Name _______________________

Writing A Character Analysis

Character Analysis: Traits-
1. APPEARANCE AND NAME.

· A possible place to look for analysis is in the names of the characters.
· Before writing a character analysis paper, list the qualities of appearance that the author has given you. Then try to analyze how the appearance develops the character.
2. ACTIONS
· We know a lot about a person by the way he or she behaves. If the person cries a lot, we assume something about his or her character. If a man is always breaking up with his girlfriends, there is something we can assume about him.
· To begin, list actions of the character. Then analyze how these actions define the characteristics of him/her.
3. SPEECH
· As with action, we know a lot about a person by what he or she says. Also, we know a lot about a person by how the person says something. Is the character extremely sarcastic?

· To begin, list some dialogue that shows some characteristics of the character.
4. THOUGHTS AND FEELINGS
· Look for thoughts and feelings of a character that may show you some characteristics of the character.

· If a character always feels guilty, what does this say about the person? Does he/she have a low self-esteem?
· List thoughts and feelings of the character. How do they define the characteristics of the character?
5. CHOICES/DECISIONS
· As choices are made, they reveal the character's value and what he/she thinks of him/her self and the world around him/her.

· If a character decides to help volunteer at the shelter, what does this say about him/her? If he/she decides to cheat on his/her girl- or boy-friend, what does this say about him/her?

· List the choices of the character. Then analyze what these choices say about the character.
6. PAST/BIOGRAPHY
· People can be the products of their early environment and past experiences. If a character comes from an abusive family, does this make sense out of how he/she is today?

· Examine family history, nationality, education, and significant life experiences. What makes the character tick?
7. COMMENTS ABOUT OTHER CHARACTERS
· We can learn a lot about a character when another character or the narrator says something about him/her.
1st Write the names of 3 characters you might like to write a descriptive essay about and the title of the story they are from.

	1st
	
	2nd
	
	
	3rd

	Character
	Story
	Trait #1
	Trait #2
	Trait #3
	(
Choice

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

2nd Now, choose 3 qualities from the list below that you can support with details from the story. Be sure you can explain how you know this character has these traits. Write them on the chart next to the character you think they describe.
humble

brave

courageous

serious

funny

humorous

sad

resourceful

stubborn

loyal

gullible

handsome

caring

carefree

selfish

unselfish

generous

self-confident

respectful

considerate

imaginative

inventive

creative

independent

studious

intelligent

honest

mischievous

friendly

adventurous

hard-working

timid

shy

bold

daring

dainty

busy

lazy

patriotic

fun-loving

successful

responsible

helpful

dreamer

happy

disagreeable

conceited

leader

demanding

bossy

gentle

loving

proud

wild

messy

neat

joyful

cooperative

lovable

ambitious

quiet

curious

witty

fighter

determined

energetic

cheerful

thoughtful

calm

mannerly

rude

mean
3rd Put a (by the character you will write your character analysis essay about.
Directions: Write your characters name on the line below. Copy the character’s three traits in the headings of each column. Complete the chart for using information from the story.
I know _______________ is…

	 Traits→

↓Proof
	
	
	

	Appearance
	
	
	

	Actions
	
	
	

	“Speech”
	
	
	

	Feelings
	
	
	

	Choices
	
	
	

	Past
	
	
	

	Others’ “comments”
	
	
	

“In descriptive writing the author uses words to help picture what someone is like.” The character ________ in the story _____________ by _________ is _________, _____________, and ______________. The author uses many details in the story to show this.

First of all, __________ is very _______. It shows when __________ happens. ___ ___

Secondly, it is obvious that __________ is ______________. _______ ___

Finally, ____________ is ______________. ____________ like a ___

____________ is definitely _______________, ______________, and ____________. The author uses sensory details so readers can imagine that they are standing right beside this character. If the author wrote other stories about this character, he/she would still show all of these characteristics.
How to figure out a character’s traits (what a character is like).

Created by N. Neal-Peters 12/05

