

College Essays: Dos and Don'ts

How important is the essay?

The importance of the essay varies from school to school. Some colleges use it primarily to determine fit; others use it to gauge your writing and general academic ability; still others don't require an essay at all. However, "The 2009 College Board's College Admission and Enrollment Statistics found that while grades, secondary school record and admission tests are the top factors in the college admission decision, a majority of colleges and universities consider the essay to be important or very important in determining which academically qualified students they would choose. In other words, when all else is equal between competing applicants, a compelling essay can make the difference. A powerful, well-written essay can also tip the balance for a marginal applicant."

(<http://professionals.collegeboard.com/guidance/applications/essay>)

What are colleges looking for in the essay?

The college admission essay gives the university a chance to gain insight into your personality and goals. This is your chance to share information that may not come across on other parts of the application and, ideally, to leave a lasting, positive impression. Feel free to ask college admissions officers how they use the essay and weight it in the admissions process at their particular school.

How strict are the length guidelines?

It depends. Some online applications provide a field that literally will not allow you to submit your essay unless it's at or under the word limit; others give you a little leeway - you'll have to try entering it to find out. Check to make sure that the end of your essay wasn't cut off before you submit the application. In general, it's ok to go a little bit over the word or character limit, but if it's significantly over, it will be obvious that you disregarded the directions, which is not playing fair and not a good first impression to make. In any case, admissions officers are unlikely to spend twice as much time reading your twice-as-long essay. To check word and character count in a Word document, go to the "Tools" menu and select "Word Count".

What should I write about?

The purpose of the essay is for colleges to get to know you, so focus on your personal qualities. It's fine to write about a major event that occurred in your life (the death of a loved one, your immigration to America, how you overcame a challenge, etc.), but the focus should be on YOU - how does having lived through this experience shaped your personal characteristics and values to make you the person you are today? How will this experience make you a better college student and future business person, journalist, doctor, or musician? The goal is not to elicit admissions officers' pity or compassion, but to gain their respect.

On that note, don't make your essay into an excuse for disappointing grades or test scores; however if there is an explanation such as a hospitalization or family concerns that affected your schoolwork for a period of time, it's a good idea to mention this in the context of your essay. If it doesn't fit within your essay, discuss any such special circumstances in the "Additional Information" short answer question. Remember, the essay should have a specific focus - don't try to jam multiple topics or experiences into one essay.

If the college provides a specific question, be sure to actually answer that question in your essay. If you're re-purposing an essay you wrote for another school, be sure to make necessary changes and edits (is the school's name mentioned?) before submitting it. With careful editing, you should be able to use the same essay for several applications.

Coming up with a topic

Brainstorming is an essential part of the process. Even if you know exactly what your main essay will be about, there are bound to be several other (probably shorter) essays you'll have to write as well. Also, you need to think about the application as a whole and how each of the essays serves to bring out another aspect of your record (e.g. a particular extracurricular activity, academic interest, summer trip or job, etc.). Don't waste this valuable space repeating information that's already covered elsewhere in the application. If there's a short essay question on extracurricular activities, use the longer essay to focus on another experience or accomplishment.

Select a topic that describes something of real importance in your life - not what you "think" you should write about. Let your passion and enthusiasm flow onto the page. It's better to write about something you know well and care about than to try to impress admissions with a technical interest that you don't really

know how to support. As Martha C. Merrill, the dean of admission at Connecticut College wrote in *The New York Times*, “Sometimes it’s the simple things in life that make the best essays. Some of my favorites have included essays that reflect on the daily subway ride to school, or what the family goldfish observed from the fishbowl perched on the family kitchen table. It doesn’t have to be a life-changing event to be interesting and informative.” (<http://thechoice.blogs.nytimes.com/2009/06/23/tip-sheet-essay/>)

Things to consider when you’re brainstorming topics:

Major and/or unique accomplishments, extracurricular activities, special skills (music, art, sports, writing, inventing, etc.), distinguishing qualities/attributes (cultural background, strong character traits), learning experiences (times that were difficult but that taught you something or gave you a new perspective), persevering through a challenge, dreams and/or goals for the future.

Don’t forget to include teachers, counselors, parents, and friends in your brainstorming session - they can give you another perspective on yourself. For example, if you’re having a difficult time expressing what makes you unique, ask them! Their answers may surprise and inspire you.

Common types of questions

According to Sarah Myers McGinty, author of *The College Application Essay*, there are three types of questions:

The “you” question: basically “tell us about yourself”, this question can appear in several forms:

- Rutgers University is a vibrant community of people with a wide variety of backgrounds and experiences. How would you benefit from and contribute to such an environment? Consider variables such as your talents, travels, leadership activities, volunteer services, and cultural experiences. (2010).
- We’re interested in the kind of positive risk-taking energy you would bring to our University. Please describe a time when you found the courage to step outside of your comfort zone to do something unexpected and completely unlike you. Why did you take this risk? What have you learned from the experience? (Bucknell, 2010)

The “why us” question: describe how you would fit in to a particular school / academic environment. To answer this effectively, you need to familiarize yourself with the school - talk to alumni, your school counselor, read the website, etc. A one-size-fits-all essay won’t work here - admissions officers will see right through it.

- Please tell us what you find most appealing about Columbia and why. (2010)

The “creative” question: The goal of the “creative” question is to evaluate your ability to think and write creatively. But be careful - don’t use the playful nature of the question as an excuse to be flippant, pretentious, or purposely obscure.

- Find x. (University of Chicago, 2010)
- Dog and Cat. Coffee and Tea. *Great Gatsby* and *Catcher in the Rye*. Everyone knows there are two types of people in the world. What are they? (University of Chicago, 2010)

Topics to avoid

- Drug use
- Sex life
- Time in jail
- Your heroism (ok to talk about a heroic deed, but be sure to maintain humility)
- One-track social, religious, or political lectures (no one likes to be lectured). If presenting a controversial topic, acknowledge and discuss other perspectives seriously and respectfully. Also, make sure to describe why this perspective is right for YOU - but not necessarily for everyone else.
- “Woe is me” (topics that elicit pity rather than respect)
- The travel journal
- The comedy routine and other gimmicks
- Excuses for poor grades, a bad semester, or lack of activities
- Your list of accomplishments (reiterating your resume or things mentioned elsewhere)

Finally, don’t forget: **PROOFREAD YOUR ESSAY!**