PLAINVIEW-OLD BETHPAGE CENTRAL SCHOOL DISTRICT
Plainview, New York

Preparing the College Essay

2016/2017

Curriculum Writers

Lauren A. H. Rollens

Donna Bonsignore Scully
Jeffrey L. Yagaloff, English Chair

PLAINVIEW-OLD BETHPAGE CENTRAL SCHOOL DISTRICT
PLAINVIEW-OLD BETHPAGE

CENTRAL SCHOOL DISTRICT

BOARD OF EDUCATION
Debbie Bernstein, President

Ginger Lieberman, Vice President

Jodi Campagna

Seth Greenberg

Ronelle Hershkowitz

Lauren Sackstein

Susan Stewart
CENTRAL ADMINISTRATION
Dr. Lorna R. Lewis, Superintendent of Schools

Jill M. Gierasch, Deputy Superintendent
Dr. Vincent Mulieri, Asst. Superintendent for Human Resources

Richard Cunningham, Asst. Superintendent for Business

The Plainview-Old Bethpage School District, under the requirements of Title IX, Part 86, does not discriminate on the basis of sex in the educational program or activities which it operates either in the employment of personnel or the administration of students. The Plainview-Old Bethpage Central School District hereby gives notice that it does not discriminate on the basis of handicap in violation of ADA or section 504 of the Rehabilitation Act of 1973. The school district further gives notice that it does not discriminate in admission or access to its programs and activities.

Mission Statement

The mission of the Plainview-Old Bethpage Central School District is to provide an academically challenging and stimulating environment for all students, and to enable them to realize their full potential to be happy, ethical, and analytical citizens of the world. We do this by:

· making tolerance, acceptance, respect, honesty, and kindness expectations for all students, and for members of the Plainview-Old Bethpage school community;

· identifying each student’s academic, social-emotional, aesthetic, and physical needs, and striving to meet those needs; and

· encouraging communication between and among students, teachers, parents, administrators, and community members.
TABLE OF CONTENTS

Page(s)
· Part 1: How to Use This Packet…………………………………………….....5
· Part 2: Why Colleges Require an Essay….......................…………...……….5
· Part 3: What Admissions Would Love to See in the Essay……...….…….6-8
· Part 4: What Admissions Would Like You to Avoid in the Essay……..…...9
· Part 5: What They Hate To See……………………………….…..……..10-11
· Part 6: Tips for Writing…………………………………………..………12-13
· Part 7: Tips for Revision……………………………………..………..……..14
· Part 8: Who Should Help You?...15
· Part 9: The Teacher’s Role…………………………………………….…….15
· Part 10: Using Electronic Media Successfully………………………..…….16
· Part 11: Structure of Essay…………………………………………..………16
· Part 12: Idea Generation…………………………………………………….17
· Part 13: Popular Application Essay Topics Analyzed……………...…..18-23
· Part 14: Annotated Sample Essays………………………………………24-32
· Part 15: Common Application Essay Topics………….………………...….33
· Part 16: Essay with Revision…………………………………….……….34-35
· Part 17: Print Resources……………………………………………….…….36
· Part 18: Web Resources……………………………………..……...…….37-38
· Part 19: Glossary of Terms……………………………..………………..39-41
· Appendix 1: Paragraphing Tips…………………………………….……….42
· Appendix 2: Modern Language Association (MLA) Format……………...43
· Appendix 3: Self Evaluation Form………………………………………44-49
· Appendix 4: Peer Evaluation Form……………………………….……..50-54
· Appendix 5: Questions You Should Answer……………….……………55-58
Part 1: How to Use This Packet
· This packet has been compiled to help you through the essay portion of the college application process. Included are general tips for writing and revising your essay, common application essay questions with strategies, a number of sample essays that have been annotated to call attention to the writer’s craft, a list of web and print resources that may be helpful to you, and a glossary of terms used in the packet, as well as other appendices that you may find useful.
· You may not under any circumstances copy or otherwise “borrow” from these essays. They are provided as models of good student writing to give you ideas for improving your own essays. Plagiarism is a serious offense; these essays have been submitted to many of the same colleges and universities to which you will be applying.
Part 2: Why Colleges Require an Essay
· The sheer volume of applications in relation to the number of open spaces makes getting into the college of your choice challenging.

· Many applicants will have the same or similar “paper” qualifications. I.e., they will have the same/similar SAT or ACT scores, the same/similar GPA with the same/similar course loads from the same/similar high schools.

· Many applicants will have similar extracurricular résumés as well.

· The essay gives an applicant the chance to become an individual and win the admissions ticket over a candidate with similar transcripts.

· The essay also shows college admissions officers that you can write an organized, cohesive essay.

· The essay, therefore, also shows college admissions officers that you can think, and furthermore how deeply you can think.
Part 3: What Admissions Would Love to See in the Essay
· William K. Poirot, college counselor at Andover, Massachusetts:

· Don’t write an essay that anyone of a thousand other seniors could write, because they probably will… When you have finished, read it and ask if anyone else could have written the same essay. If you are going to write about a topic that you fear many other students will be writing, make sure that your attention to personal detail is prominent as that will set you apart. Don’t try to sell yourself. The college will exercise its quality-control function using the grades and scores, not the essay. They use the essay to flesh out the numbers, to try and see and hear the person in the application. Rather than persuading the college that you are great, just show them who you are, what you care about, what moves you to anger, what the pivotal points in your life have been so far. Don’t try to write an important essay… These essays tend to come across as much more pompous than their authors intend.
· Jennifer Wong, director of admissions at Claremont McKenna College:

· Please use your own “voice,” especially when writing your personal statement. This should not be an exercise in packing in as many SAT-prep words as possible! Write about something that you care about, something that gives us a window into your perspective / experience. Students who take some calculated risks in their essays, and in doing so, really show their personality.
· Carol Lunkenheimer, dean of admissions at Northwestern University:

· Answer the whole question. For example, we have a question that asks what an applicant would do with five minutes of airtime; what would you talk about and why? Kids don’t answer the why part, they go on about the subject but there’s no analysis, no reflection. In addition, we like writing with a natural voice. Don’t be formal if you’re not formal. If you’re funny, be humorous. We’re trying to get a sense of what you’re like; stay with your natural voice.
· John Latting, director of admissions at Johns Hopkins University:

· Get your pen and paper or saddle up to the word processor; the important thing to keep in mind is, don’t write as if there is a correct answer. Don’t be too cautious. It seems to me that we work hard to craft questions that prevent that, but we see students who are too cautious. Be adventurous intellectually-write unconventionally. Applicants have more freedom than they think, and it’s in their interest to use that flexibility.
· Carol Lunkenheimer, dean of admissions at Northwestern University:

· Answer the whole question. For example, we have a question that asks what an applicant would do with five minutes of airtime; what would you talk about and why? Kids don’t answer the why part, they go on about the subject but there’s no analysis, no reflection. In addition, we like writing with a natural voice. Don’t be formal if you’re not formal. If you’re funny, be humorous. We’re trying to get a sense of what you’re like; stay with your natural voice.
· Lorne T. Robinson, dean of admissions and financial aid at Macalester College:

· Be yourself. Use your own voice. “Own” your essay rather than letting someone else tell you what to write. Address any questions the admissions committee may have about your application up front. Tell your “story,” if you have one.
· Alyssa Sinclair, assistant director of admissions at Middlebury College:

· Most students should “write what they know,” and not worry about being completely original in their subject matter. In most cases, we care more about how a student writes about a topic than the topic itself. Ideally, we love to see truly fine writing that reflects mature thought, a mastery of the language and mechanics, and a topic that reveals a great deal about the applicant simply because it tells a good story. Essays of that caliber are fairly rare, so we also enjoy pieces that possess the elements mentioned above but may not have them in equal share.
· Janet Rapelye, dean of admissions at Wellesley College:

· I’m a complete sucker for the grandparent essay, i.e., what I learned from them, what they taught me, what they taught my family. In my 22 years in admissions, I haven’t read a bad grandparent essay. I like to hear about gratitude for someone, such as a family member or favorite teacher.
· Jim Miller, dean of admissions at Bowdoin College:

· Keep it narrow, get readers’ attention right away, and stay on task, on point. We like to see things that are personal and simple. People try to get complex. Things that are meaningful come across that way as you read them.
· Joel Bauman, dean of admissions at New College of Florida:

· Once you’ve written your essays, let them sit for a few days. It’s very tempting to hit the “send” button or drop them in the mail, but it’s definitely a good idea not only to proofread for mechanical errors, but also to consider whether there is a real point to each essay. Are they well developed? Do the ideas flow logically? Our college writing consultant points out that she can teach someone how to use semicolons, but she can’t teach them how to think. We’re looking for some sort of organized, well-reasoned argument, without typos or grammar errors-looking for the ability to reason and think clearly and make a reasoned argument on some topic. The greater the evidence of thoughtfulness, the better. The essay should show some level of sophistication, technical skill, and reasoning ability. We love to see a clear sense of engagement-that the student hasn’t just fulfilled her or his obligation to submit an essay, but has really thought about it and obviously cares about the topic. We also get a big kick out of colorful metaphors-although these, in and of themselves, will probably not make the difference in an admission decision.
· Susan Case, college counselor at the Milton Academy of Massachusetts:

· Avoid overly familiar quotations or definitions. Dialogue works. Think small-anecdotes and rich details work. Don’t write about writing, SAT’s or the college process. Accentuate the positive-even in a painful experience. The first few sentences are critical. If you are stuck, have a brainstorming session with someone close to you.
· Jay Matthews, college interviewer and Washington Post staff writer:

· There is nothing more attractive than an occasional confession of weakness and error. Of course, you actually have to believe that you have imperfections for this to work. If you have difficulty figuring out what your inadequacies might be, ask a friend. If you don’t have any friends, try a sibling, your lab partner, somebody. If all else fails, ask one of your teachers. I hate to burden them, but you need help.

Part 4: What Admissions Would Like You to Avoid in the Essay
· Amherst:

· Students playing the college application process too safely … it’s refreshing to see a kid being him or herself—you don’t have to climb Mount Kenya …. as long as it’s sincere.
· Bowdoin:

· The rehash of the editorial, like nuclear disbandment. Trite conclusions. The travel abroad conclusion: “No matter where we are, we’re all the same.” The travelogue to Italy: “We went here and here.”
· Middlebury:

· We always encourage students to write what they want us to know about them. The least compelling essays are those that seem to be written to impress an admissions office; they tend to lack authenticity.
· New College:

· It’s pretty dreary to read an essay on a “hot topic” that does little more than restate the obvious arguments.
· Wellesley:

· I don’t want to see a laundry list of extracurricular activities—the information from the third page of the Common Application. It does not help to receive this list. Take one or two activities from this list and explain why they’re important. Take that next step. Simply listing activities is not enough.
· Williams:

· Essays that aren’t very curious. Essays that rely too heavily on humor, particularly, puns and jokes I’ve heard before. Funny essays can be quite effective, but only if there’s substance below the cleverness.
· Yale:

· Superficiality. There are many students who, for whatever reason, do not go beyond the superficial. They’ll tell us what they’ve been doing and keep it fact-based. But they don’t get it to a reflective level.
Part 5: What They Hate To See
· Macalester:

· Misspellings, poor grammar, and typographical errors really get in the way of reading an essay, so attention to detail is important.

· Middlebury:

· Individual admissions officers would respond differently to this, but we all seem to agree that any essay focusing on a boyfriend or girlfriend, no matter how well written, is a very poor choice. The use of profanity, even for “effect” may be viewed as reflecting poor judgment. We don’t expect perfection when it comes to grammar, but careless mistakes, especially misspelled words, suggest that students may not be putting much effort into their applications.

· Johns Hopkins:

· There are two things that I see regularly, two “lines” that are crossed. (1) Ideological issues are best left aside. An applicant who gets too much into specific political issues just might be thrusting these views on someone who disagrees, and then the reader has to work at remaining objective. We train our staff to take students on their own terms, but we’re all human. I don’t see why an applicant would test the waters. (2) Sometimes students come across as immature. Showing a sense of humor is great, but don’t use humor in your college application that you wouldn’t use with your parents!

· Northwestern:

· Swear words.

· USCGA:

· Essays that are three lines long and poorly written. Almost don’t like to see an essay that is too well written—that’s written by parents.
· Wellesley:

· Gratitude goes a long way and ingratitude falls flat. We’re looking for maturity. Some students think that in order to stand out they need to shock us. We call it the Oprah effect. They shouldn’t tell us everything. Overcoming adversity with grace is great, but sometimes telling of a horrific case leaves the committee hanging. Students should sift through their experiences and ask themselves whether the admissions committee needs to hear about this. We’re looking for readiness to enter college and intellectual curiosity.

· Yale:

· Forced creativity or forced humor or sort of self-consciously trying to be different. By itself, is that going to keep somebody out? No. But it doesn’t help their cause. If a topic feels forced, they just need to put that pencil down. Students ask themselves, what does that college want to hear? And we keep telling kids that you’re 180 degrees in the wrong direction if you’re asking yourself that question. They do need to sit in the driver’s seat and ask, “What should this school know about me?” This is not the time to be particularly shy; on the other hand, you don’t want to go at it with a great deal of braggadocio. You don’t want to start every paragraph with the letter I. They should be asking themselves, what kind of essay is going to get them as close to what I’m like?

Part 6: Tips for Writing
· Start early!
· Be yourself! This is your chance to distinguish yourself from other applicants who have the same or similar academic qualifications as you.

· Be original! These admissions officers are reading thousands of applications. Trite or overused topics like “the big game” or “my summer job” will be more difficult to make unique.
· Write a draft and then set it aside for a few days before attempting to proofread or revise.
· Use vivid and precise language; don’t be too basic, but don’t “thesaurize” your essay either. Loading your essay with SAT words makes it sound stilted and unnatural.
· Your voice should shine through—after all, this essay is supposed to be showing these admissions officers who you are (not who your parent, tutor or teacher is).

· Show, don’t tell! Narratives “work” better than lists, especially for questions that as you to “tell about yourself” or “talk about someone who has influenced you”.

· Keep your audience in mind. These officers are spending about two minutes on your essay; you need to hook them with an interesting lead sentence and introductory paragraph. Don’t restate the question!

· Stick to the word limit (if there is one). See above re: time constraints.

· REVISE! Revision is not the same thing as proofreading. Revising literally means “seeing again”—you should make big changes. (See Tips for Revision)

· PROOFREAD! Your essay should be as technically perfect as possible. Nothing turns off a reader more than careless errors in spelling, usage, grammar, or punctuation.

· Show your essay to someone you trust to tell you the truth before sending it in.
According to Quintessential Careers, an organization that offers comprehensive education, job-hunting, and career advice (www.quintcareers.com):

· Don’t mention weaknesses unless you absolutely need to explain them away. You want to make a positive first impression, and telling an admissions officer anything about drinking, drugs, partying, etc. undermines your goal.

· If you are planning on writing an essay on how you survived poverty in Russia, your mother’s suicide, your father’s kidnapping, or your immigration to America from Asia, you should be careful that your main goal is to address your own personal qualities. Just because something sad or horrible has happened to you does not mean that you will be a good college student. You don’t want to be remembered as the pathetic applicant. You want to be remembered as the applicant who showed impressive qualities under difficult circumstances. It is for this reason that essays relating to this topic are considered among the best. Unless you only use the horrible experience as a lens with which to magnify your own personal characteristics, you will not write a good essay.

· Will your topic turnoff a large number of people? If you write on how everyone should worship your God, how wrong or right abortion is, or how you think the Republican or Democratic Party is evil, you will not get into the college of your choice. The only thing worse than not writing a memorable essay is writing an essay that will be remembered negatively. Stay away from specific religions, political doctrines, or controversial opinions. You can still write an essay about Nietzsche’s influence on your life, but express understanding that not all intelligent people will agree with Nietzsche’s claims. Emphasize instead Nietzsche’s influence on your life, and not why you think he was wrong or right in his claims.

· In this vein, if you are presenting a topic that is controversial, you must acknowledge counter arguments without sounding arrogant.

Part 7: Tips for Revision
· Spend quality revision time trying out different “hooks” to gain your reader’s interest. Introductions are often the most difficult paragraphs to write. Remember, these admissions officers are reading hundreds of essays; yours must stand out from word one. Rhetorical questions and famous quotations can work, but keep in mind that many people use these techniques. Your goal is stand out from the crowd. Try grabbing the reader’s attention with a one-word opening sentence, an “in the middle of the action” beginning, or a bit of dialogue that adds intrigue. Avoid clichéd openings like dictionary definitions. Show the various forms of the intro to a parent, teacher, or friend to get feedback before determining which one is best.

· Be as personal and concrete as you can. You want to write an essay that only you could have written. Check your essay for generalizations, lists, and too-broad topics. Narratives and specific examples work best.

· Use vivid, active verbs often as possible. Try to get rid of most of your “to be” verbs: is, are, am, was, were, etc. While you are at it try to replace “seems” and “feels” also.

· Replace bland nouns with specific nouns. For example, trade “shoes” for “lime green Nikes” or “lunch” with “half-smushed peanut butter and jelly sandwich”. Never use “things” and “stuff” when you could be more specific.

· Beware of ambiguous pronouns. Every pronoun you use should have a clear referent. Be especially aware of “it,” “this,” and “that,” which can often be vague or confusing. Also, if more than one male or female name has been mentioned, a simple “he” or “she” may also cause confusion.

· Vary your sentence length and sentence structure. Intersperse short declarative sentences with longer complex and compound sentences. Notice and revise repetitive sentence structures such as subject-verb-object. Avoid using “I” over and over again as the first word of sentences. DO use intentional repetition to bring home a point, as in the famous “I Have a Dream” speech.

· Check for redundancy. Don’t use two adjectives in a series that mean the same thing as in “gorgeous, beautiful” or an unnecessary adjective in front of a noun or verb as in “fast sprint.” When in doubt, choose a vivid verb or specific noun over an adjective or adverb.

· Write everything you can think of. Don’t just stop writing when you reach the word limit or get tired. Your essay needs a powerful ending. You can always prune later. Make your last sentence count. A stand-alone sentence can sometimes be the most effective concluding paragraph. Don’t summarize or repeat information; the essay is short enough that the reader will not have forgotten any details.

· DO NOT rely on spell check to catch errors. Spell check only notices when a word is spelled incorrectly, not when you have used the wrong word in a given circumstance. There, their, and they’re and other common usage problems will not be corrected. Likewise you may not catch typos like “form” instead of “from” or “if” instead of “or”. Reading your essay aloud can help you catch these as can showing it to someone else. We often read what we meant to write when we proofread ourselves because we know what was intended. Try reading backwards to catch spelling mistakes. A second set of eyes can be invaluable!
Part 8: Who Should Help You?
· You should help yourself. That said, don’t go for help to anyone until you have read through this packet and sketched out some ideas IN WRITING at the very least.
· Use Appendix 3 — the Self Evaluation Form section included in this packet.
· If you are still only at the idea phase (I just can’t think of anything to write...), try talking to your friends about events in your life that were significant, talk to parents, siblings, and former teachers, coaches, and administrators.
· If you have drafted an essay, you might want a parent, older sibling, friend, your CURRENT English teacher or a former English teacher to read it over and offer suggestions. The first draft is NOT the time to edit; it is the time to revise. See the Glossary of Terms for explanation.
· Make an appointment. No matter whom you work with, and especially if you want to see your CURRENT English teacher, make an appointment and keep it! Your approach to the task will influence others to behave the same way. If you are serious, they will be serious.

Part 9: The Teacher’s Role
· Your CURRENT English teacher can be a powerful resource in the writing of your college essay, but remember, this is your application process, not his or hers. Also, your English teacher has a caseload of students who need him or her for remediation during 9th period. This is why you should 1) ask your teacher if he or she can help you, and 2) MAKE AN APPOINTMENT and keep it.
· Your teacher is not responsible for proofreading and editing your paper—that is your job. According to Randy Cohen (The Ethicist/NY Times Magazine), “A teacher may read students essays but not write them” and should “...eschew anything as hands-on as editing or proofreading...”

Part 10: Using Electronic Media Successfully
· Save multiple versions of your essays on a thumb drive so you can bring your essay with you wherever help is available.
· Use sensible file names, e.g.: InfluentialPersonBrownU.doc, InfluentialPersonSUNY.doc, InfluentialPersonDraft.doc. This way, you will know which version of an essay to open and where each is going.
· Put the filename, date (automatically updated) and page number in the footer of your electronic document. This way, you’ll know which version of the essay you are working on. However, don’t send the final version to colleges with the filename in the footer.
· Update files as soon as possible and resave to your thumb drive.

Part 11: Structure of Essay
· There is no single structure that works best. This will depend a lot on the question you are answering and on your own writing style. For instance, a traditional five-paragraph essay may work just fine for an issue-based question whereas a narrative describing a significant experience may include more short paragraphs and dialogue. Write what feels right for the occasion and get lots of second opinions. The bottom line is that the essay needs to follow a logical progression, must flow, and must stay focused on answering the question at hand. No matter what style you write in, you need to introduce your topic, develop it with concrete details, and reflect on it in a conclusion.
· For more detailed information about what should go into each paragraph in a traditional essay, see Appendix 1 of this packet.

Part 12: Idea Generation

· Where will my ideas come from?

· Dig out those old photo albums, diaries, and journals to help refresh you r memory about seminal events in your life. Also, consider looking over last year’s essays from all of your classes. These assessments reflect your learning over the first three years of high school; your success or failure on them leads to insights about the kind of student you are. Explain why you failed/passed/wrote what you wrote. Consider creative writing assignments as well. Ask your former English teachers if they have those writing samples we all give at the beginning of the year. Also, even though they usually don’t get distributed until the end of senior year, look for the time capsule letter you wrote yourself in 8th grade—ask guidance or your former 8th grade teacher for this.
· Outside the Box:
· The standard college essay questions can be refined by you to become uniquely personal. Think of the question you’d like to write about as a Critical Lens. What words could you replace with synonyms to change the perspective of the question? For example, “What person has had the greatest impact on your life?” could be reworded as “What creature has had the greatest impact...” opening up a whole new avenue of experiences for you to write about. Sometimes we don’t think to use stories of our pets, or even an inanimate object such as a “blankie” because we are afraid to seem immature or silly, but as a young adult, you now have the perspective to see your own growth from these early childhood experiences—this can be very revealing of who you are now.
· Write Positively About Something Negative:
· Are you the kid who used to, or who is known to have “puked” in kindergarten? Pain and tragedy can reveal character in a “show, don’t tell” way. Don’t make the thrust of such an essay the pain of the experience, but the insights gained as a result.
· I Have Writer’s Block...

· If you have an idea about what you want to write about, but can’t think of a way to start writing it, grab a recording device and a close friend or family member who remembers the incident and tell that person about the event. Make sure before you begin recording that 1) the recording device is working properly, and 2) the person is prepared to ask probing questions about the event: who else was involved, what was the worst/best aspect of the event? How did that make you feel? What did you learn? If you had it to do all over again, what would you do differently? etc. Then listen to the recording and transcribe some or all of what was discussed.

Part 13: Popular Application Essay Topics Analyzed
(See Appendix 5 — Questions You Should Answer)
Applications fall into several large categories. Essentially these are: tell us about yourself essay, the influence essay, tell us about why you want to go to this college specifically essay, tell us why you want to major in your chosen field essay, the creative essay, and thinking/issue based essay.

The “Tell Us about Yourself” Essay
· This question often comes in the form of “Evaluate a significant experience, achievement, risk you have taken, or ethical dilemma you have faced and its impact on you,” the “Given your personal background, describe an experience that illustrates what you would bring to the diversity in a college community, or an encounter that demonstrated the importance of diversity to you,” or the “topic of your choice” option. Some schools simply state “Tell us about yourself” or “Tell us about an experience that changed you”. Michigan State phrases it as “In view of your educational experiences and the socio-economic environment in which you grew up, provide an example of a challenge you faced. How did you overcome or strive to overcome this challenge?”

· Pros:

· You know a lot about yourself! No faking it necessary!

· Your personality, style, and voice can really shine!

· Cons:

· The topic is very broad and you may have hard time boiling it down to a concrete, focused essay.

· You may be afraid to “brag” about yourself, or, the converse, you may sound like you are bragging.

· Tips:
· Focus on an emotionally significant experience that shows off your most important qualities (for example, diligence, loyalty, good judgment); do not write a laundry list of activities and qualities.
· Remember that modesty does not mean that you can’t truthfully discuss your good qualities.
The “Influence” Essay
· This often takes the form of “Indicate a person who has had a significant influence on you, and describe that influence.” Many colleges offer an option like this one.

· Pros:

· Everyone has been influenced by someone else in some way at some time in his or her life.
· Like the “you” essay, there is no need to research here. You already know about this person and his/her influence.
· It is often easier to write when something is closer to your heart, rather than a forced academic topic.

· Cons:

· You may feel “obligated” or at least very inclined to write about a mother / father / sibling / aunt / uncle / grandparent / teacher.
· This is dangerous because everyone has a similar story. Go for something more unique.
· Or, if it is true that your mother / father / sibling / aunt / uncle / grandparent / teacher is your hero / mentor / strongest influence then make sure that the “influence” is unique—not just that your mother showed you what it means to care for someone else; that is what mothers are supposed to do. Now if she did that by taking in a foster child or volunteering her time with a charity, then maybe you have something. But if it is just that she makes your lunch and tucked you in at night, keep searching for a more interesting topic
· Tips:

· Be careful not to focus so much on the person who influenced you that your own personality and qualities are lost. This is not simply a character sketch, you need to analyze/reflect on the influence the person has had on you. After all, you are the one applying to the school, not your grandmother. After the committee reads your essay you want them focused on you, not her! We promise that your mother / father / sibling / aunt / uncle / grandparent / teacher will be much happier to see you get into the college of your choice than to see you write about him/her in your essay.

The “Creative” Essay
· This is the type of question that asks you to use your imagination. Some schools ask how you would change history if you could change one thing, or whom you would invite to dinner, dead or alive, and what you would talk about; others ask about characters in literature. You get the idea. You might see this as “Describe a character in fiction, a historical figure, or a creative work (as in art, music, science, etc.) that has had an influence on you, and explain that influence.”

· Pros:
· Creative license can be a beautiful thing. You can really have fun with this one.
· This is a chance to flex your creative and intellectual muscles simultaneously.
· You can really stand out as an individual here.
· Cons:
· Your choice of topic will say a lot about the kind of person you are. Choose wisely.

· Tone can be tricky. Humor can backfire on you if you are not adept at it. Writing something funny takes a different skill than saying something funny

· Choosing something unconventional is NOT a free pass. You must be able to PULL OFF the topic you choose—including knowing your facts.

The “Why I Want to Go Here” Essay
· This essay is required at some schools. Sometimes it appears as a “mini-essay’ question requiring a 100–200 word answer. Don’t take it lightly. Anything you have to “write” on the application beyond filling in informational blanks is an essay. The committee will be looking at the content as well as form and style. There is really one golden rule here: do your homework. What we mean by this is look at the college’s website, check out their course offerings, their faculty, their extracurricular offerings, etc. Check out the geographical area too. If there are culturally significant attractions nearby, you can throw that in as a side benefit—especially if they relate to your major. For instance, in New York City, the MOMA if you are an art history major or the New York Philharmonic if you are a music major. If you are heading for Washington DC as a Poly Sci major, the availability of government buildings and museums, etc. If you had family members or friends who attended the college/university you may mention it, especially if you have visited campus, but beware the essay needs to be about how you are a good fit for the school and vice verse.

· For Pros and Cons see below.
The “Why I Want to Major in _____” Essay
· Like the “Why I Want to Go Here” essay, this requires that you do some homework on the school’s website. Check their Major requirements, pre-requisites, and course offerings. Be prepared to refer to their specific program, including internship opportunities. It would be really embarrassing to say that you want to major in something that the school doesn’t offer! You can also include narrative elements in this essay by telling about a moment or incident which brought you to your decision about your major/career path. For instance, you may relate a personal experience with illness leading you to the medical field, a favorite book leading you to English, student government leading you to Political Science, etc.

· Pros:
· It’s about you, so you are an expert!

· Cons:
· You need to do some research about the specific school.

· You may be tempted to simply list qualities, rather than write an interesting essay.

The “Issue” Essay
· This type of question asks you to write about a social, political, local, national, or international issue that is important to you. The tricky thing about this type of essay is choosing your “issue”—you need it to be something that you know a lot about and you need to understand that your choice of topic will say something about you. For example, global warming makes you an environmentalist, the economy makes you politically minded, as does the Arab-Israeli conflict, genocide in Darfur makes you a humanitarian, etc.

· Pros:
· This can be a chance for you to display your knowledge about something.
· Your choice can reveal your values, ideals, and beliefs.
· You may be able to work in your chosen major/profession and why going to X college would be so helpful.
· Cons:
· If you are uninformed about your topic you risk sounding ignorant.

· If you do research to make sure you are informed, you must be careful not to plagiarize.

· If you are well informed, you may sound preachy or bombastic.

· This is not a forum to solve the world’s problems. Don’t presume that you know better than the reader and/or experts in the field.

· Tips:
· Stick with something you know well and have some experience with. If you volunteer at a retirement home, maybe elder care/rights is a good choice (you can talk to staff, etc.). If you are a member of DECA, then by all means something economic/business oriented may work well. If you are a member of METMUNC, then go for something global, etc. Scan your résumé for ideas; make your club affiliations work for you.

The “How I Will Contribute to Diversity” Essay
· This one can be tough if you are like the majority of the other students in your school culture (Caucasian, “All-American”, middle-of-the-road person). Thankfully, many colleges realize this and have opened the question up to include experiences that have taught you the value of diversity as well as diverse interests. On some applications, this question is phrased as “A range of academic interests, personal perspectives, and life experiences adds much to the educational mix. Given your personal background, describe an experience that illustrates what you would bring to the diversity in a college community, or an encounter that demonstrated the importance of diversity to you.”

· Pros:

· Again, this is about YOU—a subject about which you are an expert!

· This essay is just begging the admissions officers to see you as a DIVERSE individual—not a cookie-cutter image of a college applicant.
· Cons:

· You may be “reaching” for a topic if you come from a “standard”—whatever that means—background.
· You need to read very carefully around issues of race, gender, ethnicity, and creed. Choose your language carefully, but be honest about your experiences. You may need to show the prejudices and bias that exist in the world.

· Tips:

· You cannot change who you are or what kind of family you were born into. Don’t despair! Think of your outside interests—maybe you like to go antique hunting or refurbish old cars. Think of your extracurricular skills—maybe you can paint murals on campus buildings, etc. Think of experiences you have had with diverse groups, maybe as an exchange student, working in a camp, volunteering your time with a charity, etc. Remember: Diversity is NOT LIMITED to race or religion! It is about moving beyond what you are familiar with and allowing it to influence you.

PAGE
2

