
Writing a Personal Statement (86)

The Personal Statement for graduate school is one of the most important parts of the application. First of all, it gives you the opportunity to introduce yourself—the way you think and express yourself—to the university. Secondly, the Personal Statement represents your personality and intellect in a way that no other information that the admissions committee has about you can reflect. Finally, the Personal Statement gives you the opportunity to illustrate how and why you are qualified and committed to your education and chosen field.

Know what is expected of you in the Personal Statement.

· Read each question carefully, understand what the question is asking, and respond to it appropriately.

· Stay within the word limit assigned to each question.

Follow through with the writing process.

1. Brainstorm your personal history, ideas about the questions themselves, and possible angles or themes that you can use to distinguish your personal history from other applicants’.

a. Go over the major events and significant people in your life, determining which ones are the most important, which ones best express who you are and what your goals are, and which ones apply to the question being asked.

b. Take an analytical look at yourself and your life; ask family and close friends to help if you are having difficulties.

c. Ask yourself some of these basic questions to get started:

· What’s special, unique, distinctive, or impressive about you? What details of your life might help the committee better understand you and/or effectively set you apart from other applicants (such as personal or family history, notable accomplishments, people and events that have shaped you or influenced your goals)?

· When did you become interested in this field? How? What have you done to pursue your goals in this field? How have they shaped your knowledge of the field and of yourself?

· What work experiences have you had during your college years? How have they contributed to your personal and academic growth?

· What are your career goals?

· Have you overcome any unusual obstacles or hardships in your life?

· What personal characteristic do you possess that would enhance your prospects for success in the field or profession?

· In what ways are you a strong candidate for graduate school and the profession or field?

· If you only had five minutes to sit down in an interview with the admissions committee, how would you answer the question, “What is most important for us to know about you?”

2. Plan and organize your Personal Statement.

a. When appropriate, find an angle or tell a story about yourself.

b. Unite your essay and give it direction with a theme or thesis.

c. Use concrete examples from your life experiences to support your thesis.

d. Write about what interests and excites you the most because more than likely, it will interest the admissions committee as well.

3. After you write a draft, revise as many times as possible, getting outside advice and criticism when possible.

4. Proofread your Personal Statement. Do not rely on your computer’s spell check! Read your paper aloud to check for errors.

Opening paragraphs are the most important part of the Personal Statement.

· The first paragraph can either GRAB the readers’ attention or lose it, so think carefully about what you will include and how you will word it.

· Some options for the opening lead are to tell a story, give a significant quote, ask a vital question, or describe a scene.

· If your whole Personal Statement is in the form of a story, the opening paragraph should introduce the most important elements of the story and the ones that will hold the readers’ attention from the start.

Concluding paragraphs leave your readers with a final impression.

· End your Personal Statement with the most interesting and important points from your essay. You should also restate your thesis in order to remind your readers of the main point.

Some important Dos on your Personal Statement.

1. Write clearly and succinctly.

2. Maintain a positive and upbeat tone.

3. Project confidence and enthusiasm.

4. If a school wants to know why you are applying to it rather than another school, do some research in order to give an informed response.

5. Be honest.

Some important Don’ts on your Personal Statement.

1. Don’t write an autobiography or a resume in prose.

2. Don’t try to impress your reader with your vocabulary.

3. Don’t use generic statements, platitudes, or clichés.

4. Don’t discuss potentially controversial subjects.

5. Don’t make weak excuses for your GPA or test scores.

Content is the most important part of the Personal Statement. However, good grammar, vocabulary, and usage is also vital. How you say it is almost as important as what you say!

Much of the information used in this tutorial was gleaned from “How to Write a Personal Statement” from the OSVITA Educational Advising Center website and “Writing Your Statement of Purpose for Grad School” from accepted.com. For more information, you might want to consult Richard Stelzer’s How to Write a Winning Personal Statement for Graduate and Professional School.

