CHARACTER ANALYSIS WORKSHEET

CHARACTER NAME:					
ACTOR NAME:					
1.	CHARACTER AGE:				
2.	PHYSICAL CHARACTERISTICS Voice:				
	Posture:				
	Walk:				
	Distinguishing Marks:				
	Physical Description:				
3.	OCCUPATION:				
4.	INTERESTS:				
5.	BELIEFS: (Religious and otherwise)				
6.	AMBITIONS: (Based on your Super Objective)				
7.	Where are you from?				

8.	Who are your parents? What did they do? Do you have any siblings or other close relatives? Who are they?				
9.	What is your favorite: (explain) A. Color?:				
	B. Food?:				
	C. Song or Type of Music?:				
	D. Play, Movie, Book, Television Show and/or Radio Show?: (Depending on the period of the play, you might not be able to answer all of these.)				
10.	. What is your <i>body lead</i> ?				
11.	. What type of animal are you most like? Explain.				
12.	What are some important items or images associated with your character?				

13.	How is this character different from you? [One full paragraph]
14.	How is this character similar to you?
15. <u>OTHE</u>	What is the character's relationship to the other characters in the play? ER CHARACTER RELATIONSHIP FEELINGS TOWARD HIM OR HER
16.	SUPER OBJECTIVE:
OBJE(CTIVE(S):
	R OBSTACLE: 'ACLE(S):
TACT	TICS:
17.	On another sheet of paper, write a detailed character history. It must be typed or written neatly in pen. (1 full page minimum)

Character Analysis Term Review Sheet

Objective

- ★ The Objective asks the question: "what does the character want in the specific scene?"
- **The Super-Objective** is the character's **objective** for the entire play.
- For a monologue, the **objective** is placed at the very bottom. For a scene, the **objective** is placed at the end of the scene.
- **The Objective** should be no longer than a sentence. The specificity keeps the **objective** from becoming muddled.
- **★** The Objective should be phrased "I want . . . (objective.)"

Obstacle

- → For every **objective**, you must have an **obstacle**. This creates conflict. This makes the character interesting. This makes the character real.
- → For a monologue, the **obstacle** is placed at the very bottom, underneath **the objective**. For a scene, the **obstacle** is placed at the end of the scene, underneath **the objective**.
- **→ The Obstacle** should be no longer than a sentence. The specificity keeps the **obstacle** from becoming muddled.

→ The Obstacle should be worded: "My Obstacle is . . ."

Tactics

- ➤ **Tactics** are the different strategies used to overcome the obstacles and to obtain the objective
- ➤ A **Tactic** is an *active* and "*playable*" verb following the word "To."
- ➤ Playable Tactics deal with conscious, externalized, emotional, actions.
- > Tactics are noted underneath your objective and your obstacle with the phrase "To. . . . "
- ➤ You must divide your script into different **beats**. Each **beat** represents a different **tactic**. Each time the tactic changes there is another **beat**.
- ➤ **Tactics** are notated in your script with a vertical slash (\) with the number of the tactic above it (³_{\)} these represent the beat changes.
- ➤ The Tactic should be worded: "To . . ."

Examples of active an	nd "playable" tactics are:	Examples of passive and "non-playable" tactics	
■ To amuse ■ To manipulate		■ To be. [The worst]*	
■ To seduce	■ To beg	■ To be [The worst II]*	
■ To attack	■ To bargain	■ To try [The 2nd worst]*	
■ To entertain	To impress	To be pretty	To be happy
 To demand 	 To chastise 	■ To sit	To run
■ To ridicule	To threaten	To love	To tell off
 To dictate 	To vilify	To hate	To exist
 To confuse 	■ To berate	To laugh	To shut up
■ To relax	To charm	■ To smile	To stink
■ To persist ■ To coax		{To be happy is bad! To celebrate is good!}	
■ To provoke	■ To stall	*= The ultimate non-tactics .	