

Name _______________________

Period _____ Date ____________

CHARACTERIZATION CHART

Definition: Characterization is the method an author uses to acquaint the reader with the characters. Authors typically reveal the personality traits of their characters in the following ways:

· Narrator’s statements- descriptions of the character’s physical traits and personality (telling)

· Character’s own actions— what the character does (showing)

· Character’s own speech & thoughts – what the character says (showing)

· Other characters’ actions & reactions to the character—e.g. If John locks his doors when he sees Jane walking down the street, that can be a clue that Jane isn’t trust worthy. (showing)

· Other characters’ speech about or in response to the character – e.g. If John tells Antonio “I don’t trust that Jane farther than I can spit. She’s got a shady feel about her,” then we have a clue that John doesn’t trust Jane. (showing)
Directions: Figure out what personality traits the character(s) __________________________ has/have and list the trait in the first column. Then find evidence in the text to support your claim and record that evidence. Include the page or line number. In the fourth column explain why you think that evidence shows that the character has the trait you listed. Finally identify the characterization method the author is using.

	Trait
	Evidence from Text
	Page #
	Explanation of evidence
	Author’s Method of Characterization

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Methods of character-ization

 Created by L. Clark-Burnell, 9/2002

