a script it can read to the others!
- 6. After practicing with these story excerpts, your readers can try short, complete pieces, like fables, that might even be performed for outside audiences. Arnold Lobel's book *Fables* is excellent for this. Longer pieces can also be scripted this way.

READERS ON STAGE • 78

The Baker's Dozen • By Aaron Shepard

(Taken from the picture book The Baker's Dozen: A Saint Nicholas Tale, told by Aaron Shepard, illustrated by Wendy Edelson, Atheneum, 1995. Copyright © 1995, 1997, 2004 Aaron Shepard. May be copied for any noncommercial purpose. Visit <u>www.aaronshep.com</u>.)

In the Dutch colonial town later known as Albany, New York, there lived a baker, Van Amsterdam, who was as honest as he could be. Each morning, he checked and balanced his scales, and he took great care to give his customers exactly what they paid for—not more and not less.

Van Amsterdam's shop was always busy, because people trusted him, and because he was a good baker as well. And never was the shop busier than in the days before December 6, when the Dutch celebrate Saint Nicholas Day.

At that time of year, people flocked to the baker's shop to buy his fine Saint Nicholas cookies. Made of gingerbread, iced in red and white, they looked just like Saint Nicholas as the Dutch know him—tall and thin, with a high, red bishop's cap, and a long, red bishop's cloak.

One Saint Nicholas Day morning, the baker was just ready for business, when the door of his shop flew open. In walked an old woman, wrapped in a long black shawl.

"I have come for a dozen of your Saint Nicholas cookies."

Taking a tray, Van Amsterdam counted out twelve cookies. He started to wrap them, but the woman reached out and stopped him.

"I asked for a dozen. You have given me only twelve."

"Madam," said the baker, "everyone knows that a dozen is twelve."

"But I say a dozen is thirteen," said the woman. "Give me one more." Van Amsterdam was not a man to bear foolishness. "Madam, my customers get exactly what they pay for—not more and not less."

"Then you may keep the cookies," the woman said. She turned to go, but stopped at the door.

"Van Amsterdam! However honest you may be, your heart is small and your fist is tight. Fall again, mount again, learn how to count again!"

Then she was gone.

From that day, everything went wrong in Van Amsterdam's bakery. His bread rose too high or not at all. His pies were sour or too sweet. His cakes crumbled or were chewy. His cookies were burnt or doughy. Before long, most of his customers were going to other bakers.

"That old woman has bewitched me," said the baker to himself. "Is this how my honesty is rewarded?"

Creating an Original Script

Once you and your students have experience adapting some ready-made stories, have students create their own scripts. This lets students integrate reading, writing and thinking skills.

- 1. Almost anything goes! Most topics will lend themselves to Readers Theatre. And it doesn't have to be restricted to only fictional stories. Readers Theatre is a way of helping students learn about a wide variety of topics. See the science script on polar bears on Page 42 for an example of a research project that becomes a Readers Theatre script.
- 2. To write a script successfully, students have to become familiar with concepts such as setting, plot, character, and dialogue. It's worthwhile talking about these things in relation to prepared scripts before having students write their own.
- 3. Then set the students to work in groups. You might be amazed at what they can produce.

Tips for Readers Theatre (3)

Implementing Readers' Theatre

A Readers Theatre project can be short-term or long-term. The length of time it requires depends on the readers, on the script you choose and on how much time you want to give to the project. There are also different styles of Readers Theatre projects (see Tips for Readers Theatre, 4). The style also helps determine the length of time that you need.

The instructions below are for a project that will last several days. Remember the purpose of the activity:

- ✓ To give repeated practice in reading aloud to help improve oral reading skills.
- ✓ To motivate people to read.
- ✓ To promote learning through reading and listening.

Getting Started

- 1. Start slowly and make sure readers feel comfortable with their parts. Don't be afraid to make changes to the script to suit your students.
- 2. Decide on which approach you will take to getting a script:
 - ✓ Will you use a prepared script?
 - ✓ Will you adapt a story?
 - ✓ Will you have the participants write their own script?
- 3. Once you have the script, make sure it is easy to read. (See *Writing a Script*.)

- 4. Copy the scripts and hand them out. You need one for each participant, or for each person in the class, if you are doing it with a whole class.
- 5. Together with the participants, read the title of the script and the author, and talk about any background related to the story.
- 6. Encourage the participants to make predictions about the story, talk about the characters, plot, setting, etc.
- 7. Model each character. With younger readers, read the script out loud and have them follow along. You can do this more than once, if you think it's necessary. If the readers are older, once you've read it through together, they can read the script over by themselves.
- 8. Divide the group into pairs. Assign each pair a certain number of pages. Participants should take turns reading alternate parts aloud. If some pairs finish early, they can re-read it.

Assigning Roles

- 9. Now it's time to assign parts. If there are character parts or solo lines, ask for volunteers, or if you prefer, assign parts. Try to match parts to readers. Discuss the readers' parts. What does each character look like? What do their voices sound like?
- 10. Read the story once or twice again.

Practising

- 11. Help readers colour code their parts with highlighters.
- 12. Read the story again with all the readers.

- 13. Once the readers are familiar with the script, let each reader rehearse his lines. With younger children, rehearse the lines with each reader. For a good performance, encourage readers:
 - ✓ To face the audience.
 - ✓ To hold the script so that it doesn't hide their face.
 - ✓ To try to look up from the script from time to time.
 - ✓ To talk slowly and clearly.
- 14. Some teachers put the character's name on a piece of card and hang it round the character's neck to identify them. This is not necessary, if you have a good, clear script, but if you think it might help the listeners, then go for it.
- 15. Let readers practise at home with their families. It's a good opportunity for a family literacy activity.

Performing

- 16. Decide what type of performance it will be—informal or formal. Also who will the performance be for? Will it be for a class or will it be a more public performance? If it is a more public performance and you are using a prepared script, you may need permission.
- 17. Invite the listeners to the performance. You may do more than one Readers Theatre performance at a time.
- 18. Reassure readers that it does not matter if they make a mistake. The audience may not notice. They should just carry on as if nothing has happened.

NB: If you are going to use Readers Theatre regularly, give the participants folders or binders to keep their scripts in.

Tips for Readers Theatre (4a)

Different Styles: Circle Reading

Circle reading gives everyone a chance to read. It helps build confidence because it is non-threatening.

- 1. Copy and hand out the scripts. You need one for each person in the class.
- 2. Have everyone sit in a circle.
- 3. Read the story to the children.
- 4. Have the first person in the circle read the first reader's part, and so on round the circle, until the story is finished.
- 5. You can repeat this several times. And you can swap parts by starting at a different place in the circle, if you want.

Tips for Readers Theatre (4b)

Different Styles: Cooperative Reading

Cooperative reading is a good way to involve a larger number of readers, such as a whole class. This can be done over an extended period of time. You can do this in two different ways: you can have each group working on a different script, or you can have each group working on the same script.

- 1. You need enough scripts—one for each person in each group. Copy and hand out the scripts. You need one for each person in the class.
- 2. Either read the story to the participants or have them read it quietly to themselves (depending on their reading skills and the demands of the story).
- 3. Divide the class into groups of readers. Give them a space to practice in. Let them take their scripts and decide which part each person will have. Let each group practice several times in a quiet space. (It does not all have to happen on the same day.)
- 4. When the groups are ready to perform, bring the whole group back together again.
- 5. Decide when each group will do its presentation. You can have one presentation a day, if you like.

Tips for Readers Theatre (4c)

Different Styles: Group Reading

Group reading is also a good way to involve a larger number of readers, such as a whole class.

- 1. Copy and hand out the scripts. You need one for each person in the class.
- 2. Either read the story to the participants or have them read it quietly to themselves (depending on their reading skills and the demands of the story).
- 3. Divide the class into groups of readers. Assign each group a part—they will read the parts as a group. Again, give them a space to practice in. Let them take their scripts and practice several times in a quiet space.
- 4. When the groups are ready to perform, bring the whole group back together again.
- 5. Read the story in groups.

Scripts (1)

Hickory, Dickory, Dee

(From Mother Raven Nursery Rhymes, by Peter Redvers & Don Harney)

Age group: K-3

Required readers:

Reader #1

Reader #2 Reader #3

All

NB: You can adapt this format for many different rhymes.

Hickory, Dickory, Dee

All: Hickory, dickory, dee

Reader #1: A bear climbed up a tree

Reader #2: When he heard a sound

Reader #3: The bear jumped down

All: Hickory, dickory dee.

Scripts (2)

Goodnight Moon

(based on the book, Goodnight Moon by Margaret Wise Brown)

Age group: K-3

Required readers: 17 readers*

All

* You can have fewer readers by giving each reader longer parts, or having the same reader come in again.

NB: This can also be done as a circle reading or a group reading. If you do it as a group reading, you need to renumber the readers.

Goodnight Moon

Reader #1: In the great green room

There was a telephone

And a red balloon And a picture of . . .

Reader #2: The cow jumping over the moon

Reader #3: And there were three little bears sitting on chairs

Reader #4: And two little kittens

And a pair of mittens

Reader #5: And a little toyhouse

And a young mouse

Reader #6: And a comb and a brush and a bowl full of mush

And a quiet old lady who was whispering "hush"

Reader #7: Goodnight room

Goodnight moon

Reader #8: Goodnight cow jumping over the moon

Reader #9: Goodnight light and the red balloon

Reader #10: Goodnight bears

Goodnight chairs

Goodnight Moon (continued)

Reader #11: Goodnight kittens

And goodnight mittens

Reader #12: Goodnight clocks

And goodnight socks

Reader #13: Goodnight little house

And goodnight mouse

Reader #14: Goodnight comb

And goodnight brush

Reader #15: Goodnight nobody

Goodnight mush

Reader #17: And goodnight to the old lady whispering "hush"

Reader #17: Goodnight stars

Goodnight air

All: Goodnight noises everywhere

Scripts (3)

Eniíyah Nechà Hoeh? (Dogrib)

Age group: K-6 (depending on the participants' abilities in Dogrib)

Required readers: Reader #1

Reader #2

Reader #3

Reader #4

Reader #5

Reader #6

Eniíyah Nechà Hoeh? (Dogrib)

Reader 1 Enıíyah nechà eh?ı ts'ookoa zhakak'ekòa t'à k'ekò.

Reader 2 K'oòts'ehchı dzèhwòa eyıts'o degho jih t'à at'ı Eyıts'o libalà?e ıt'òa wexeıhcho-le t'à at'ı.

Reader 3 To k'e k'edzo eyıts'o zhah yìı etła sı at'ı. Sıí natła k'ekò, ılıa k'ekò hoelı-le.

Reader 4 Hotedàkeè t'à at'ı eyıts'o nahza ts'ah dèhtlè sı t'à at'ı. Ts'èko danıde nille haniko sıì lek'a diì.

Reader 5 Ezhine lani k'ekò, ido shia ka eyits'o izhii, Zhakak'ekòa t'a kòta hazho k'ekò.

Reader 6 Enıíyah nechà eh?ı ts'opkoa zhakak'ekòa t'à k'ekò.

Scripts (4)

FIRE! FIRE!

by Bill Martin Jr.

Age group: K-3

Required readers: All

Reader #1

Reader #2

Reader #3

Reader #4

FIRE! FIRE!

All: Fire! Fire!

Reader 1: said Mrs. McGuire.

All: Where? Where?

Reader 2: said Mrs. Bear.

All: Down! Down!

Reader 3: said Mrs. Brown.

All: Help! Help!

Reader 4: said Mrs. Kelp.

All: Here I come,

Reader 1: said Mrs. Plumb.

All: Water! Water!

Reader 2: said Mrs. Votter.

All: Well, I declare!

Reader 3: said Mrs. Wear.

FIRE! FIRE! (Continued)

All: Oh, help, come and save us!

Reader 4: cried Mrs. Davis.

All: As she fell down the stairs

With a sack of potatoes.

Scripts (5)

MOIRA'S BIRTHDAY

(based upon the book by Robert Munsch) A Reader's Theatre Script by Stephen Kohner

Moira's birthday is approaching and her parents allow her to invite only six children to her birthday party. Moira has her own ideas and before you know it, Grade One, Grade Two, Grade Three, Grade Four, Grade Five, Grade Six, and Kindergarten are all invited. "No problem!" thinks Moira. (Moira is Moira Green from Hay River.)

Age group: Grades 3-6

Required readers: Narrator

> Moira Mom Dad

Friend #1 Friends Pizza Lady

Baker

MOIRA'S BIRTHDAY

Narrator: Ever had a fabulous birthday party? This story is about Moira

who threw the biggest party of the year!

Moira: Mom, Dad...my birthday is next week. I want to invite a few

people to my party.

Mom: A few people? How many is a few?

Moira: Just grade 1, grade 2, grade 3, grade 4, grade 5, grade 6

AAAAANNDD Kindergarten.

Mom: You've got to be joking! You're crazy! No way José!

Narrator: So Moira did what most kids would do in her situation. She

asked her Dad

Moira: My birthday is next week. I want to invite some people to my

party. Mom said I should ask you.

Dad: A few people? How many is a few?

Moira: Just grade 1, grade 2, grade 3, grade 4, grade 5, grade 6

AAAAANNDD Kindergarten.

Dad: That's impossible! What are you thinking of? You can invite

SIX kids. 1-2-3-4-5-6 and NNNNNOO Pip-Squeaks.

Moira: Six kids. I understand. 1-2-3-4-5-6 and NNNNNOO Pip-

Squeaks.

Dad: Go and write out your invitations.

Narrator: Moira spent the rest of the evening writing her invitations out.

The next morning she went to BCHS and handed them out.

One of her best friends had not been invited.

Friend #1: Moira, can I please, pretty please, come to your birthday

party? One more person won't make a difference.

PLLEEEASE!

Moira: I guess one more can't hurt but don't tell anyone else.

Friend #1: Okay. I promise not to tell anyone else and a promise is a

promise.

Moira: I know I can trust you. That's what friends are for.

Narrator: By the end of the school day, Moira had invited ALL of grade

1, grade 2, grade 3, grade 4, grade 5, grade 6 AAAAANNDD Mrs. Thibault's entire Kindergarten class. She didn't dare tell her parents. Maybe they would be just a tiny bit upset. Her

party was the next day. (knock at the door)

Friends: SURPRISE! HAPPY BIRTHDAY!

Moira: Welcome! Welcome to my party. Come in, come in! It's going

to be so much fun! (friends all walk in)

Father: Six friends. That's good. One, two, three, four, five, six. Six...

six is the best number. LET'S PARTY!

Moira: Maybe we should wait another minute.

Narrator: Just then, something banged on the door like this:

All: Bam! Bam! Bam! Bam!

Narrator: The door burst open.

Friends: SURPRISE! We're here! Let's party!

Moira: What a surprise! What are you all doing here?

Narrator: Before they could answer, they all ran in. They ran right over

the father and the mother. There were kids everywhere. Kids in the bedroom, kids in the bathroom, kids in the kitchen,

kids in the basement, and kids hanging off the roof!

Father: What's going on here? There are more than six kids here!

Mother: Who invited them all? There's more kids here than at Walt

Disney World!

Mother & Father: What are all these kids going to eat?!

Moira: Don't Worry... Be Happy! I have a plan.

Narrator: And with that Moira went to the phone and dialed 296-8080.

Moira: Yes, this is an emergency situation. I need 200 all-dressed

pizzas delivered to my home. I need them delivered NOW!

Pizza Lady: 200 pizzas??? Are you nuts? That's too many!

Moira: Send us as many as you can. Or maybe you'd like us to come

to your restaurant?

Pizza Lady: No! No! Stay right where you are. Don't move. It will be our

pleasure to deliver them right to your house - no charge! We'll

send ten pizzas right away!

Narrator: Moira then phoned up the local baker. What's a birthday party

without birthday cake?

Moira: Yes, this is Moira. I need 200 of your best birthday cakes right

away!

Baker: 200 birthday cakes? Are you nuts? I can't make 200 cakes!

Moira: I have hundreds of hungry kids over at my place all screaming

for cake. Do want us to come over and help you bake them?

I'm sure we could help you out!

Baker: No! No! Stay right where you are. Don't move. It will be our

pleasure to deliver them right to your house - no charge! We'll

send ten cakes right away!

Narrator: Well, the next thing you know, a monstrous pizza delivery

truck rolled into Moira's driveway. It dumped a pile of pizzas on her front lawn. Then an equally gargantuan truck drove in

and dumped a pile birthday cakes.

Moira & Friends: FOOD! Time to eat!!

Narrator: The most amazing thing happened next. They gulped down

all ten pizzas and ate up all ten birthday cakes in just ten

seconds.

Moira & Friends: MORE FOOD!

Mother: More food? How can you eat so much? Where are we

supposed to get more food from?

Friends: We'll find you the food. We'll be right back.

Narrator: And with that, they all ran back to their homes. Moira and her

parents waited one hour, two hours and three hours.

Mother: I guess they're not planning to come back after all.

Father: I guess they're not planning to come back after all.

Moira: Just wait and see. My friends won't let me down.

Narrator: Just then, something banged on the door like this

A11: Bam! Bam! Bam! Bam!

Narrator: The door burst open.

Friends: SURPRISE! We're here! Let's party again!

Moira, Mother & Father:

Look at all this food! There's frog legs, goat cheese, dinosaur eggs, chocolate covered ants, pork liver, black beans, boiled

bats, muddy mangoes and sloppy subs. This is great!

Narrator: The kids ate and ate and ate. They ate all the food in just

> fifteen short minutes. Then everyone gave their presents to Moira. There were presents everywhere. Presents in the bedroom, presents in the bathroom, presents in the kitchen,

> presents in the basement, and presents hanging off the roof!

Moira: Look at all these presents. There's no way I can open and use

them all. It's just too much.

Mother: Forget about the presents. Look at all this mess. There's mess

all over the house. Mess in the bedroom, mess in the

bathroom, mess in the kitchen, mess in the basement, and

mess hanging off the roof!

Father: And who is going to clean it up?

Moira: Don't worry... Be happy! I've already thought of a plan. Listen

up everybody. Whoever helps to clean up can take home a

present.

Friends: Yippee! Let's clean up!

Narrator: In no time at all, the house was clean and the kids went home.

Mother: Thank goodness. I'm glad that party is finished for this year!

Father: Thank goodness. I'm glad that party is finished for this year!

Moira: Wait... I think I hear another truck.

Narrator: Just then, a huge dump truck came and piled 190 all-dressed

pizzas in Moira's backyard. Another truck rolled in and

dumped 190 birthday cakes beside the pizzas.

Father: What are you going to do now? We can't possible eat all this

food?

Mother: There's enough food here to feed grade 1, grade 2, grade 3,

grade 4, grade 5, grade 6 AAAAANNDD Mrs. Thibault's

entire Kindergarten class.

Moira: You parents always worry too much. I have a solution.

Tomorrow we'll just have to host another birthday party. We can invite grade 1, grade 2, grade 3, grade 4, grade 5, grade 6 AAAANNDD Mrs. Thibault's entire Kindergarten class!

Narrator: And so that is how Moira ended up with the biggest birthday

party in the entire world. Try and beat that.

Scripts (6)

Smelly Socks

(based on the book by Robert Munsch)

This book is about Tina Fabian from the Katlodeeche First Nation in Hay River.

Grades 3-6 Age group:

Required readers: Narrator

> Tina Mom

Grandfather

A11

Tina's friend A passer-by

Smelly Socks

Tina Mom, look at my socks. They're really old. I want some new

ones.

Narrator So her mother took her to the only store in town.

Tina This store only has black socks. They're ugly. Mom, can we

go across the river and get some really good socks?

Mom Tina, we can't drive across the river because there is no

bridge here. It's a long, long way to the bridge and

besides we don't have a car!

Narrator So Tina went to her grandfather.

Tina Grandpa, can you please take me across the river in your

boat? I want to buy some really good socks.

Grandfather Tina, the motor is not working on the boat.

Tina Row! We can row! I will row and you can sit in the back of

the boat.

Grandfather You will row?

Tina YES! Rowing is easy.

Narrator So Tina got in the boat and rowed slowly.

All SPLASH, SPLASH, SPLASH

Narrator The boat went in slow circles.

All SWISH! SWISH! SWISH!

Narrator Tina rowed fast.

All SPLASH, SPLASH, SPLASH, SPLASH.

Narrator The boat went in fast circles.

All SWISH, SWISH, SWISH, SWISH!

Tina This boat has forgotten how to row.

Grandfather OK, Tina. You sit in the back and tell me what to do.

Tina Left, left, right. That's great, grandpa, you rowed all the way

across the river. Now we just have to walk all the way

through town to the big sock store.

Narrator Tina tried on millions and millions of socks.

Tina Too big! Too little! Too blue! Too pink! I'm never going to

find a pair I like.

Grandfather Here, Tina. Look at these red, yellow, and green socks. Try

these on.

Tina Wow! These are perfect! We'll take these ones, grandpa.

Narrator On the way back, the boat sort of remembered how to row.

And even though Tina rowed round and round,

they still got to the other side.

Tina Look, mom! Grandpa rowed me all the way across the river

to get these socks. Look at them! Socks! Socks! Wonderful

socks! These are the best socks I have ever seen. I am

NEVER going to take them off.

Mom Never?

Tina NNNNNNNEVER!

Mom Uh-oh!

Narrator So Tina wore her socks for a long time.

All She wore them for . . . one, two, three, four, five, six, seven,

eight, nine, ten whole days.

Mom Tina, I know you love these socks. Just let me wash them

really quick. They will start to SMELL if you don't get them

washed.

Tina No way, mom. Socks! Socks! Wonderful socks! I am

NEVER, NEVER going to take them off.

Narrator Tina wore her socks for ten more days. Her friends at

school were disgusted!

All Phew, Tina! What a smell! Change your socks!

Tina No way. Socks! Wonderful socks! I am NEVER, NEVER,

NEVER, NEVER, NEVER going to take them off.

Narrator Tina wore her socks for ten more days. It was awful! A

whole flock of Canada geese dropped right out of the sky. Two moose fell over. Ducks, raccoons, and squirrels fell

over. Finally, even a skunk fell over from the smell.

Tina's friends decided it was time to do something about it.

All BLAM, BLAM, BLAM, BLAM!

Tina's friend Tina, open the door.

Tina Hi, guys. What's up?

Tina's friend Phew! What a smell! Your socks are disgusting, Tina. We're

going to take you to the river and we're going to wash them.

Narrator They held their noses, and they held Tina. They took off her

socks and started to wash them.

All SCRUB, SCRUB, SCRUB, SCRUB!

Fish Phew! We better get out of here! Let's float up to the top of

the river where the air is fresh and act like we're dead.

Narrator Said all the fish in the river.

All SCRUB, SCRUB, SCRUB, SCRUB!

Beavers Phew! We better get out of here! Let's go and live with

Tina's grandfather.

Narrator Said all the beavers in the river.

All SCRUB, SCRUB, SCRUB, SCRUB!

Passer-by Phew! How come the river smells like dirty socks?

Narrator Said a passer-by.

Tina's friend OK, Tina. Here are your socks. Finally, they're clean.

Tina Wow! They LOOK nicer when they are clean. Wow! They

SMELL nicer when they are clean. They FEEL nicer when they are clean. I'm going to wear clean socks from now on.

Narrator The beavers ran back to the river. The Canada geese got up

off the ground and flew away. The fish decided that they were not dead after all, and jumped and splashed in the

river.

Tina Mom, look at my nice, clean socks. I think it would be very

nice if you took me to town to get me a nice new red,

yellow, and green shirt.

Mom Promise to wash it, Tina?

Tina No. If I wait long enough, the kids at school will wash it for

me!

Scripts (7)

Polar Bears

A Super Science Script By Lisa Blau

Age group: Grades 4-7

Required readers: Reader #1

> Reader #2 Reader #3 Reader #4

All

Polar Bears

Reader #1: Good morning! We are here to tell you all about

some amazing animals that live in the cold and

snow.

All: We're here to tell you about polar bears!

Reader #2: Polar bears hunt seals and other animals for food.

Reader #3: Polar bears have thick, white fur. Their fur and

layers of fat protect them from the cold. A polar bear's white fur serves as camouflage when hunting.

Reader #4: A male polar bear weighs about 1,000 pounds and

measures between 8 to 11 feet.

Reader #1: Polar bears have a keen sense of smell. They can

smell food as much as 10 miles away!

Reader #2: Polar bears are excellent swimmers. They use their

strong front legs like paddles.

Reader #3: Polar bears are also good climbers.

Reader #4: Mother polar bears take very good care of their

cubs. A mother polar bear will teach her cubs how

to hunt. She will also teach them how to protect

themselves from danger.

Reader #1: Most polar bear cubs stay with their mothers until

they are two years old.

Reader #4: Polar bears dig a den for themselves in the snow.

They will live in the den during the winter months.

Reader#3: We hope that you have enjoyed learning about polar

bears.

All: The End!

Scripts (8)

Caillou et le bonhomme de neige

(based on caillou et le bonhomme de neige, Chouette et CINAR)

5-8 âge:

narrateur/narratrice lecteurs:

> Sarah Caillou Maman

Caillou et le bonhomme de neige

narrateur Il neige depuis le matin, à la grande joie de Caillou et

Sarah : Les deux amis s'amusent follement à attraper des

flocons avec la langue.

Caillou J'en ai un, Sarah!

Sarah Moi aussi! Caillou, faisons un bonhomme de neige!

Caillou Un bonhomme de neige? . . . Ouais!

narrateur Mais Caillou n'a jamais fait de bonhomme de neige.

Sarah Il faut faire trois boules, Caillou. Une petite pour la tête et

deux grosses pour le corps. Commence par faire la tête, et

moi, je ferai le corps.

narrateur Caillou regarde attentivement Sarah. Elle a déposé sa boule

dans la neige et la fait maintenant rouler en la poussant. La boule grossit de plus en plus, traçant un large sillon sur son

passage.

Caillou Hum . . . ça n'a pas l'air trop difficile.

narrateur Il fait un petit tas de neige et pousse dessus avec ses mains.

Le tas grossit sans rouler. Caillou pousse plus fort, glisse et

tombe. Il se relève, le visage couvert de neige.

Caillou Pfiou! Je n'y arriverai jamais!

Sarah Caillou, est-ce que la tête est prête?

Caillou J'ai essayé, mais ce n'est pas facile.

narrateur Il regarde avec envie l'énorme boule de son ami.

Sarah N'e t'inquiète pas. Je vais montrer comment faire. Tu vas

voir... Nous allons faire le plus gros bonhomme de neige

du monde.

Caillou Le plus gros bonhomme de neige du monde?

Sarah Non. Le plus gros bonhomme de neige de l'univers!

D'abord, il faut faire une toute petite boule.

narrateur Caillou copie les gestes de Sarah. Malheureusement, il

presse sa boule trop fort et elle s'écrase dans sa main. Il essaie à nouveau. Cette fois, il parvient à faire une boule

toute ronde.

Caillou Ça y est, Sarah! J'ai réussi!

narrateur Caillou est vraiment fier de lui. Il regarde tour à tour sa

belle boule et Sarah. La tentation est trop forte. Il lance la

boule en direction de son amie.

Sarah Hé!

narrateur Elle lance à son tour une boule vers Caillou. Il se penche

pour l'éviter.

Caillou Nia nia!

Sarah Arrête!

narrateur Mais la boule de Caillou est déjà partie et atteint Sarah à la

tête.

Sarah Je ne trouve pas ce jeu très drôle. Si tu ne veux plus faire

de bonhomme de neige, je préfère m'en aller.

Caillou Sarah, reste. Je veux faire un bonhomme de neige avec toi.

Sarah Bon . . . D'accord.

narrateur Caillou et Sarah font chacun une autre boule et les font

rouler. Finalement, tous les deux se retrouvent au milieu de

la cour.

Caillou Ouf! J'ai terminé.

Sarah On n'a plus qu'à assembler notre bonhomme.

Commençons par placer cette boule-ci sur la plus grosse.

maman Les enfants, j'ai une surprise pour vous.

narrateur Curieux, Caillou plonge la main dans le sac.

Caillou Une carotte?

Sarah Ça fera un nez parfait pour notre bonhomme! Empresses-

toi de planter la carotte au centre de la boule.

narrateur Maman soulève Caillou.

maman Caillou, as-tu bien regardé dans le sac?

Caillou Regarde, Sarah, j'ai trouvé deux boutons.

Sarah Mets-toi les boutons à la place des yeux et dessine un grand

sourire au bonhomme.

maman Hum, je crois que j'ai autre chose. Un beret.

Caillou Regarde, Sarah, comme il est drôle!

Sarah On devrait lui trouver un nom.

Caillou Bouboule!

Sarah Oui!

maman Je trouve que c'est un joli nom! Bravo les enfants! Venez,

je vous ai preparé un bon goûter.

Caillou Attendez!

maman Qu'est que tu fais?

Caillou Je fais une boule de neige? C'est pour le goûter de

Bouboule!

narrateur Caillou dépose la boule au pied du bonhomme et rejoint

maman et Sarah en riant.

Scripts (9)

Tracking Triple Seven (Chapter 9)

(by Jamie Bastedo)

Benji is a city slicker kid who visits his father's diamond mine in the Northwest Territories. His adventures take off when he accidentally joins a team of grizzly bear biologists and their Inuk helicopter pilot. Together they search for a female grizzly bear that has just given birth to cubs. Her satellite collar has the number 7-7-7, giving her the name Triple Seven.

Youth & Adults Age group:

Required readers: Vicky, chief bear biologist

> Benji, city slicker kid Ozzie, bear biologist Siku, helicopter pilot

Narrator

Radio controller at Saber

Mine

Tracking Triple Seven

Vicky There she is!

Ozzie That's no mama bear. Not Triple Seven at least.

Vicky What?

Ozzie That's not her. Too big. Too dark.

Benji And no collar.

Ozzie Mighta been Buster.

Vicky No way. He's long gone. Must have scared it off. Let's put

down there. I want to look for cub tracks.

Narrator Siku does one low sweep over the meadow, then pulls back

on his joystick.

Vicky What are you doing? I thought you could land anywhere

with these floats.

Siku We can't land in this mush.

Benji How about that slimy rock back there? The red one.

Ozzie That's a good spot. Fresh tracks all over it.

Siku It's big enough. We could do it. As long as you clean the

blood off my floats.

Narrator Siku gently lowers his chopper onto the rock slab, coating

Benji's window with a fine mist of blood.

Siku I think I messed up your tracks.

Vicky Not all of them. Cub for sure. That clinches it. Triple Seven

is a mum. You got any hip waders, Siku? We could cross

the creek and look for . . .

Ozzie That's no cub!

Benji There's Buster! Whoa! Look, one of his claws is missing.

There's something dark hanging from his mouth. What is

it?

Ozzie It's Vicky's cub! Chewed up pretty bad. Let's scram, Siku!

Narrator Siku throttles up to full power as Vicky dodges around him

with her camera.

Vicky We've got to document this on film . . . Look! Half his ear

is gone! And check out those scars!

Benji How could he *do* that?

Ozzie It's a bear-eat-bear world out there, Benji. Adult males

aren't big on family. That might even be his own cub.

Benji That's disgusting!

Narrator Siku hits a switch on the ceiling and blasts Buster with a

police siren. The bear drops the cub, stands to his full

height, and brandishes his yellow teeth.

Benji He hates helicopters, right? He won't come nearer?

Narrator Just as one orange float lifts free from the rock, Buster

charges.

Ozzie Boot it, Siku.

Benji He's right below us!

Ozzie He's on your side, Benji. What's he doing?

Benji Oh, God! He's going for your floats!

Ozzie Hard right rudder, Siku!

Narrator Siku manages a quick sideslip but loses precious height. The

left float falls within range of Buster's claws. There's

another sideways lurch, this one executed by Buster. Benji

clamps his eyes shut. They snap open at the sound of

Siku's siren.

Siku Back off, Buster! Oh no! The engine light's just come on.

Vicky Please, not here, Siku. Not now!

Siku We're losing power!

Ozzie What the hell's going on down there, Benji?

Benji Can't see him. Is he on your side, Vicky?

Vicky My window's too smeared with blood.

Benji Siku, check your fish-eye mirror to see if he's underneath

the chopper.

Siku Right. What the . . .?

Benji Holy . . .

Vicky What the hell's going on?

Siku Illegal passenger.

Benji He's hauling down on the strut between the floats.

Siku I'm gonna try to dump him in the hole. Time to go fishing,

Buster.

Narrator Just before reaching the downstream edge of the rock, Siku

jerks the helicopter up.

Benji He's flying!

Ozzie Dump him, Siku!

Narrator Siku gives him another well-timed siren blast.

Siku Yeh! Ha, Ha! Bull's-eye! He belly-flopped into the fishing

hole.

Narrator Everyone looks down at the huge grizzly climbing out of

the water. It shook itself off and raised one defiant

forepaw at the helicopter.

Ozzie Ha, ha! I'd swear he's shaking his fist at us.

Siku OK. What's the damage report?

Benji Buster toasted your left float. How you gonna land without

chewing up your blades?

Siku Good point, kid. I was just thinking that my . . .

Narrator Another electronic alarm goes off, this time flashing the

words low fuel.

Siku That fancy dancing back there, Vicky, almost sucked us dry.

Vicky Can we make it back to camp?

Siku Maybe. The trouble will be landing.

This is Yankee Echo Bravo to Saber Mine. Do you copy?

Radio controller Go ahead, YEB.

Siku We're just above Fortune Creek, headed back to camp.

Radio Controller Catch any bears?

Siku Negative. In fact, one caught us. Clawed up our left float.

She's flat as a pancake.

Radio controller Anybody hurt?

Siku Negative—and I want to keep it that way. I need you to

knock over a couple of fuel drums and secure them to the helipad so I can land my left side on them. That should

bring us down level.

Radio controller Roger. Two drums sideways on the pad.

Siku Step on it, guys. We're running low on juice.

Radio controller Got it, Siku. Saber clear.

Ozzie Hey, Siku. Can you hold your horses for a minute? I've got

something in my binoculars down on Long Lake.

Siku I'll give you ten seconds.

Ozzie There's your bear, Vicky. Triple Seven. Beatin' it across the

water.

Vicky You're kidding? Any cubs?

Ozzie I can't tell ... No ... wait There's something on her

back.... Might be a cub... maybe two.... Too far.... Can't be sure.... Can't tell... might be a cub clamped on

to it.... Hah ... smart cub.

Siku Time's up, guys.

Benji Can I see your glasses, Ozzie?

Ozzie Sure.

Benji You saw cubs?

Ozzie I think so. Oh, no. That cub's toast.

Vicky Can you see it?

Ozzie No. Willows too thick. I just caught a glimpse of Buster

heading back upstream where he dropped it.

Siku Sorry, folks. No turning back now.

Resources

Here is a short list of resources to help you implement Readers Theatre:

Dixon, N., Davies, A. & Politano, C. (1996). Learning with Readers Theatre: Building Connections. Winnipeg, Canada: Peguis.

(Neill Dixon is the head of Readers Theatre International. Anne Davies used to work for Yellowknife Education District #1.)

Sloyer, S. (1982). Readers Theatre: Story Dramatization in the Classroom. Urbana, Illinois: National Council of Teachers of English.

Sloyer, S. (2003). From the Page to the Stage: The Educators complete guide to Readers Theatre. Libraries Unlimited.

Coger, L. I. & White, M. R. (1982). Readers Theatre Handbook: A Dramatic Approach to Literature. Glenview, Illinois: Scott, Foresman.

Shepard, A. (1993). Stories on Stage: Scripts for Reader's Theater. New York: H. W. Wilson. 1993.

Bauer, C. F. (1987). Presenting Reader's Theater: Plays and Poems to Read Aloud. New York: H.W. Wilson.

Sierra, J. (1996). Multicultural Folktales for the Feltboard and Readers' Theater. Greenwood Publishing Group Inc.

Fredericks, A.D. & Stoner, A. A. (1993). Frantic Frogs and Other Frankly Fractured Folktales for Readers Theatre. Libraries Unlimited.

Fredericks, A.D. & Stoner, A. A. (2000). Silly Salamanders and Other Slightly Stupid Stuff for Readers Theatre. Libraries Unlimited.

On-Line Resources

http://www.readingonline.org/electronic/carrick/

This website provides general information about Readers Theatre, procedures for implementing it, additional classroom applications, and assessment. It also provides links to other Readers Theatre websites.

http://www.aaronshep.com/rt

This website has extensive information on Readers Theatre: what it is; tips for scripting and performing; free scripts and a list of resources.

http://scriptsforschools.com

On this site you can purchase scripts. However, there are also free scripts and tips for Readers Theatre.

http://www.quesn.meq.gouv.qc.ca/schools/bchs/rtheatre/sample.htm This website has some simple tips for creating scripts with students.

http://www.readerstheatre.ecsd.net/collection.htm

This is a large collection of short scripts—many of them rhymes—for Kindergarten to Grade 3 students.

http://www.literacyconnections.com/ReadersTheater.html

This website gives an extensive list of resources for Readers Theatre.

http://bms.westport.k12.ct.us/mccormick/rt/RTHOME.htm

This site describes Readers Theatre, gives tips on how to adapt scripts, and provides scripts and a list of reference books.

http://www.lisablau.com/scriptomonth.html

This website provides a free script every month. It also has an archive of past scripts of the month.

