Name: ___

[image: image1.png]e
e parageghs it senes
R ey

O

Vodiy e S
PO\ A /

THess STATEMENT
(e nain gt of
e b

Tngeonicro Bcncey
ks of feeth,
(e ey Concuunm Taenasany
(Sovedbat i and Aok

Pyl ingont
2 g e
o

CotoR Gl oot eneer coer e wlened T
Ocasional ere s q lend, esuing i e posiges

[image: image2.jpg]

Romeo and Juliet Character Sketch
A character sketch is a written description of a character in a story. In writing a character sketch, you are to observe a character Romeo and Juliet to get the feel of what this character is really like, and then relay information to another reader in a clear, concise manner.
Characterization
There are 8 methods through which most authors characterize the people in a novel. They are:

1. Physical Description
2. What the character says
3. What the character does
4. What the character thinks
5. What other say about the character
6. What others do to the character
7. The setting in which a character is found
8. What the character is like.
Essay Project
For this project, you will write a complete character sketch on a character from the play. This report will include quotations from the play as well as your personal observations about the character you have chosen to study using a third person point of view.

Project Steps:
· Essay Outline to be turned in with final copy of character sketch and check periodically

· Essay Rough Draft to be turned in with final copy of character sketch and check periodically

· Revision on Rough Draft and Peer Editing Worksheet completed by fellow classmate to be turned in with final copy of character sketch and check periodically

The essay will be written in class !
******* Your description of the character MUST be based on the information provided in the play. You make your own inferences and conclusions about a character but these assumptions have to be supported with proof.
Essay Structure
Your essay MUST follow the format below.

Introduction/ Paragraph 1:

· name the character your have chosen

· Title and author’s full name

· Briefly state your feelings about the kind of individual your character is—what do you think are three OUTSTANDING characteristics of this individual? These traits may be strengths or weakness. You will not provide support (any explanation) for these three characteristics at the time. THESIS!!
Paragraph 2:

· Topic sentence stating one of the 3 characteristics of your character

· Description of a variety of incidents from the plot in YOUR OWN WORDS that support (explain) this trait.
· Include a quote that demonstrates this trait

· Trait should be an answer to one of the 8 methods of characterization.

· Concluding sentences transitions into the next trait.

Paragraph 3:

· Topic sentence stating 2nd of the 3 characteristics of your character

· Description of a variety of incidents from the plot in YOUR OWN WORDS that support (explain) this trait.

· Include a quote that demonstrates this trait

· Trait should be an answer to one of the 8 methods of characterization.

· Concluding sentences transitions into the next trait.

Paragraph 4:

· Topic sentence stating 3rd of the 3 characteristics of your character

· Description of a variety of incidents from the plot in YOUR OWN WORDS that support (explain) this trait.

· Include a quote that demonstrates this trait

· Trait should be an answer to one of the 8 methods of characterization.

· Concluding sentences transitions into the conclusion.

[image: image3.jpg]

Paragraph 5:

· Reveal the outcome of the play and your character’s part in it. How did their personality fill a role in the story.
· Personal reaction to the whole story.

· Wrap up of the thesis

RUBRIC Character Sketch
	
	A-B
	C-D
	D-F

	Character Description

	I paint a word picture of my character through physical description and personality traits. I SHOW my character instead of just telling about him/her.
	I describe my character through physical description and personality traits. I tell examples instead of showing them.
	I hardly describe my character through physical description and/or personality traits.

	Character Shaping Event

	I describe an event that affects the character’s behavior and/or personality and tell how the event changed the character.
	I describe an event that affects the character’s behavior and/or personality, but don’t tell how the event changed the character.

	I tell about an important event, but it isn’t a character-shaping event that really affects that character.

	Character Quote

	I include a quote that reveals something about the character’s personality. I explain what this quote tells about the character.
	I include a quote that reveals something about the character’s personality.
	I include a quote from the character, but it doesn’t tell much about his/her personality.

	Character Change

	I include examples of how the character changes throughout the book and explain the importance of the changes.
	I include examples of how the character changes throughout the book, but I don’t explain why the changes are important.
	My examples don’t show how the character changes throughout the book.

	Organization

and

Focus
	I have a good sequence of ideas. My ideas flow smoothly.

I have used the vocabulary of literary analysis such as: Direct and indirect characterization, setting, plot, theme and conflict.
	I have a pretty good sequence of ideas. Most of the paper flows smoothly.

I have use some of the vocabulary of literary analysis but not enough to be specific.
	My sequence of ideas jumps around. My writing does not flow. I need to organize my thoughts.

I have not used the vocabulary of literary analysis.

	Grammar, Spelling, Mechanics
	It’s tough to find any errors at all. I have thoroughly proofread my paper.
	There are a few noticeable errors. I didn’t catch all of my mistakes.
	There are noticeable errors that make the paper difficult to read.

	Format

and

Point of View

	I correctly followed the format the teacher asked for. SAND Heading in the upper right- hand corner, Five Paragraphs minimum, followed outline given and my entire essay is written in THIRD PERSON.
	I followed some of the teacher’s formatting guidelines.

My essay slips into FIRST or SECOND Person on occasion. (The words “I’ and “you” are used when making statements.)
	I did not follow the format guidelines.

My essay is in FIRST or SECOND person way too often to be considered academic writing.

Comments and Final Grade:
