ALL ABOUT THE COLLEGE ESSAY

Many colleges ask you to write an essay (also known as a personal statement) for many reasons:

· To assess your writing skills, this is very important for college success.

· To learn more about aspects of your experiences and personality that your grades and recommendations might not reveal.

· To determine the applicant’s level of creativity and originality- they want to accept someone who will bring fresh ideas and values to the college community.

Essay Topics
For a current list of approved essay topics, visit the Common Application writing section.
Application essay topics try to discover what makes you unique – what experiences you have had, what you have learned from your experience, what is important to you, and why.  The following topics may be good subjects for your essay:

· Family history – your feelings toward your ancestors, heritage, or parents.

· Events of people that have been important to you, and why.

· A challenging or interesting experience that you have had and what you have learned from it.

· An obstacle you have faced in your life and how you dealt with or overcame it.

· Your goals, ambitions, or dreams.

· What you hope to learn or gain in college, or what other students in college can gain from you.

Essay Tips

· BE CREATIVE!  Make sure to keep the reader’s attention from the first paragraph.
· For many students, the essay is the most challenging part of the application.

START EARLY!

· If you are applying to several colleges, compare the essay requirements.  If they ask the same question or they allow you to select your own topic, you may be able to use the same essay for several colleges.

· Write a rough draft first and REVISE, REVISE, REVISE!  Do not copy it onto the application form until you are satisfied that it is the best it can be.

· Use proper essay structure.

· Personalize your essay.  Show how whatever you are writing about relates to you.

· Put your thoughts into your own words and use language you are comfortable with.  Do not use slang, but also do not use words that you would not normally use.

· Ask someone else to read and give you an opinion about your essay.  Is it clear?  Does it tell the reader something special about your?  Does it answer the question?

· Check your spelling, grammar, and punctuation.  Have a parent, teacher, or counselor double – check for you.

· Be sure the essay-whether typed or printed in black ink-is neat and legible.

· If you’re given guidelines for how long or short the essay should be (or how many words), make sure your essay is the required length.
PAGE  
13

