

POINT OF VIEW PRACTICE

DIRECTIONS: Write the clue words in the box where they belong.

CLUE WORDS:

me she he my I they
we you him mine her them

<u>FIRST PERSON</u>	<u>SECOND PERSON</u>	<u>THIRD PERSON</u>

DIRECTIONS: Circle the correct point of view for each statement. Then underline the clue words that helped you determine the point of view.

1. I was nervous when it was my turn in the spelling bee.
 - a. First person
 - b. Second person
 - c. Third person
2. He likes to tell jokes that make everybody laugh.
 - a. First person
 - b. Second person
 - c. Third person
3. Mike took his book to the library to renew it for one more week.
 - a. First person
 - b. Second person
 - c. Third person
4. My grandma is coming to visit and I can't wait to see her.
 - a. First person
 - b. Second person
 - c. Third person
5. You have to be very quiet so you don't scare away the rabbit.
 - a. First person
 - b. Second person
 - c. Third person

6. It is important that you take your time and do your best on all your work.
 - a. First person
 - b. Second person
 - c. Third person
7. Sally and Johnny are going to get pizza tonight. They are getting it from their favorite pizza restaurant.
 - a. First person
 - b. Second person
 - c. Third person
8. The last piece of cake is mine!!!
 - a. First person
 - b. Second person
 - c. Third person
9. She has a pretty smile. It makes her whole face light up.
 - a. First person
 - b. Second person
 - c. Third person
10. I was the first person to finish the worksheet.
 - a. First person
 - b. Second person
 - c. Third person

NAME: _____

DIRECTIONS: Read the sentence and write the point of view. Then tell how you know.

1. Melissa wondered when it was going to snow.

What is the point of view? _____

How do you know? _____

2. I could not find my music player after my brother listened to music on it.

What is the point of view? _____

How do you know? _____

3. She did not like to always be the last person chosen for the team.

What is the point of view? _____

How do you know? _____

Application: Think of a book you are reading. What is the author's point of view? How do you know?

ANSWER KEY

FIRST PERSON	SECOND PERSON	THIRD PERSON
me	you	she
my		he
I		they
we		him
mine		her
		them

Multiple choice

1. a underlined: I, my
2. c underlined: he
3. c underlined: Mike, his
4. a underlined: my, I
5. b underlined: you
6. b underlined: you
7. c underlined: Sally, Johnny, they, their
8. a underlined: mine
9. c underlined: she, her
10. a underlined: I

Short answer

1. Third person; Melissa is a character who is named by a narrator who knows the characters.
2. First person; Narrator is talking about themselves as noted by clue words "I" and "my".
3. Third person; clue words "she" shows narrator is talking about a character and they know how she feels about not being picked for a team.

Extension

Answers will vary