

Name: _____ Page 1

Pop, Poppity, Pop!

A Readers' Theater About the Senses by Donna Latham

This readers' theater skit takes place in a park. There, a group of hungry friends have just wrapped up a game of kickball. Use your senses to imagine what happens when the peddler and her grandchild suddenly, um, pop in to grant a wish.

Don't forget to read with expression and

~PREVIEW~

Charact

Please log in or register to download the printable version of this worksheet.

Voice One

- Voice Four
- Peddler (girl)

Voice Two

- Voice Five
- · Grandchild (girl)

Voice Three

Voice Six

All Voices: Woo-hoo! Great game!

Voice One: Boy, I really worked up an appetite playing kickball.

I'm super-duper hungry.

Voice Two: Me, too.

Pop, Poppity, Pop! Page 2

Voice Three: Me three.

Voice Four: I wish we had a yummy snack to share.

Voice Five: Yep, something light and fluffy. Like popcorn.

Voice Six: Yeah, something crunchy and munchy. Like popcorn.

Voice One: Right, something buttery and salty—

All Voices: Like popcorn.

Voice Two: Exactly! A snack exactly—

All Voic

Voice T

Voice F

Please log in or register to download the printable version of this worksheet.

Voice Five: Out here in the park?

All Voices: It's impossible, hopeless, and ridiculous.

Voice Five: You got that right.

Voice Six: It would take magic.

Voice One: Hey, do you see what I see?

Voice Two: Where?

Voice Three: There. Way, waaaay down the street.

Pop, Poppity, Pop! Page 3

Voice Four: Is that a peddler wheeling her cart?

Voice Five: Yep. And a little girl's skipping next to her.

Voice Six: I wonder what's inside that rickety, old, red cart.

Voice One: Hey, the peddler's waving to us.

Voice Two: She's grinning ear to ear.

Voice Three: Like she has a sweet surprise.

Peddlei

the printable version of this worksheet.

bund.

Voice T

All Voices: We can hear it.

Grandchild: Pop, poppity pop!

Peddler: Shiny kernel pops up fluffy. Crispy, crunchy, plump and

puffy.

Voice Five: I can see it.

All Voices: We can see it.

Grandchild: Pop, poppity pop!

Peddler: Buttery aroma drifts your way. Snag a whiff with me

today.

Super Teacher Worksheets - www.superteacherworksheets.com

Voice Six: I can smell it.

Pop, Poppity, Pop! Page 4

All Voices: We can smell it.

Grandchild: Pop, poppity pop!

Peddler: It shakes and rattles and rolls my cart. This rockin' and

rollin' warms my heart.

Voice One: I can feel it.

All Voices: We can feel it. Pop, poppity pop!

Grandchild: Pop, poppity pop!

Peddlei

Voice T

Voice T

Super Teacher Worksheets - www.superteacherworksheets.com

Please log in or register to download the printable version of this worksheet.

All Voices: Well...

Peddler: Well?

Voice Four: Well? May we taste it?

Peddler: One and all, gather 'round. Dive into this popcorn

mound.

Grandchild: Pop, poppity pop!

Voice Five: I can taste it.

Pop, Poppity, Pop!

A Readers' Theater About the Senses

Describe what popcorn LOOKS like.

Describe what popcorn SOUNDS like.

Describe

∽PREVIEW~

Please log in or register to download the printable version of this worksheet.

Describe what popcorn FEELS like.

Describe what popcorn TASTES like.

Pop, Poppity, Pop!

Vocabulary

Choose the correct definition for each underlined vocabulary word.

- Is that a <u>peddler</u> wheeling her cart? 1.

 - a. someone who cooks b. someone who is very old

 - **c.** a magical person **d.** someone who sells things

- A buttery <u>aroma</u> drifts your way. 3.
 - a. feeling

b. taste

c. smell

- d. warmth
- Dive into this popcorn mound. 4.
 - a. pile

b. baa

c. cart

- d. box
- I really worked up an appetite playing kickball. 5.
 - a. sweat

- **b.** hunger
- c. tired feeling
- d. energy

ANSWER KEY

Pop, Poppity, Pop!

Vocabulary

Choose the correct definition for each underlined vocabulary word.

- 1. Is that a <u>peddler</u> wheeling her cart? <u>d</u>
 - a. someone who cooks b. someone who is very old
 - c. a magical person d. someone who sells things
- 2. PREVIEW ~
 Please log in or register to download the printable version of this worksheet.
- 3. A buttery <u>aroma</u> drifts your way.
 - a. feeling

b. taste

c. smell

- d. warmth
- **4.** Dive into this popcorn mound.
 - a. <u>pile</u>

b. bag

c. cart

- **d.** box
- 5. I really worked up an appetite playing kickball.
 - **a.** sweat

- b. <u>hunger</u>
- c. tired feeling
- d. energy