	Personal Responses ADVICE for FORMAT & VOICE
	1


FORMAT:

Format: There are numerous forms that a personal response can take; below is a list of

some examples with a few highlights.

1. Essay: must have an introduction, body and conclusion.

2. Letter: must have a salutation, short body paragraphs, closing and signature.

3. Speech: must have an engaging opening, develop ideas in a convincing manner

and strong conclusion.

4. Rant: similar to a speech, but must have a critical or satirical tone.

5. Journal entry: must have an opening which establishes your context and show the

complexity of emotions and thoughts of the character.

6. Monologue: similar to a journal entry, but may be an address to someone other

than one’s self.

7. Interview: must establish the context of the interview, have questions from the

interviewer and responses from the interviewee and must have a clear opening,

developed ideas and have a clear conclusion.

8. Reflection: can be any kind of loose rambling of ideas, impressions, emotions or

thoughts, but needs to have an opening, development and conclusion of some sort.

9. Narrative: must follow a coherent story structure that provides a setting, includes

a character or characters, conflict, plot, symbolism and/or irony, an interesting

twist, a definite mood and tone that follows some kind of trajectory. It does not

have to follow a traditional pyramid plot line, but it does have to go in some

direction that is engaging for the reader.

10. Script: must follow the correct pattern with an established setting, character

names, stage directions for the characters’ thoughts/emotions and actions and

follow a narrative structure.

11. Dialogue: as a conversation between two or more characters, it is a mixture of a

narrative and a script and so must follow their formats more or less.

VOICE:
Voice: the unique mannerisms of language that distinguish one writer’s work from

another; below are a few reminders about creating voice in your personal writing.

1. Aim to reflect the point of view you are representing rather than an adolescent of your age. Thus you need to consider the diction and tone most appropriate to the point of view you are writing from. A person of 60 years would probably not be using the words “sweet”, “like”, “jacked” for example. Neither would, for example, a character from the 18th century be using words such as “awesome”, “totally”, or “sucks”.

2. Try to use some of the actual words that a character or author has used in the original text you are responding to to make your writing appear authentic.
Further Suggestions:
1) Sound like yourself
· use your vocabulary and knowledge of language

· grammatical correctness is required

2) Say what you really believe

· being authentic enhances writing

· cautions about repeating popular, shallow opinions
3) Develop a clear voice
· aim for clear, forceful and direct language
4) Beware of big words
· choose words for precision not size
5) Keep your point of view consistent

· use purpose and audience to determine use of “I,” “we,” “one,” “people”

· use of “I” is reserved for an informal essay where personal opinion is requested

· once you select a pronoun to use, use it throughout the essay

6) Write as clearly and interestingly as possible

· use subordination to join choppy sentences (eg. but, consequently, however)

· use a variety (short, medium, long) of sentence types in essays

· use a variety of words to begin sentences (eg. During, After, Usually, At)
Selected Examples of Voice … student work
a. from Finding Forrester: journal entries as a film character

· “My heart was beating wildly as I slowly lifted the window.”
· “… I didn’t want to chill with my dogs tonight.”
· “I have managed to stay secluded for so many years with nothing but the

· ghosts of my past to keep me company.”
· “Reasons! He knows nothing about reasons. Nothing!”

b. from Pleasantville: critical essay on film

· “However, his anger soon fades because he realizes that this ideal town, in

reality, is not at all ideal.
· “Through David’s experience in Pleasantville, he realizes that he has to

face his everyday challenges and that Pleasantville is not as pleasant as it

appears.”
· “She wear copious amounts of grey and black makeup to mask her now

colourful features.”
· “Pleasantville is a wonderfully predictable town populated by only white,

middle-class Americans and coated with … shades of black, white, and

grey.”
