College Essay Assignment

Task: Read over the list of essay topics below. Choose one that appeals to you.

The topics were chosen because they are interesting topics (pay no attention to the name of the college attached to the topic).

· The most terrifying college application essay is: WRITE ABOUT ANYTHING YOU WANT.

· That’s when these topics will really come in handy for your own college applications.

This essay is due___________________. NO EXCEPTIONS. It is worth 100 points. See attached rubric for grading criteria.

Topics:

1. Tell us about a situation where you have not been successful, and what you have learned from that experience (William and Mary College).

2. Tell us about the biggest mistake you’ve ever made, or heard of (University of VA).

3. Describe a risk that you have taken and discuss its impact on your life (Kalamazoo College).

4. Tell us about the neighborhood that you grew up in and how it helped shape you into the kind of person you are today (Yale and the University of Chicago).

5. Tell us what you think about a current scientific or social controversy. (William and Mary).

6. Relate a personal experience that caused you to believe in something strongly that perhaps you didn’t believe in before (University of Virginia).

7. Describe a situation in which your values or beliefs were challenged. How did you react? (NYU)

8. If you could invent something, what would it be, and why? (University of VA).

9. What invention would the world be better off without, and why? (Kalamazoo College)

10. George Washington said, “Associate with men of good quality, if you esteem your own reputation; it is better to be alone than in bad company.” About which of your friends do you and your parents disagree? Why do you feel that the continued company of this friend is a good thing? (Northwestern)

11. Imagine that you are a “hero” or heroine” for one day during any time period and under any circumstances. Write a creative essay describing your experience (Notre Dame).

12. What is the best advice you ever received? Why? And did you follow it? What happened? (University of Pennsylvania)

13. Describe an intellectual experience of the past two years that has given you great satisfaction. Explain. (Amherst)

14. What confuses you most in life and why? Explain yourself fully. (University of Virginia)

15. If you could spend a year with any real or fictional person in the past, present, or future, whom would you choose? Why? What activities would you plan for that year? (Kalamazoo College)

16. If you could meet any famous person, living or dead, who would it be? Write the conversation that you would have with this person. Be sure to indent properly and use good punctuation for statements each of you might make.

17. If you could become another person, real or fictional, for one day, who would you become and why?

18. Brainstorm for significant “first” experiences in your life. Choose one of these firsts to describe and explain its significance to you.

19. Make a list of “most” experiences in your life (example: most proud, most embarrassed, most shocked, etc.) Choose one of these experiences to describe and explain its significance to you.

20. Look through old family photos and pull out a few that remind you of important times or significant moments. (Remember that the impact of a moment is what makes it significant. A hike through the woods can sometimes be more significant than a birthday.) Choose one of these “Kodak Moments” to describe and explain its significance to you. Speak about the photograph and your feelings about what you see in it.
Pennsylvania Writing Assessment Domain Scoring Guide

	
	Focus
	Content
	Organization
	Style
	Conventions

	4
	Sharp, distinct controlling point made about a single topic with evident awareness of task (mode).
	Substantial, specific, and/or illustrative content demonstrating strong development and sophisticated ideas.
	Sophisticated arrangement of content with evident and/or subtle transitions.
	Precise, illustrative use of a variety of words and sentence structures to create consistent writer's voice and tone appropriate to audience.
	Evident control of grammar, mechanics, spelling, usage, and sentence formation.

	3
	Apparent point made about a single topic with sufficient awareness of task (mode).
	Sufficiently developed content with adequate elaboration or explanation.
	Functional arrangement of content that sustains a logical order with some evidence of transitions.
	Generic use of a variety of words and sentence structures that may or may not create a writer's voice and tone appropriate to audience.
	Sufficient control of grammar, mechanics, spelling, usage, and sentence formation.

	2
	No apparent point but evidence of a specific topic.
	Limited content with inadequate elaboration or explanation.
	Confused or inconsistent arrangement of content with or without attempts at transition.
	Limited word choice and control of sentence structures that inhibit voice and tone.
	Limited control of grammar, mechanics, spelling, usage and sentence formation.

	1
	Minimal evidence of a topic.
	Superficial and/or minimal content.
	Minimal control of content arrangement.
	Minimal variety in word choice and minimal control of sentence structures.
	Minimal control of grammar, mechanics, spelling, usage and sentence formation.

	Non-Scoreable
	Off-Prompt

	*Is illegible; i.e., includes so many indecipherable words that no sense can be made of the response.

*Is incoherent; i.e., words are legible but syntax is so garbled that responses make no sense.

*Is insufficient; i.e., does not include enough to assess domains adequately

*Is a blank paper
	*Is readable but did not respond to the prompt.

