MYSPACE profiles – Romeo and Juliet characterization assignment
As with any good piece of fiction, well-developed characters are essential. We learn about characters through what they say, how they react to conflict, and how others talk about and to them. We are also able to imagine beyond a text and reasonably guess at other aspects of characters’ lives, based on the evidence given by an author or playwright. This is part of the task you each have when creating MySpace profiles for your chosen character(s).

When this assignment is completed, you will have a live, publicly accessible MySpace website that shows what your character is like. Some of the details will be found in the play; others will be created by you. However, all elements need to be plausible based on what we know of each character from the play. You will also submit the separate “planning sheet” which itemizes the required elements for your MySpace page. This has additional information which will not necessarily find its way onto your final page, although it certainly could.

Finally, once all pages are up and running, your character must comment on at least two other characters’ pages. These comments should reflect knowledge of the conflicts in the play, but may be funny in nature if you so choose (keep these classroom appropriate).

Keep in mind that you are not to put any personal information on this project. Even the school name is optional. I am the only one who will know which students are connected with which characters online. If parents are concerned with the nature of this assignment, please have them contact me immediately.

PARENTAL NOTIFICATION

This is to verify that the MySpace assignment is indeed legit and is a requirement for the English classes at the 9/10 level. Students will NOT need to spend time at home on the computer accessing MySpace; they will have plenty of time to work in the lab during the day. Students will also be grouped together, so your son/daughter does not necessarily even have to be the one on the website. This is *not* a permission slip, but rather a chance for you to understand the reasoning behind this activity. Please sign below that you have read this handout; if you have further concerns, you may email me: kzelinka@portland-lutheran.org.

I have read the requirements and rationale for the Romeo and Juliet MySpace assignment.

Signature of parent: __

Date: ___________________________

Characterization Planning Sheet

Group members: __

__

Character name: __

Briefly describe character’s role in the play (particularly involvement in conflicts):

__

__

__

List four adjectives to describe this character: ____________________, __________________,

_______________________, ______________________

List two quotes either by or about this character that are particularly pertinent:

Next – go to MySpace (www.myspace.com) and sign up!
Once you’ve gone to the website and registered, list the name and URL that Ms. Zelinka can access:

Fill in the following sections on this paper, as well as on the website.

Headline:

About me:

I’d like to meet:

Interests:

Music:

Film:

Television:

Books:

Heroes:

List the profile song you choose and write one-to-two sentences for why you think this fits your character well:

Finishing touches:

· Write at least one blog entry “in character.”

· Add at least one photo for your main profile picture. Do not use copyrighted material.
· Comment on two other characters’ profiles.

Note: Fancy backgrounds and other graphics are optional.
