
 2015 by Mack Lewis. All Rights Reserved.                           ReadAloudPlays.com                         Point of View (RL #.6, RI #.6) Page 1 of 2  

Focus on Common Core: Point of View

Name: _________________________________________________   Date: ______________________

Directions: “Point of view” addresses both the perspective and the author’s purpose. Analyze two
accounts of the same event or topic by completing the bubbles. Continue on the back if necessary.

Title of Read Aloud Play:    Title of paired book or film:

Perspective: Is it written 
in first person (narrator is 

the main character), 
second person (narrator 
talks directly to you), or 

third person (narrator tells 
about the main character).

What’s your evidence
from the text?

Genre:  Is the text fiction 
or non-fiction? If fiction, is 
it based on a true story?
What’s your evidence

from the text?

Author’s Purpose:
What’s the “big idea” the 

author wants you to 
believe? How does the 
author feel about the 

topic? 

What’s your evidence
from the text?

Conclusion: Is one text 
more believable than the 

other? If so, why?

What’s your evidence 
from the text?


 2015 by Mack Lewis. All Rights Reserved.                           ReadAloudPlays.com                         Point of View (RL #.6, RI #.6), Page 2 of 2  

Focus on Common Core: Point of View

Instructions: 

1. Have your students read and/or perform the given Read Aloud Play.
2. Have you students read the paired book (or in the case of Selma, Lord, Selma, watch the movie). 
3. When finished with both, have them enter short answers in the bubbles on the worksheet.
4. Due to space limitations, you may want to have students cite their evidence on the back of the 

sheet, or have them simply be prepared to cite evidence during discussion.
5. Discuss as a class your findings and conclusions

By analyzing the paired texts in this way, students will compare the perspective and author’s focus of 
each text. Note: student answers will vary based on the texts used and grade level so no key is 
included here.

Common Core Standards:

Literature: Craft and Structure
RL.#.6 -- Describe how a narrator’s or speaker’s point of view influences how events are described.  
(Identify point of view/perspective: first person, second person, third person).

Informational Text: Craft and Structure 
RI.#.6 -- Analyze multiple accounts of the same event or topic, noting important similarities and 
differences in the point of view they represent. (Identify point of view as being how the author feels about 
a situation/topic/subject; identify author’s point of view…what do I know about the author’s intent, 
opinions, values, beliefs?)

Standards are similar at grades 4 through 8.

Appropriately Paired Texts:

Read Aloud Play: Paired Text or Media
*Gonna Let it Shine Selma, Lord, Selma (Disney movie)
*The Girl Who Got Arrested Twice Toward Justice (Phllip Hoose’s book about Claudette Colvin)
*Sitting Down for Dr. King Sit-in: How Four Friends Stood Up by Sitting Down (by Andrea

Davis Pinkney)
*We Shall Overcome We’ve Got a Job: The 1963 Birmingham Children’s Crusade (by

Cynthia Levinson)
*How Jackie Changed the World Teammates (Peter Golenbrock’s book about Jackie Robinson and

Pee Wee Reese)
*Freedom for the First Time Days of Jubilee (Patricia and Fredrick McKissack’s book about

slave narratives)
*Box Brown’s Freedom Crate Henry’s Freedom Box (by Ellen Levine)


