TOPIC: IDENTITY CHARTS—CHARACTERS
Discipline

Language Arts, History
Grade Level

6 – 12
Type of Activity

Large Group, Small Group, Individual, Ongoing

Objectives

· Students will gain a deeper understanding of the characters in the novel.

· Students will create a stronger personal connection to characters in the novel.
Overview

An identity chart is a graphic tool. It is meant to help students to understand the motivations of characters – the factors that have shaped characters. Identity charts can also be done autobiographically; that is, a student can chart him/herself.

This activity is meant to be done on an ongoing basis throughout the reading of the novel.
Materials Needed/Preparation
· Large pieces of butcher paper to post the work where students can see and interact with it
· Brief introduction to the Identity Chart process
· The Red Pony notebooks
Estimated Time

· 15 – 45 minutes to introduce and begin the process for the first time

· 3 – 5 minutes per class period
Procedures
· Open with a discussion about what makes someone who they are. Another way to phrase this is to ask students, “How do you define who you are?”

· Answers may include:

· Place in family, classroom, or community

· e.g.: a daughter, a son, a student, an altar boy, etc.

· Things about a student’s background

· e.g.: Buddhist, Muslim, female, place of birth, ethnicity, nationality, etc.

· Physical characteristics

· Explain how an Identity Chart works (see example below).
[image: image1.png]Visited migrant labor camps Took care of his ill mother

Worked in the fields. Witer

John Steinbeck

Likes machine:

Bom: 1902 in Salinas, CA
Martied 3 times

Never finished college Well to-do farnily

· Assign or take volunteers for each of the characters who have appeared in the novel. (This will vary depending on how far into the novel this activity is first begun.)
· This can be done as a large group or in small groups.

· Have student(s) complete the chart as thoroughly as they can.
· Allow time during the period to discuss how the characteristics and facts listed on the chart may be important.

· How have some of the characteristics shaped a character’s actions, relationships, fears, etc.?

· Allow students to add to the chart on a daily basis.
Post Activity/Takeaways/Follow-up

· Post activity

· Have students complete an identity chart on themselves.

· Have students complete an identity chart on someone in the family.

· Have students make predictions about what characters will do based on what they have listed thus far in the Identity Chart.

· Takeaways

· Students should begin to see what shapes the actions, emotions, beliefs, and so on, of characters in the novel.

· Students should be more familiar with the characters in the novel.

· Follow-up

· Use the chart as a discussion starter, or have students add things to a character’s chart after other activities, discussions, etc.
Assessment

· Quiz on the characters (based on the student findings in the Identity Charts).

· The quiz could be to create an identity chart for a character or characters.

· The quiz could be strictly factual (e.g. “who is Billy Buck?” and so on.)
· When a new character appears in the novel, have students individually create an Identity Chart for that character.

· Assess how well individual students are understanding the process and the novel.
Standards Met
Common Core State Standards Met
· Reading Standards for Literature 6-12

· Key Ideas and Details: 1

· Craft and Structure: 6

· Speaking and Listening Standards 6-12

· Comprehension and Collaboration: 1

· Presentation of Knowledge and Ideas: 4

· Language Standards 6-12

· Vocabulary Acquisition and Use: 5

· Reading Standards for Literacy in History/Social Studies 6-12

· Craft and Structure: 6

· Integration of Knowledge and Ideas: 8

2-03 Identity Charts.doc - The Red Pony

Page 1 of 3

