

Your Cast of Characters- The Line Up

In our efforts to craft a new work of fiction, we writers are faced with the prospect of creating our cast of characters. This is usually how many stories begin, with the blossoming thoughts of an intriguing personality that begins to stir in our crafty little minds.

Understanding the different character archetypes helps me when I'm putting together my character sketches. I post the different archetypes up on my wall and shuffle around different combinations on paper to get the perfect mix for each member in the cast of my story. I imagine them facing different types of situations and how they will react.

I keep the draft of my story outline close at hand to pencil in scenes that help me frame the story arc. Recalling that we all relate on some level to many aspects of the different archetypes, I set the stage. Following the rise to the climax and, finally, the ending – I create sets of scenes featuring the characters that I believe will pack

the most punch and hopefully seduce my readers into becoming emotionally attached to the progression of the story. This is probably the largest element that the readers will take away from the story – how they connected with it, it's feel.

Character archetypes fill our communities and their individual uniqueness's add to the richness of the lives we live. Archetypes represent a fundamental human collection of the different experiences we may have had in the past. They stir up deep emotions within us. These different types of personalities have been popping up in people's lives since the dawn of time. Most of us have experienced nearly all of them, or most certainly different aspects of them, unless we have been sheltered from social experiences and kept away from our community at large.

Although the following list may be information you're already aware of, I find it helps to use this list when I'm crafting my characters and maybe you will too. It enables me to more readily imagine their traits individually, to understand what drives them, how they will react in any given situation, and what purpose they serve to the plot and other characters.

Refer to the following list when creating your characters. Supply each character with different levels of each aspect. Have fun with creating a dynamic group that will carry the weight of your story. These are the characters your readers will come to know, root-for, pity, laugh-with, worry-about, despise, admire, and even love. Referring to this list can help to make your characters unforgettable.

Check out Julaina Kleist-Corwin's video post about the hero's journey [The Hero's Journey for Writers](#)

Michelle Rene Goodhew is an award-winning book cover designer and illustrator with [Mundus Media Ink](#). She works with many best-selling authors, traditional publishers, and has several projects underway within the film and television industry. She is also known as The Indie Author Advocate® and writes content that aims to assist, inspire, and educate fellow writers.

The Four Cardinal Orientations

The Four Cardinal Orientations define four groups, with each group containing three types (as the wheel of archetypes shown above illustrates). Each group is motivated by its respective orienting focus: ego-fulfillment, freedom, socialness and order. This is a variation on the three groups of Types - Ego, Soul, and Self; however, whereas all the types within the sets share the same driving source, the types comprising the four orienting groups have different source drives but the same motivating orientation. For example, the Caregiver is driven by the need to fulfill ego agendas through meeting the needs of others, which is a social orientation; whereas, the Hero, which is also driven by the need to fulfill ego agendas, does so through courageous action that proves self-worth. Understanding the groupings will aid in understanding the motivational and self-perceptual dynamics of each type.

The Ego Types

1. **The Innocent**

Motto: Free to be you and me

Core desire: to get to paradise

Goal: to be happy

Greatest fear: to be punished for doing something bad or wrong

Strategy: to do things right

Weakness: boring for all their naive innocence

Talent: faith and optimism

The Innocent is also known as: Utopian, traditionalist, naive, mystic, saint, romantic, dreamer.

2. **The Orphan/Regular Guy or Gal**

Motto: All men and women are created equal

Core Desire: connecting with others

Goal: to belong

Greatest fear: to be left out or to stand out from the crowd

Strategy: develop ordinary solid virtues, be down to earth, the common touch

Weakness: losing one's own self in an effort to blend in or for the sake of superficial relationships

Talent: realism, empathy, lack of pretense

Also known as: The good old boy, everyman, the person next door, the realist, the working stiff, the solid citizen, the good neighbor, the silent majority.

3. The Hero

Motto: Where there's a will, there's a way

Core desire: to prove one's worth through courageous acts

Goal: expert mastery in a way that improves the world

Greatest fear: weakness, vulnerability, being a "chicken"

Strategy: to be as strong and competent as possible

Weakness: arrogance, always needing another battle to fight

Talent: competence and courage

The Hero is also known as: The warrior, crusader, rescuer, superhero, the soldier, dragon slayer, the winner and the team player.

4. The Caregiver

Motto: Love your neighbor as yourself

Core desire: to protect and care for others

Goal: to help others

Greatest fear: selfishness and ingratitude

Strategy: doing things for others

Weakness: martyrdom and being exploited

Talent: compassion, generosity

The Caregiver is also known as: The saint, altruist, parent, helper, supporter.

The Soul Types

5. The Explorer

Motto: Don't fence me in

Core desire: the freedom to find out who you are through exploring the world

Goal: to experience a better, more authentic, more fulfilling life

Biggest fear: getting trapped, conformity, and inner emptiness

Strategy: journey, seeking out and experiencing new things, escape from boredom

Weakness: aimless wandering, becoming a misfit

Talent: autonomy, ambition, being true to one's soul

The explorer is also known as: The seeker, iconoclast, wanderer, individualist, pilgrim.

6. The Rebel

Motto: Rules are made to be broken

Core desire: revenge or revolution

Goal: to overturn what isn't working

Greatest fear: to be powerless or ineffectual

Strategy: disrupt, destroy, or shock

Weakness: crossing over to the dark side, crime

Talent: outrageousness, radical freedom

The Outlaw is also known as: The rebel, revolutionary, wild man, the misfit, or iconoclast.

7. The Lover

Motto: You're the only one

Core desire: intimacy and experience

Goal: being in a relationship with the people, work and surroundings they love

Greatest fear: being alone, a wallflower, unwanted, unloved

Strategy: to become more and more physically and emotionally attractive

Weakness: outward-directed desire to please others at risk of losing own identity

Talent: passion, gratitude, appreciation, and commitment

The Lover is also known as: The partner, friend, intimate, enthusiast, sensualist, spouse, team-builder.

8. The Creator

Motto: If you can imagine it, it can be done

Core desire: to create things of enduring value

Goal: to realize a vision

Greatest fear: mediocre vision or execution

Strategy: develop artistic control and skill

Task: to create culture, express own vision

Weakness: perfectionism, bad solutions

Talent: creativity and imagination

The Creator is also known as: The artist, inventor, innovator, musician, writer or dreamer.

The Self Types

9. The Jester

Motto: You only live once

Core desire: to live in the moment with full enjoyment

Goal: to have a great time and lighten up the world

Greatest fear: being bored or boring others

Strategy: play, make jokes, be funny

Weakness: frivolity, wasting time

Talent: joy

The Jester is also known as: The fool, trickster, joker, practical joker or comedian.

10. The Sage

Motto: The truth will set you free

Core desire: to find the truth.

Goal: to use intelligence and analysis to understand the world.

Biggest fear: being duped, misled—or ignorance.

Strategy: seeking out information and knowledge; self-reflection and understanding thought processes.

Weakness: can study details forever and never act.

Talent: wisdom, intelligence.

The Sage is also known as: The expert, scholar, detective, advisor, thinker, philosopher, academic, researcher, thinker, planner, professional, mentor, teacher, contemplative.

11. The Magician

Motto: I make things happen.

Core desire: understanding the fundamental laws of the universe

Goal: to make dreams come true

Greatest fear: unintended negative consequences

Strategy: develop a vision and live by it

Weakness: becoming manipulative

Talent: finding win-win solutions

The Magician is also known as: The visionary, catalyst, inventor, charismatic leader, shaman, healer, medicine man.

12. The Ruler

Motto: Power isn't everything, it's the only thing.

Core desire: control

Goal: create a prosperous, successful family or community

Strategy: exercise power

Greatest fear: chaos, being overthrown

Weakness: being authoritarian, unable to delegate

Talent: responsibility, leadership

The Ruler is also known as: The boss, leader, aristocrat, king, queen, politician, role model, manager or administrator.

