

# SESSION 4: CHARACTER

**PRIDE NAME:** \_\_\_\_\_

**DIRECTIONS:** Work with your Pride to create an online profile for Scar.


1. Complete this online profile using what you know about the story. Use your imagination to complete anything you don't know. Write and draw!

<b>Profile Picture:</b>	<b>Current Status:</b> Determine a moment in the story and update the character's status. <i>Example: If you pick the beginning of the story, Scar's status might be: "Presentation? What presentation? Who cares? Not me."</i>	<b># of Friends:</b>
<b>About Me:</b>	<b>Messages from friends:</b> Create messages from friends to match the moment in the story you selected. <i>Example: Zazu: "Missed you at presentation this morning, Scar!"</i>	<b>Names of Friends:</b>
Birthday:		<b>Favorites:</b>
Family Members:		Places:
Birthplace:		Animals:
Biggest Fear:		Activities:
Greatest Wish:		Foods:
		Interests:

# SESSION 4: CHARACTER

**PRIDE NAME:** \_\_\_\_\_

**DIRECTIONS:** Work with your Pride to create an online profile for Nala.


1. Complete this online profile using what you know about the story. Use your imagination to complete anything you don't know.

<b>Profile Picture:</b>	<b>Current Status:</b> Determine a moment in the story and update the character's status. <i>Example: If you pick the middle of the story, Nala's status might be: "We can't go on like this. I'm going to find help!"</i>	<b># of Friends:</b>
<b>About Me:</b>	<b>Messages from friends:</b> Create messages from friends to match the moment in the story you selected. <i>Example: Sarabi: "Stay strong, Nala!"</i>	<b>Names of Friends:</b>
Birthday:		<b>Favorites:</b>
Family Members:		Places:
Birthplace:		Animals:
Biggest Fear:		Activities:
Greatest Wish:		Foods:
		Interests:

# SESSION 4: CHARACTER

**PRIDE NAME:** \_\_\_\_\_

**DIRECTIONS:** Work with your Pride to create an online profile for Pumbaa.


1. Complete this online profile using what you know about the story. Use your imagination to complete anything you don't know.

<p><b>Profile Picture:</b></p>	<p><b>Current Status:</b> Determine a moment in the story and update the character's status. <i>Example: If you pick middle of the story, Pumbaa's status might be: "So happy to have a new friend to scrounge up grub with!"</i></p>	<p><b># of Friends:</b></p>
<p><b>About Me:</b></p>	<p><b>Messages from friends:</b> Create messages from friends to match the moment in the story you selected. <i>Example: Simba: "Thanks for the grub, buddy!"</i></p>	<p><b>Names of Friends:</b></p>
<p>Birthday:</p>		<p><b>Favorites:</b></p>
<p>Family Members:</p>		<p>Places:</p>
<p>Birthplace:</p>		<p>Animals:</p>
<p>Biggest Fear:</p>		<p>Activities:</p>
<p>Greatest Wish:</p>		<p>Foods:</p>
		<p>Interests:</p>