
How to Write Personal Statements 
and Application Essays 

BASIC FORMAT FOR ESSAY
Introduction and thesis statement (Say what you want to do) 
Before writing an essay you must have a thesis statement. This is one sentence announcing the central idea of the paper. It must be 
specific and should sum up the meaning of the essay and signal what is to come.
•	The first sentence is the most important because it gets the reader’s attention. 
•	The first paragraph (introduction) is very important. It should “hook” the reader, i.e. make him or her want to continue reading.

The body of the paper (Do it) 
Each paragraph should deal with one central idea. This idea is introduced early in a topic sentence, telling the reader what to expect 
in the paragraph. Several ideas in one paragraph will only confuse the reader. If the central idea has several supporting points, break 
it into several paragraphs rather than having one very long paragraph.

It is not enough to simply state ideas, you must support them. By giving evidence, you convince readers of the truth and accuracy 
of your ideas. If you successfully prove your statements, the reader should agree with your conclusion. 

Description of professional goals 
As a writer, you must structure the sequence of ideas carefully and logically. 
You are mapping a course, leading the reader through the points that support your thesis. You do not want to confuse the reader. 
Transitions between paragraphs link them logically. These “connecting sentences” help the paper flow smoothly.

Conclusion (Say what you have done) 
Restate the thesis and main points supporting it. You should give some new ideas or information to challenge the reader to think 
further. 

WRITING THE STATEMENT OF PURPOSE 
“Graduate schools and competitive undergraduate programs want students who are able to think clearly, without confusion. The 
statement of purpose will demonstrate, fortunately or unfortunately, whether you possess that quality. When one reads a proposal 
that is poorly organized, filled with EXTRANEOUS details, and foggily focused, one gets the immediate impression that the mind that 
produced such confusion can never be disciplined enough to regard facts objectively and present them logically.” (Leedy, Paul D., 
Practical Research Planning and Design, MacMillan Publishing, Co., New York, 1993.) 

Step One: Know Yourself 
With the statement of purpose you persuade the admissions committee to accept you. To convince them, you must be convinced 
yourself. You must be sure of what you want and why, and why that particular program can help you. Why should the school select 
you over someone else? Know your strengths and weaknesses. Before beginning to write, review your intellectual and personal 
development over your academic career. When you can clearly articulate the history that led you to apply to a particular American 
program, you are ready to begin writing.

Step Two: An Outline 
This does not need to be written in complete sentences. The outline below is just an example. The points can be in a different or-
der, but you should have an introduction, body, and conclusion. Decide what order of ideas is the best for your essay. You want the 
strongest and most logical essay that you can write.

Introduction / Your goals 
Body of the Paper 
Explain background (Prove that you are prepared for this program)
• Where and what studied 
• Past research/diploma project 
• If applying to a program in a different field of study, explain how skills learned in earning your degree can be applied to the new field.
• Why that field of study is interesting/what influenced you to 
• choose that field 
• Any related experience/research after university 
• Future plans after receiving degree 
• What your specific interests are in your field 
• Why this program is needed for your professional 
• development 
• Why U.S.? Why that particular university - courses, faculty, 
• Research projects/facilities? 


How to write an effective essay 
for undergraduate applications

Conclusion 
Summing up the main points 

Step Three: Writing the Statement 
If you have done a good job with steps one and two, the writing should come easily. Keep the following points in mind: 
1. The first sentence is the most important one. You want the reader’s attention. 
2. Cut out any sentences that are not absolutely necessary. Every sentence should be important and clearly stated. Most points can 
be made without a lot of necessary background. 

3. Be self-confident. Frame everything positively. Use phrases such as “actively participated in” rather than “although I was only an 
assistant”. Even if your English is horrible, do NOT tell them. Your TOEFL scores will indicate your English ability. Do not write any 
negative statements. If you need to describe a difficult situation make sure to emphasize your strengths in a positive way and how 
you handled it (“Although my supervisor was initially skeptical about the project, the results were so convincing and she came to 
support it fully” sounds better than “My supervisor did not like the project but I did it anyway and she later saw I was right” - how 
you frame the situation and your actions is crucial). 

4. They are looking to see if your background and expectations matches what they offer. The more specific you are about why you 
would be a good fit, the more convincing you will be. 

A good statement of purpose shows that you are goal-oriented, you can identify what you want, and you have taken steps to reach 
those goals. 

Step Four: Editing 
Run your text through a grammar and spell-check. Make absolutely sure that you have it looked over by someone else, preferably a 
native speaker. You should not have any major grammar or spelling mistakes! The DAI offers an application service (“Bewerbungs-
Service”) by appointment to check through your essays for content and style. 

DIFFERENT PROGRAMS 
The emphasis in your statement of purpose depends on where you are applying. 

Undergraduate Program 
Focus on you as a whole person, not just your academic ability. They are looking for a well-rounded, creative and motivated person 
who will fit well into the school’s social as well as academic community. Be sure to mention sports, volunteer activities, dance or 
music lessons, hobbies, etc. 

Graduate School 
The emphasis is on scholarship and research interests. You should focus more on aspects of your personality that relate to intellec-
tual and academic interests and goals. Most schools will ask you to respond to specific questions or to emphasize certain aspects 
of your experience - be sure to follow their instructions exactly. Do not use a generic statement but make sure it is tailored to that 
school. Some relevant questions to consider as you write your statement of purpose include: 
- Why are you interested in graduate study? 
Tell them directly why you decided to continue your education beyond the bachelor’s degree. They want to know you are interested 
for a legitimate reason. Do not try to write what you think faculty want to hear (“to advance the field”); they have heard it all already. 

- Why are you applying to this particular graduate program? 
Is the program known for a particular emphasis, specialty, or orientation? Being specific indicates your interest in them and shows 
that you did your homework, a good early sign of a serious student. 

- What about you is special? 
Explain your motivations and your goals as well as describing any experiences that demonstrate your creativity, dependability, and 
independence. 

- Are there items in your application that need special explanation? 
Faculty will look first at your grades, transcripts, test scores, and recommendations before reading the Statement of Purpose. Un-
explained problems in your record make you a less attractive candidate. On the other hand, honest explanations make you human 
and the kind of person with whom others will want to work. 

- Do you add diversity to the program? 
If you are a woman, a member of a minority group, disabled or have another distinguishing characteristic that may be relevant, tell 
them in an appropriate way. 


United States – India Educational Foundation 
12 Hailey Road, New Delhi 110 001 

Tel : +91 11 4209 0909; Email : info@usief.org.in
Web: www.usief.org.in 

How to write an effective essay 
for undergraduate applications

Common Mistakes to avoid:
- Do not be overly informal. 
The statement should be formal, direct, professional and appropriately 
respectful in tone. Undue informality or attempts at irrelevant humor should be avoided as should a stilted, very formal style. Be 
natural and clear. 

- Do not include irrelevant information. 
Keep to the topics that directly relate to your qualifications and desire for admission to the graduate program. Information about 
hobbies, outside interests, academic pursuits that are not connected to your success in your chosen field only distract the faculty’s 
attention. 

- Do not write your life story. 
Be brief, yet complete. Do not talk about anything in your life before you began your baccalaureate program, unless it’s absolutely 
relevant. A suggested maximum length is four pages, three is even better.

Grants, Fellowships, and Scholarships 
What you include in your essay should depend on the purpose of the scholarship. Whom does the organization want to support? If it 
is a women’s organization, emphasize how your goals relate to you as a woman. If it is a scientific organization, explain your scientific 
achievements and future goals. If the fellowship is for a business program, your work experience in the 
business world will be more important than your university coursework.

Internships 
Emphasize practical work experience. You want to include your academic accomplishments, but this is secondary. It does not have 
to be paid work; organizations, committee work, and classroom projects at the university are also important. Demonstrate how that 
internship will help further your professional goals.

Highlight the qualities that make you right for that job. If the job involves sales, stress your ability to get along well with people. If the 
job involves research, emphasize your powers of concentration and persistence.

Final Comments 
Be honest. Be confident and positive without being pushy or demanding. Do not be discouraged if you are not accepted. Be con-
structive and analyze the possible reasons for your rejection. Could your statement of purpose have been stronger? Are your aca-
demic qualifications strong enough for that program? Maybe it really is not the right program for your goals. 

There is a saying, “If at first you don’t succeed, try and try again”. If you really want to study in the U.S., look into other programs. If 
you were rejected from a school that you feel is really the best for you, improve your weak points, work on new projects that show 
you are serious about your goals, and reapply.

EducationUSA.state.gov


