Form

Mac Daddy J College Rancho Cucamonga, California 91737 (909) 555-1234 www.mrjeffrey.com 2B
[image: image1.wmf]STUDENT’S PERSONAL STATEMENT

Name of applicant (print): _____________________________

 First
 Middle Last

To the applicant: Your personal statement should not be less than 200 words long nor more than 700 words long and should provide information that you feel will give a more complete and accurate picture of yourself. Please attach your statement to this form.

A clearly typed or printed statement will be appreciated.

Attach top form to your personal statement and bottom form to your analytical essay

[image: image2.wmf]

 Form

Mac Daddy J College Rancho Cucamonga, California 91737 (909) 555-1234 www.mrjeffrey.com 2B

STUDENT’S ANALYTICAL ESSAY

Name of applicant (print): __

First

Middle

Last

To the applicant: Your essay will be read with regard to content and style. The Admission Committee is interested both in your ideas and how you express them. Therefore, this is an opportunity to distinguish you from other applicants. Clearly typed or printed essays will be appreciated. Please attach your essay to this form. Choose one of the following options.

Option 1: Please discuss your ideas concerning an event, occurrence or issue of local, state, national or international importance which took place within the last five years. You should address the following in the essay:

a) the final outcome of the event or issue

b) your opinion of the manner in which the situation was handled

c) future implications for your community, your state, the nation or the world

Options 2: Leadership is a constant theme and emphasis at MDJC. In fact, one of the ways we describe MDJC students is “Leaders in the Making.” Identify and discuss a person, fictional or non-fictional, who has helped shape culture and thought. You may select someone from any field: literature, the arts, science, politics, history, etc.

Really, Are College Application Essays That Important?

[image: image3.wmf]For the schools that require them, yes. One way to get inside the heads of admissions committees is to understand what is important to them. Surveys have shown that admissions committees believe the essays are the most important part of the application process. Also, it’s the one part of the process over which you have most control.

What Are They Looking For?

First of all, don’t assume admissions committees are only looking for essays that demonstrate a mastery of the English language. Avoid cramming your essay full of S.A.T.-type vocabulary quiz words or trying to sound mature by using a stiff, formal tone. Nothing could be more misguiding. In reality, these are exactly the kind of hackneyed essays the committee is tired of reading. Here are some tips:

1. Show the real you 2. Get personal 3. Details, details, details 4. Be different/unique/interesting/ funny 5. Be honest! 6. Tell a story

Personal Statement

The best way to show a committee who you really are is to make your essays personal. When you do this, your essays will automatically be more interesting and engaging, helping you to stand out from the hundreds of others the committee will be reviewing that week. One admissions offered explained: “Personalize your essays as much as possible—generic essays are not only boring to read, they’re a waste of time because they don’t tell you anything about the applicant that helps you get to know them better.”

What does it mean to make your essays personal? You must drop the formalities and write about something you find truly meaningful. Include a story or anecdote, use lots of details and colorful imagery to give the essays life, and above all, be honest. A personal essay does not have to mean heavy, emotional, or even inspiring. Only a small minority of students will truly have had a life-changing event about which to write.

A personal epiphany, tragedy, life change, or earth-shattering event is not essential to a strong essay. True, these topics often tug at the heartstrings and therefore get more notice. But essays about a family vacation, the beach, a relative—even a pen—can be memorable for admissions officers to read. You don’t need to be dramatic to get noticed!

Students who rely too heavily on these weighty experiences often do themselves an injustice. They often do not think about what has really touched them or interest them because they are preoccupied with the topic they think will impress the committee. They write about their grandfather’s death because they think that only death (or the emotional equivalent) is significant enough to make them seem deep and mature. These applicants often rely on the experience itself to speak for them and never explain what it meant to them or give a solid example of how it changed them. In other words, they do not make it personal.
PHOTOGRAPHS (Optional)

Please attach a recent photograph of yourself here. The photograph will not be used by the Admission Committee for selection purposes. The picture helps us to remember you and to personalize our process.

Enclose a second photo with your application and write your name and high school’s name on back. If you enroll, this photo will be used for our Guide to Student Life

Your application will not be considered complete until you submit both Form 2B and 2C

