From an admissions counselor at the University of Tampa:

People often ask me about the value of the application essay. “You don’t actually read all of those, DO you?” At The University of Tampa, we do. I can tell a lot about a person from his or her application essay; it’s the most current snapshot of who you are as a person. Think about it. Most of the items you submit to the college or university that you apply to showcase talents that you have developed over a long period of time. Your high school transcript contains at least three years of grades, showing evidence of hard work in a variety of subjects. Your clubs, organizations, sports, community service and other accomplishments reflect years of participation and dedication to fields outside of the classroom. Even your good old SAT or ACT scores reflect the accumulation of vocabulary, mathematics, and reading comprehension talents acquired throughout your life. The essay, however, is who you are right now. So, let’s get started – right now!

I’m going to be completely honest with you; your application essay cannot overshadow years of poor grades and test scores. In this case, it may be too late to redeem yourself and your essay may never find itself in front of the admissions committee. At the same time, you shouldn’t downplay the importance of the essay either – essays are a major separating factor in sorting out mediocre students from those who have gone (and most likely will go) above and beyond.

Let’s get started. It’s time to pick your essay topic.

Hi, my name is Brent. What’s your name? “[INSERT YOUR NAME HERE]” Great! That’s exactly who your essay should be about: YOU! This is your one chance to paint a picture of who YOU are. I can’t even tell you how many wonderful application essays I’ve read about students’ mothers, fathers, brothers, grandmothers, next door neighbors, and even the ice cream truck driver being the most influential person in their lives. The essay makes these other people sound amazing! After reading them, I want to call the student up and encourage their grandmother to apply! But after reading these amazing stories about the other people, I still know absolutely nothing about the student who wrote the essay. So, I’ll say it again; please, tell me about you. What are you like beyond your GPA and test scores? What can you contribute to our campus community?

Now, keep in mind that creativity and a bit of humor are nice. Professionals on admissions committees have the daunting task of reading thousands of application essays per year (Yawwwn… Oh, sorry…) and it can get a bit old after a while. Don’t get me wrong, I love the Common Application (I have friends who work there so I have to say that), but not all of the essay questions on the Common App exactly pull for creativity or a focus on you. For example, “Indicate a person who has had a significant influence on you...” is the essay question where I hear an awful lot about Grandma, and the dreaded “topic of your choice” goes from interesting to ridiculous pretty quickly. With this being said, remember to choose an essay topic that helps keep the focus on you, but is still flexible enough for you to incorporate your own sense of humor.

Some college and university applications have some decent essay questions that pull for some pretty good answers. For example, at UT, the question “How do you feel about the month of February?” rarely results in a boring application essay, and can go in numerous directions. In fact, many schools have cool, off-beat essay questions that really provide you with the opportunity to present the admissions committee with new insight as to who you are. Take a chance! Get out of your comfort zone! Go out on a limb and take a stab at the question that helps you paint a unique and compelling self-portrait.

You’ve decided on a topic. Great! Now, let’s start writing.

“In tenth grade, I became a hooker.” Yes, this is the actual first line of an application essay we received a few years ago and something I never imagined I would see while reading an application essay here at UT. My imagination went wild trying to think of the events that must have led up to this moment and how this student was going to swing this into a positive light. I had to read on. What I didn’t know at the time was that a “hooker” was actually the name of a position on a rugby team. The student went on about how he developed the strength and technique needed to be successful in the position and how that experience shaped him into the man he had become. Whether or not it was intentional, this student started his essay in a way that certainly caught the attention of the admission committee.

While it is important to talk yourself up as the amazing student we all know you to be, you still have to remember that this is not a resume. You can certainly submit a resume with your application, but your essay is not the place to do it. We want you to expand upon a few characteristics that make you great, not just give us a list with the thousand and one things that contribute to your greatness. This way, we are able to fully grasp why these particular characteristics, out of the many you could have selected, are so important to you and who you are as an individual. Besides, that other essay would go on FOREVER (and, as I mentioned, we have to read thousands of these things each year).

On copious occurrences, pupils will strive to parade their current acquaintance with the English vernacular in an attempt to appear more knowledgeable. Let’s face it, you have no idea what I just said, and this is exactly what we go through each time a student attempts to replace every other word in their essay with a larger, more complex term they found in the thesaurus. My suggestion to you is this: Don’t. When a student attempts to use large words – words that we both know are not a part of your everyday vocabulary – it often takes away from the essay. Be conscious of your word choice. Use your own voice. Remember, the admissions committee wants to focus on you, and sometimes it is hard to do so when all they are thinking is, “What is this person talking about?!”

In my experience, students love to write about how they have learned from their mistakes. They will go on and on about the time they did this illegal thing and broke that law, but it’s okay, because they learned from their mistake. The application process is competitive and there are plenty of good applicants out there who have never broken the law. You are not required to incriminate yourself in your application essay, nor should you. This might be your only opportunity to show the admission committee that you are more than just a GPA, test scores, and a bunch of extracurricular activities, so it may be best not to ruin their first impression of you with your past criminal history.

Sometimes the admission committee will make a decision on whether or not to admit you to their college or university immediately after evaluating your application, and other times, they may hold on to your file for months before making their final decision. You need to end your application essay just as strongly as you began it so that the committee remembers you when it comes time to make their final decision. When there are only a few spots left in the class, you want to be the one they choose. If your essay is forgettable...well, you might be too.

And, pencils down. You’re done, right? Wrong.

Once you have completed your application essay, be sure to find a couple of people you trust to look over your work before you submit it. I don’t recommend a friend who is afraid to correct your mistakes, or a parent, if you can help it. A teacher or family friend would be a great choice. Since you already know what it’s supposed to say, often times, it’s easier for the other person to catch your mistakes. Don’t rely on spell check alone to catch all of your mistakes, either. We had one applicant that said, “I speak tree languages.” (Really? Birch, Maple, and what else?) Be sure that you are using the correct form of words (they’re, their, there, your, you’re, etc.). Few things annoy an application evaluator more than misspellings and typos in the college essay…except when you mention another college in the admissions essay! Don’t tell us how much you want to attend The University of XYZ when you are submitting the essay to The University of Tampa…big no-no! As you can see, sometimes things are spelled correctly but just don’t make sense in the context of your application essay.

Good luck and happy writing!

[image: image1.png]Ol o Vin oo Vi Hurming
mto a g.ll- e vecrviles!
uNNNsuHu" GRAAADES

e

Toothpaste For Dinner.com

