Name: ___
Date: _______________

Essential Question: How does an author build characterization in a novel to enhance the reader’s understanding of a character’s personality?

Characterization is the way an author develops characters in a story. Sometimes authors use direct characterization, where they directly tell the reader what a character is like. Other times they use indirect characterization, where they give the reader hints or clues about a character through the way the character acts in different situations.
(REMEMBER STEAL: Speech, Thoughts, Effect (on others), Actions and Looks
	 Speech
	What does the character say? How does the character speak?

	Thoughts
	What is revealed through the character’s private thoughts and feelings?

	Effect (on others)
	What is revealed through the character’s effect on other people? How do other characters feel or behave in reaction to the character?

	Actions
	What does the character do? How does the character behave?

	Looks
	What does the character look like? How does the character dress?

Directions: Complete the following graphic organizer by recording examples from the text and then record what can be inferred about the character based on the example.
	Characterization method
	Example from text
(Needs to be a QUOTE) Provide p. #
	What can be inferred (guessed or assumed) from the example?

	Character’s Speech:

What does the character say? How does the character speak?
	Example:
“I just can’t do it!” Marcus exclaimed. “I’m not good at writing and I can’t get my thoughts out on paper clearly.”

“Don’t worry about it. I can help you after school. It’s not as difficult as it seems. Sometimes you need to clear your head and work through it step by step. Come by after school and we’ll do it together” Susie recommended.

P. 67

	This reveals that….

This reveals that Susie is kind-hearted and helpful to those in need. She recognizes that Marcus is nervous and unsure of how to improve his writing therefore she offers to help him after school.

	Character’s Thoughts:

What is revealed through the character’s private thoughts and feelings?
	
	This reveals that….

	Character’s Effect (on others):

What is revealed through the character’s effect on other people? How do other characters feel or behave in reaction to the character?
(For those who want an additional challenge.)
	
	This reveals that….

	Character’s Actions:

What does the character do? How does the character behave?

	
	This reveals that….

	Character’s Looks:

What does the character look like? How does the character dress? (For those who want an additional challenge.)
	
	This reveals that….

