To Kill a Mockingbird Character Analysis (40 pts)

· Pick a significant character from Mockingbird to analyze
· create visual metaphor for your character that captures who they are or how they operate or what’s become of them (e.g. teeter-totter, football, blade of grass, etc. (should be figurative, not literal) (explain why your metaphor works
· use an arrow to depict their evolution throughout the text (do they rise, fall, zig-zag, etc.) (explain your graph
· List 3-5 loud lines to capture the character’s essence, and explain the lines
· Close w/ explanation of why this character is significant

To Kill a Mockingbird Character Analysis (40 pts)

· Pick a significant character from Mockingbird to analyze

· create visual metaphor for your character that captures who they are or how they operate or what’s become of them (e.g. teeter-totter, football, blade of grass, etc. (should be figurative, not literal) (explain why your metaphor works

· use an arrow to depict their evolution throughout the text (do they rise, fall, zig-zag, etc.) (explain your graph

· List 3-5 loud lines to capture the character’s essence, and explain the lines
· Close w/ explanation of why this character is significant

To Kill a Mockingbird Character Analysis (40 pts)

· Pick a significant character from Mockingbird to analyze

· create visual metaphor for your character that captures who they are or how they operate or what’s become of them (e.g. teeter-totter, football, blade of grass, etc. (should be figurative, not literal) (explain why your metaphor works

· use an arrow to depict their evolution throughout the text (do they rise, fall, zig-zag, etc.) (explain your graph

· List 3-5 loud lines to capture the character’s essence, and explain the lines
· Close w/ explanation of why this character is significant

