

June 23, 2009, 12:22 pm

Tip Sheet: An Admissions Dean Offers Advice on Writing a College Essay

By MARTHA C. MERRILL
Periodically, in a feature called "Tip Sheet,'' The Choice will post short items by admissions officers, guidance counselors and others to help applicants and their families better understand aspects of the admissions process. As an inaugural post in this series, Martha C. Merrill, the dean of admission and financial aid of Connecticut College, and a graduate of the class of 1984, encourages incoming high school seniors to begin contemplating their college essays over the summer. She also offers perspective on what she looks for in an applicant's essay.
Prospective students will often ask me if a good essay will really get them accepted. The truth is that while no essay will make an unqualified student acceptable, a good essay can help a qualified applicant stand out from the competition. A good essay just might be what turns a "maybe" into a "yes."

The college application process takes time, preparation and creativity, which is a lot for any active senior to handle. Summer, however, typically offers about 10 weeks free of classes and homework and many of the other stresses that come with high school. The pressure of the looming college application deadline is still months away, which allows students the freedom to play around with different ideas, test different angles and solicit feedback from friends and family.

Another reason to focus your summer energy on crafting a quality essay: at this point in the admission process, it is one of the few things you can still control. This is your chance to show us what you are capable of when you have time to think, prepare, rewrite and polish.

While there is no magic formula for the perfect admission essay, there are a few things prospective college students should know. Here are my Top Ten tips:

· Write about yourself. A great history paper on the Civil War might be very well written, but it doesn't tell me anything about the writer. Regardless of the topic, make sure you shine through your essay.

· Use your own voice. I can tell the difference between the voice of a 40-year-old and a high school senior.

· Focus on one aspect of yourself. If you try to cover too many topics in your essay, you'll end up with a resume of activities and attributes that doesn't tell me as much about you as an in-depth look at one project or passion.

· Be genuine. Don't try to impress me, because I've heard it all. Just tell me what is important to you.

· Consider a mundane topic. 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.

· Don't rely on "how to" books. Use them to get your creative juices flowing, but don't adhere too rigidly to their formulas, and definitely don't use their example topics. While there are always exceptions, the "what my room says about me" essay is way overdone.

· Share your opinions, but avoid anything too risky or controversial. Your essay will be read by a diverse group of individuals from a wide range of backgrounds, so try to appeal to the broadest audience possible.

· Tell a good story. Show me why you are compassionate; don't tell me you are. Show me that you have overcome great difficulty; don't start your essay with "I have overcome great difficulties."

· Don't repeat what is already in your application. If you go to a performing arts school and all of your extracurricular activities and awards relate to dance, don't write about how much you love dancing. Tell me something I couldn't know just from reading the other parts of your application.

· Finally, don't forget about the supplements. The supplement questions are very important - you should plan to spend as much time on them as you do on your essay. A well-written essay won't help if your supplement answers are sloppy and uninformative.
For Discussion: Use the above article to discuss the following questions in your groups. Provide a 1-2 sentence response for each based on your group’s discussion.

1. Will a well written college essay truly help you get accepted into the school of your choice? Why/why not?

2. According to the Connecticut College admissions dean, Martha Merrill, when is the best time to focus on writing your college essay? What reasons does she provide? Do you agree? Why/why not?

3. Out of all of the Top Ten tips Merrill provides, which three do you believe are the most important? Why? Which tip(s) will you use to write your own college essay? Why will this help you?
