POINT OF VIEW

1st Person: 

· tells the story from one character’s point of view

· Use “I”

· More real

· No direct interpretation by the author/narrator

2nd Person: 

· “you” is the main character

· Not that common

· “Choose Your Own Adventure” books

· The author tells “you” what you are doing

· Unnerving to the reader

3rd Person Limited Omniscient: 

· Uses pronouns “he” “she” etc

· Viewpoint of one character in the story

· Can only see, hear, feel what that character sees, hears or feels

· Narrator follows one person in the story and knows only what they know

3rd Person Omniscient

· Pronouns “he” “she” etc

· Knows all, tells all about character’s deeds, actions, thoughts and feelings

· Most flexible point of view

· Like a god that can see into every character

Objective: 

· A reporter who is reporting what is happening

· Reader is spectator

· No interpretation or explanation for events, actions

· Reader can only infer what characters think, feel, etc by their actions

· Most speed and action
Point of View

· Should be consistent or should shift points of view for artistic purposes
· Should reveal material or conceal information for suspense or surprise.
