

Student-Actor's Name: _____ Assignment Due: _____

 WORKSHEET: CHARACTER ANALYSIS— “Who am I?”

PLAY TITLE: _____

MY CHARACTER'S NAME: _____

(All information must be written or printed legibly in PENCIL. You will be making changes!)

Physical Traits and Appearance

— External aspects —

“My” age is? _____

This is an exact age (“23”), not an age range (“early 20s”).

What do “I” look like? _____

Physical shape, posture, grooming habits, hairstyle, makeup. Examples of posture would include slumped, stiff, relaxed, timid, grace, assuredness, awkward.

Do “I” have any specific type of movements or gestures? _____

Examples would be to walk with a stride, plod, shuffle, or bounce. Do the movements and/or the gestures convey poise, nervousness, weakness, strength? How does the movement indicate age, health, attitude?

Do “I” have any mannerisms or handicaps? _____

Mannerisms: These are also called “leading gestures” or a movement that your character unconsciously uses throughout the play. Examples would be bite nails, play with hair, clear throat, keep hands in pockets, chew gum, scratch head, doodle on paper, pick lint from clothes.

Where is “my” center? _____

Every character has a “Center.” This is an imaginary area inside or outside the body where the character's impulses for all movement originate.

What do “I” wear? _____

Dress habits, clothing. Examples would be neat, casual, sloppy, prim, clean, dirty, clothes in good taste, flashy, fashionable, well-groomed, traditional, nonconformist.

What are “my” speech patterns and voice type? _____

Examples would be regional or ethnic accents, a twang, a drawl, high pitched, deep, slow, fast.

“My” health is _____

What is “my” primary sense? _____

Sight, hearing, smell, touch? How do I demonstrate this in my character?

Atmosphere

Where am “I” living? _____

Country, state, community, rural, suburban, city, inner city

What is the play's period or time? _____

What is the time of year? (season, weather) _____

What is the time of day? _____

Where is “my” favorite place in the setting? _____

Where is “my” most disliked place in the setting? _____

Character’s Background

—What is my life story? What is my history? How does my past shape my present?

“My” temperament/personality is? List at least 4 adjectives which specifically describe “my” emotional traits, complexes, neuroses, obsessions, superstitions.

1 _____ 2 _____
3 _____ 4 _____

Some examples would be: confident, outgoing, happy, poised, sullen, confused, nervous, cynical, timid, hot-tempered, bored, blasé, antagonistic, addled, slow-witted, submissive, fearful, arrogant, vain, rude, meticulous, lazy, egotistical, smug, polite, careless, introverted, extroverted.

How much education have “I” had? _____

Include favorite or hated subjects studied.

What are “my” mental characteristics? _____

Intelligent, clever, dull, slow, average.

“My” marital status is? _____

Single, married, divorced, children.

What is “my” ethnic background? (nationality, race) _____

What is “my” occupation/profession/job? _____

What kind of work do you do?

Are you happy with your work? Why? _____

What are “my” interests, hobbies, amusements? Why? _____

“My” family background and family life: Was/is “my” family rich, poor, middle-class? _____

Upper, middle, lower class?

Where did “I” grow up? _____

And what do I remember about the neighborhood?

What were the circumstances of “my” growing up?

And how do they influence or act upon “me” today. Also, what is “my” favorite childhood memory?

What is “my” worst childhood memory? What was/is “my” relationship with my family?

“I” have the following brothers and sisters _____

How many younger and older?

What are the strong influences in “my” life? (family, job, religion, addictions) _____

What was and is “my” economic situation? _____

Social Situation – Environment

What is “my” religious/spiritual background? _____
 And what role does it play in my everyday life? _____

What are “my” ethics? (morals, beliefs, ideals, ethical code) _____

What is “my” political position? _____

What is “my” social position? _____

What is “my” status: in the world, family, relationships? _____

Relationships

What are my relationships/feelings (emotional and psychological) to each of the other characters I have contact with? (Use an additional sheet if you need more space.)

Like, dislike, indifferent to, et cetera. This might include briefly describing your relationship to the other characters. This could include “status” relationships. Why are we together? (Do “I” like him/her? Does he/she like “me”?)

Character’s name

Feelings about

_____	_____
_____	_____
_____	_____
_____	_____

Significant relationships: What do I need from each? (Use an additional sheet if you need more space.)

Character’s name

What do I need?

_____	_____
_____	_____
_____	_____

Significant relationships: What do I get from each? (Use an additional sheet if you need more space.)

Character’s name

What do I get?

_____	_____
_____	_____
_____	_____

Who do “I” like the most in the play? And why? _____

Who do “I” like the least in the play? And why? _____

Additional Questions

The following questions are not necessarily answerable for every character.

Do “I” have animal characteristics? _____
Which animal?

What rhythm do I associate with my character? _____
Example: steady swinging of a pendulum.

What personal sound do I associate with my character? Why? _____
Example sighing, wheezing, grunting.

What object do I associate with my character? _____

“My” favorite foods, meal, drink, restaurants are? _____
Include homemade foods I ate as a child.

“My” favorite music is? Why? _____

“My” favorite color is? Why? _____

The color “I” associate with my character is? Why? _____
“The character is blue green” et cetera.

What is “my” favorite time of day, season? Why? _____

Other exercises to engage your nonverbal creativity:

Make a collage of my character.

Draw a relationship map for my character.

If my character were a game piece, make a game board for the play.

Create metaphors about my character:

“I walk like a _____.”

“I talk like a _____.”

“If I were an animal I’d be a _____.”

“If I were a color I’d be _____.”

Use a metaphor to describe each of my character’s relationships:

“The relationship between me and _____ is like the relationship between _____ and _____.”

Do a metaphor for each of your significant relationships.

ALWAYS MAKE SPECIFIC CHOICES!