NONVERBAL COMMUNICATION IN ACTION
Find an example of each of the following types of nonverbal communication. The picture MUST SHOW the type of nonverbal communication ACTUALLY communicating an idea, feeling, personality, etc. Cut out the picture, paste it onto your poster, and label the type. THEN, explain what that communication is “saying.” BE SPECIFIC! Be prepared to present this to the class.

POSTURE

GESTURE

FACIAL EXPRESSION—you may NOT use “smile”

TOUCH

CLOTHING

EXAMPLES:

 CLOTHING—His clothing communicates that he’s a judge in a court of law.

 GESTURES—Her gestures communicate that she is confused about something.

 FACIAL EXPRESSION/FACE & EYES—Her faces communicates that she is very sad about something.

Now choose one type of nonverbal communication from the list below. Find three examples of that nonverbal in movies or television to present to the class. YOU MUST BRING THE CLIP TO CLASS TO SHOW US or access it on the internet! You must also be prepared to explain how it is an appropriate example of that type of nonverbal communication—what they are doing and what they are communicating.

POSTURE
GESTURE

CLOTHING

TOUCH

DISTANCE

FACIAL EXPRESSION

TIME

PARALANGUAGE
