Writing Personal Statements for Graduate School Applications

Whitney Kurtz-Ogilvie: Lecturer & Academic Writing Specialist

Intellectual Property Disclaimer

For copyright and intellectual property reasons, please do not use or share this PowerPoint (in whole or in part) without the permission of the author, Whitney Kurtz-Ogilvie. My contact information is at the end of this presentation. Thank you! If you have any questions, or if you would like to set up a face-to-face or email consultation to review a piece of writing, feel free to contact me:

Whitney Kurtz-Ogilvie Lecturer, Academic Writing Specialist whitney.ko@uky.edu

Purposes of the Personal Statement

- Makes a first impression
- Provides extra detail

• Makes your application come alive

-Gives you a voice, distinguishes you from the other applicants

DNP Program, UK College of Nursing

Post BSN:

In one to three double-spaced pages, discuss your reasons for seeking doctoral study, including your short- and long-term professional goals.

Post MSN:

In one to three double-spaced pages, discuss your reasons for seeking doctoral study, including your short- and long-term professional goals. Discuss one or more professional issues in your area of interest. Describe a clinical problem you have solved for a particular population or a clinical innovation you developed to improve health outcomes of a particular population. Return your Goal Statement with this application.

 Some programs (like UK's) distinguish between Post-BSN DNP applicants and Post-MSN DNP applicants, but some do not.

• PhD Program, UK College of Nursing

In one-to-three double-spaced pages, discuss your reasons for seeking doctoral study, short- and longterm academic and career goals, and your area of research interest. Provide a self-evaluation of your motivation, initiative, and the potential for independent learning; include an example of leadership experience where initiative and selfmotivation were important to success.

MSN Program, Loyola University Chicago

- Please provide an explicit statement in 300 words that includes the following:
- 1. Describe how your work experiences and professional interests have prepared you to be successful in the graduate program to which you have applied.

2. Discuss how completing the graduate program that you have selected will help you meet your professional goals.

DNP Program, Loyola University Chicago

- Describe your personal vision of yourself as a leader in health care; discuss how the DNP program will help you to operationalize this role.
- 2. Provide a statement describing how your work experiences and professional interests have prepared you to be successful in the DNP program to which you have applied.

PhD Program, Loyola University Chicago

Please provide a statement describing your professional and academic goals. Indicate your intended area of research and any faculty mentors in this area with whom you would like to work. <u>You must submit a research or</u> <u>scholarly referenced paper as a part of your</u> <u>completed application</u>.

Getting Started

- Make an itemized checklist.
 - -Break prompt into individual requirements
- Use the checklist to:
 - Plan an outline

- -Double-check your final draft
- -Make sure you don't miss anything

Sample Checklist: Post-MSN DNP Prompt

- One to three double-spaced pages _____
- Discuss reasons for seeking doctoral study ____, including:
 - Short-term professional goals _____
 - Long-term professional goals ____
- Discuss **one or more** professional issues in my area of interest _____
- Describe a clinical problem I have solved for a particular population...

<u>OR</u>

A clinical innovation I developed to improve health outcomes of a particular population ____

Getting Started

• One caveat:

- Don't let the checklist tempt you to organize the statement in a particular order
- Organization should be thoughtful and logical, not necessarily based on the order of your checklist
 - Unless the application requires a certain order

Getting Started

• Get organized

- Make a note of each application deadline
 - Allow plenty of time to plan, write, revise, and proofread
- Applying to more than one program? Make a folder for each.

Getting Started: Brainstorm

• **Brainstorm:** Ask yourself the questions asked in the prompt, or if your prompt is more general, ask:

-Why do I want to pursue this degree?

-Why do I want a DNP instead of a PhD (for example)?

-Why am I a good fit for this school's program?

- Freewrite for 15-20 minutes—highlight the most interesting ideas to use as a starting point.

Getting Started: Make an Outline

- Include an introduction, body, and conclusion
- Use transition sentences to lead readers logically from idea to idea
- Pay attention to <u>logical organization</u>:
 - Could be chronological
 - Could be based on logical flow of main ideas
 - -Just make sure it makes sense

Getting Started: Revise!

- NO ONE writes a perfect first draft!
- Allow time to let your statement evolve
- Take a few days off when revising
 Come back and read it with fresh eyes
- Ask a trusted colleague or professor for input

- Most programs want information in two basic areas:
 - -Your motivation
 - -Your qualifications
- This doesn't mean you should write a separate section for each of these...
 - -Think about how they interrelate

- Strong sense of direction
 - <u>Clear rationale</u> for why they want a grad degree
 - <u>Specific goals</u> for graduate study <u>and</u> career after grad school
- Clear reasons for choosing this school
 - Why are we a good fit?
 - How do your goals align with our program?
 - Is there a faculty member with expertise in your area of interest?

*Thanks to UK CON's Suzanne Prevost for contributing some of these

Provide your rationale for choosing a school:

- DON'T mention their rank or level of prestige
- Avoid generalized praise
- **Be specific**—show you've done your homework
 - Mention a faculty member or two whose work interests you, show knowledge of their work
- Focus on relevant connections between you and the school

- Consider contacting 1 or 2 faculty members whose work interests you

 Talk to them about your mutual
 interest and how you might work
 together
- Mention these conversations in your statement

- Clear reasons for choosing the program
 MSN vs. DNP vs. PhD
- Good grasp of writing fundamentals
 - Ability to make a coherent, persuasive argument as to why applicant needs/wants a grad degree, and...
 - Ability to show intellectual readiness to pursue one

*Thanks to UK CON's Suzanne Prevost for contributing these

• Adherence to prompt

 Applicant addresses all specific items requested in prompt (another good reason for a checklist)

- Good understanding of program outcomes,
 & how they mesh with applicant's own goals
 - Example: PhD programs prepare students for careers in healthcare research, so applicant should discuss his/her goals in relation to that outcome

*Thanks to UK CON's Terry Lennie for contributing these

- Some schools may ask you to address how you will enrich/contribute to their program.
 - Again, do your homework on the school.
 - Do you plan to join any organizations/clubs/committees?
 - Do you have expertise in an area that would enrich the program?
 - -What will you bring to the table?

- Some schools may ask you to describe your research interests.
 - Could be in addition to or instead of a discussion of your personal qualities
- Always pay CLOSE attention to instructions
 - The quickest way to get rejected is to ignore requirements

- Red flags for admissions boards:
 - Vagueness
 - Lack of focus
 - Poor grammar, spelling, sentence structure
 - Poor presentation, lack of proofreading

- DO use clear, straightforward language
- DON'T use flowery, overly formal language
 Avoid wordiness and redundancy
- **DON'T** use contractions or slang
- Clarity and conciseness are key!

- **DO** use descriptive, vivid language, and active voice (not passive voice).
 - -Passive voice: My goal was achieved.
 - -Active voice: I achieved my goal.
- **DO** use the first person ("I")—remember, this statement is about you!

• **DO** use specific, vivid <u>examples</u> to illustrate main points

- Stories are more memorable than explanations

- **DON'T** waste time telling the admissions board what they already know (Example: A list of qualities possessed by the best nurses).
 - **DO** focus on giving specific examples that illustrate your attributes and abilities

- **DON'T** include every detail of your undergrad and/or professional experience
 - This info appears elsewhere in your application
- **DO** hit the high points
 - -Focus on the details that best demonstrate:
 - Your qualifications and strengths
 - Your experience and interests

- **DO** submit a professional, clean, impeccably proofread statement
- DON'T use gimmicks
 - -Fancy fonts
 - -Colors or images
 - -Poetry/verse
 - -Etc.

- Always follow the prompt, but prompts can be short and non-specific. In general, include:
 - Any academic and/or professional achievements that set you apart
 - Especially if they relate to your stated academic or career goals

- Academic/professional achievements might include:
 - Internships
 - -Publications
 - -Posters
 - -Presentations

- Study abroad/nursing abroad

• Include any special skills that set you apart

-Mention any research experience/skills

• If there are inconsistencies in your record, you can explain

-Example: You took a year off during undergrad study to help support your family

- Avoid cliché introductions
 - "I have always been fascinated by..."
 - "Ever since childhood I have wanted to..."
- If you discuss what led you to nursing, do so in specific terms
 - -Tell a story to illustrate what sparked your interest

- Definitely do NOT include:
 - -Anything irrelevant to your main points
 - -Anything inaccurate
 - -Anything exaggerated
 - -Anything untrue

- Don't believe the myth that "everybody bends the truth"
- It's not just about ethics
 - -Your statement should reflect your true interests and expertise
 - Admissions faculty read hundreds of statements—they can spot untruths and exaggerations

Tips for Second-Language Applicants

- Consider getting some one-on-one tutoring to help you:
 - -Write a better statement
 - Prepare for the intense amount of writing required by graduate programs
- UK's Center for English as a Second Language offers classes and other resources

-http://esl.as.uky.edu/about-esl

Tips for Second-Language Applicants

- Check the Blackboard "Writing Resources" website for more ESL resources
- Online resources are in the "Useful Websites" section
 - Sites that offer grammar guides, TOEFL preparation, live conversation practice, etc.
- Printable resources and PowerPoint presentations are in the "Course Content" section

Tips for Second-Language Applicants

- The Blackboard "Writing Resources" website is helpful for native speakers too...
 - Lots of general tips on writing and grammar in both "Useful Websites" and "Course Content"

A personal statement should be...

• <u>Personal</u>

 Should reflect you and your reasons for pursuing graduate study—should not be generic

• <u>Specific</u>

Show, don't just tell—examples speak louder than explanations

• <u>Readable</u>

- Impeccable spelling, grammar, and sentence structure

• <u>Tailored</u>

– Aim your statement at the specific program to which you are applying. What makes you a good fit for this program?

Proofreading and Editing

Proofread carefully

- Use "spell check" but don't rely on it 100%!
 It won't catch "that" instead of "than," "their"
 - instead of "there," etc.
- Read your work ALOUD
 - Forces you to slow down and

hear how your sentences sound

Tips to Remember: Avoid Wordiness

- Wordiness—flowery language, using too many words to make a point. Examples:
 - Instead of due to the fact that, use because.
 - Instead of at the present time, say now.
 - Instead of for the purpose of, say to.
 - Instead of the present study, say this study.
 - Instead of there were several students who completed, say several students completed.
- Look for places to trim your language.

Avoiding wordiness: More examples

- Use *about* in place of: as regards in reference to with regard to concerning the matter of where _____ is concerned
- Use *must* or *should* in place of:
 it is crucial that it is necessary that there is a need for
 it is important that cannot be avoided
- Use *may, might,* or *could* in place of:
 it is possible that there is a chance that
 it could happen that the possibility exists for

Tips to Remember: Avoid Redundancy

<u>Redundant</u>: unnecessarily repetitious, as in the underlined:

- they were <u>both</u> alike
- <u>a total of 68 participants</u>
- four <u>different</u> groups saw
- instructions, which were <u>exactly</u> the same as those used
- assemble the parts <u>together</u>
- <u>completely</u> eliminate the problem
- each <u>and every time</u>
- the reason is <u>because</u>
- during the course of the experiment
- has been <u>previously</u> found

References

- American Psychological Association. (2009). Publication Manual of the American Psychological Association (6th ed.). Washington, DC: American Psychological Association.
- McMillan, V.E. (2006). Writing Papers in the Biological Sciences (4th ed.). Boston, MA: Bedford/St. Martin's.
- Oermann, M.H. & Hays, J.C. (2010). Writing for Publication in Nursing (2nd ed.). New York, NY: Springer.
- Penrose, A.M. & Katz, S.B. (2004). *Writing in the Sciences* (2nd ed.). New York, NY: Pearson/Longman.

I hope this workshop was helpful! If you have any questions, or if you would like to set up a faceto-face or email consultation to review a piece of writing, feel free to contact me: Whitney Kurtz-Ogilvie Lecturer, Academic Writing Specialist whitney.ko@uky.edu