formatted to print front-back for three-ring binder

“River Crossing”

A One-Act Skit Performed Five Ways

VIDEO VERSION: If you do not have a DVD of these skits, all five acts of this skit are available on YouTube.com. Using the YouTube.com search engine, enter “River Crossing, CHE”. This should yield all five acts on your first screen of matches. Some groups prefer this option. However, a live group of “volunteer” actors can result in a more engaging time. The script is included for just such occasions.

LIVE VERSION: A narrator reads this skit, and the actors simply listen to what is read and act it out. The actors do not talk. The narrator must constantly be aware of what the actors are doing in order to read at the right speed…not too slow or too fast. The narrator must also notice words that are in bold. These are words that the actors should exaggerate in their acting. The narrator may want to reread the sentence emphasizing the word in bold if the acting is not dramatic. (the audience will enjoy this) The narrator explains to the actors and audience the set of the skit: a raging river and the location of the village on the other side of the river, where a few other volunteers are standing by “off set”. (Watching the videos may give you better understanding.)
BOTH VERSIONS: In either case, we strongly recommend that you:

1. Have someone retell the story after it is viewed, making sure key points were observed.
2. Allow the audience to respond out loud to the questions that follow each act.

3. Facilitate longer discussions in small groups after act four and after act five.

The narrator begins by reading the paragraph below aloud.

“Each version of this one-act skit begins at the same point in time and space. A person from the USA, called “foreigner”, (foreigner waves) is standing beside an indigenous person, called “local” (local waves) at the edge of a river. The river is dangerous to cross due to currents and depth, and the local tells the foreigner that he wants to cross. The skit now begins with the foreigner’s response.”

“Version 1 - Half Way”
The foreigner offers to carry the local across. The local accepts and leaps [into the foreigner’s arms or on the foreigner’s back]. Like a ballerina, the foreigner starts stepping stone-to-stone across the river. However, the foreigner becomes fatigued and puts the local on a rock mid-stream. The foreigner goes back to shore and promises to return soon. The foreigner never returns, and the local is left alone hopeless on the rock.” (thunderous applause)

LEADER
“Someone retell the story to us. Don’t interpret it, just tell us what you actually heard and saw.”

Use these questions to draw out items that need emphasis – answers follow
1. What prompted the local to jump on the foreigner’s back? – foreigner offered to carry him
2. What was the energy level of the foreigner when he started across the stream? – full of energy and ability
3. What was the condition of the local when he was on the rock in the middle of the river? - hopeless

“Version 2 - Super Foreigner”
The foreigner offers to carry the local across. The local accepts and leaps into the foreigner’s arms (or on their back). The foreigner gingerly starts stepping stone-to-stone across the river. The foreigner successfully carries the local across and feels quite proud of himself and begins strutting back and forth along the river bank. The local runs to his village and wildly flaps his arms as he tells his friends what happened. He adds, “I will show you the way to Super Foreigner. He can carry you back and forth across the river!” The group rushes like a mob to the river. The foreigner proudly begins carrying locals back-and-forth across the river. He carries a few locals, and each of them ask him to carry them again. They think it is great fun. After awhile, the locals begin arguing about who should be carried and how many times each one deserves to be carried. This bickering keeps the foreigner from helping anyone. But honestly, his back is getting tired and he would not have been able to help much longer. He staggers away, tired, aching, and disillusioned with what happened.” (thunderous applause)

LEADER

“Someone retell the story to us. Don’t interpret it, just tell us what you actually heard and saw.”

Use these questions to draw out items that need emphasis – answers follow
1. What was the response of the foreigner after carrying the first local across the river? – pride, strutting
2. What was the response of the first local after being carried across the river? – called for his friends to join him in having the foreigner carry them across the river

3. How did the other locals feel about being carried across the river? – great fun, eager, happy but then they began bickering over who should be carried
4. How did the foreigner feel about carrying more locals across the river? – proud at first but then became tired and disillusioned
5. How did the locals feel when the foreigner left? - upset

“Version 3 – Two Feel Good”
Foreigner says that he is from the USA and has knowledge and experience on how to cross rivers. He has never been to this river, but he still knows the best way for the local to cross. Confidently Foreigner tells the local to jump from stone to stone across the river. Foreigner tells the local to watch him at all times and to step where he points. With some guesses, mistakes, and retracing the foreigner guides the local across the river. The local leaps in happiness on the bank of the river. He thanks Foreigner, and walks away. Foreigner feels good about how much he helped the local. He tells the local to wait. He wants to take many pictures of the local to show the people in the USA. The local smiles, poses, and watches the foreigner begin examining the photos. The local shakes his head and walks back toward his village. The local knew where some rocks were that could have been helpful, but he didn’t tell the foreigner because it would have been an insult to the foreigner’s pride. The local felt good about letting the foreigner think that he had been helpful.” (thunderous applause)

LEADER

“Someone retell the story to us. Don’t interpret it, just tell us what you actually heard and saw.”
Use these questions to draw out items that need emphasis – answers follow
1. What was foreigners attitude regarding his capacity to help the local? – he knows best, confident
2. How did the local feel when he made it across the river? – happy
3. How did foreigner feel about the local getting across the river? - proud
4. Why did the foreigner call the local back to the river? – for photographs
5. Why did the local feel good about following the foreigner’s instructions? – it made the foreigner feel good
“Version 4 – Together”
Foreigner looks at the local and asks, “How do you cross this stream?” The local explained that some stones were just below the surface of the water, and that he usually tried to jump from one stone to the other. However, the stones were so far apart that he usually fell in the water and had to wade or swim across. The foreigner explained that he also knows where some rocks are located that might be used to help cross the river. Together the local and the foreigner teach each other where the rocks are located. By the time they cross the river each has learned what the other knew. Now both can safely cross the river whenever they want. But even more importantly, the local can teach his friends how they too can cross safely. They collapse to the ground and talk, for the experience has given each a respect for the other. The foreigner says that this incident reminds him of a story about a man that helps all people cross from danger to safety. The local asks to hear this story.” (thunderous applause)

LEADER

“Someone retell the story to us. Don’t interpret it, just tell us what you actually heard and saw.”

Use these questions to draw out items that need emphasis – answers follow
1. What is the first thing that happens in this version? – the foreigner asks the local how he crosses the river
2. Describe the speed of the local and foreigner as they cross the river. – slow
3. What did each learn, and what is the result of that learning? –
a. each learned how to cross the river

b. they learned a respect for each other
c. each can teach others how to cross the river
d. foreigner earned the right to tell a story
LEADER
1. Ask the large group, “Which of these do you believe has happened in missions?”
2. Ask the large group, “Which of these do you believe may still happening in missions?
 Discussion Questions For Small Groups About The First Four Video Clips
1. As a small group, decide which one of these video clips you like best as a model for missions. Then make a list of reasons why you liked it best. I want more then the name of the one that you thought was the best model. I want to know why you thought it was best. Be prepared to share your answers.
Write the answers on a display board or poster board as the small groups take turns giving one of their answers. Continue taking turns until every group feels all their reasons have been written down.
Repeat that process (small group discussion, each group report answers, write the answers for public view) for the two items below.

1. As a group, make a list of reasons why you did not like the other three best of all.

2. As a group, make a list of things that prevents missions from being done the best way.
Be sure the written answers to all three questions are visible to all the groups.

“Version 5 – Full Circle”
The local stands at the edge of a stream like someone frozen in mid-stride. Local cannot believe his eyes! Sitting on a rock in the middle of the stream is a friend from a nearby village. The friend has a sad face and puppy-dog eyes. “What are you doing?” asks Local. “The foreigner carried me to this rock and has left me.” wailed the friend, tilting back his head and swooning. The friend continues, “I must now just wait here for someone to carry me back to shore.” Local replies, “I cannot carry you, but Foreigner and I worked together to discover a way across this river. I can help teach it to you.” The friend leaps to his feet and begins jumping like a kangaroo. “Show me, show me” the friend yelps. Local carefully points and talks the friend back to shore. “Now I, too, can show others how to cross.” says the friend. They shake hands and each skips with glee back to their village.
LEADER

“Someone retell the story to us. Don’t interpret it, just tell us what you actually heard and saw.”

Use these questions to draw out items that need emphasis – answers follow

1. What did the local say he was waiting on so he could get off the rock? – someone to carry me back
2. This skit had a critical script error. What did the local on shore fail to do once his friend reached shore? – share the story of the person who helps all people cross from danger to safety
Small-Group Discussion – answers will vary
1. What does the foreigner have to do in order for “Full Circle” to happen?
2. What simple, clear first-steps can you take to move missions toward the better model? Perhaps it’s a personal behavior or attitude you need to change, others you need to influence, prayers you need to make, etc. Be creative, and remember your answers are first-steps, not instant solutions.
Page 5 of 5

