Personal Essay Assignment

Due date: 		

This is due to TurnItIn.com. It is due by midnight on the due date.

Late papers will be docked one full letter grade for each weekday, NOT CLASS DAY, that it is late.

Length: 1.5 - 2 pages typed double-spaced (1 inch margins)

Font: Times New Roman, 12 point

Your essay should have a title and will be graded using the DHS writing rubric.

Choose from one of the following options. If you have another personal/college essay prompt that you would like to respond to, you may choose that option (but you should check with me first).

1. Evaluate a significant experience, achievement, or risk you have taken, or an ethical dilemma you have faced and its impact on you.
2. Discuss some issue of personal, local, national, or international concern and its importance to you.
3. Indicate a person who has had a significant influence on you, and describe that influence.
4. Describe a character in fiction, a historical figure, or a creative work (as in art, music, science, etc.) that has had an influence on you, and explain that influence.
5. A range of academic interests, personal perspectives, and life experiences adds much to the educational mix. Given your personal background, describe an experience that illustrates what you would bring to the diversity in a college community, or an encounter that demonstrated the importance of diversity to you.
6. Topic of your choice (please see me if you are interested in this option).

If you choose to write an essay on a different question, please include the essay prompt.

[bookmark: _GoBack]We will be working on different prompts in class; we will also spend a small amount of time in class peer editing our papers. However, the vast amount of time writing the paper will be done outside of class.

As always, please see us if you have any questions.

Colby
Select one of the following quotations and, with reference to that quotation, comment on a personal experience, an issue of concern to you, or your thoughts about the future.

"One way to open your eyes to unnoticed beauty is to ask yourself, 'What if I had never seen this before? What if I knew I would never see it again?'"
- Rachel Carson
"Freedom is not worth having if it does not include the freedom to make mistakes."
- Mohandas Gandhi
"Nothing in life is to be feared, it is only to be understood. Now is the time to understand more, so that we may fear less."
- Marie Curie
"If you want to make peace with the enemy, you have to work with your enemy. Then he becomes your partner."
- Nelson Mandela
"The whole world opened up to me when I learned to read."
- Mary McLeod Bethune

Middlebury
1) Middlebury values a sense of place and community in all forms. Please tell us about where you have grown up. How has it influenced you and your vision about the kind of college community you would like to join next year?

Tufts
1. There is a Quaker saying: “Let your life speak.” Describe the environment in which you were raised—your family, home, neighborhood or community—and how it influenced the person you are today.
2. Self-identity and personal expression take many forms. Use the richness of your life to give us insight: Who are you?

University of Chicago
1. If you were a character in a book, who would it be and why? What do you admire most about this character, and how does it relate to you personally and/or professionally?

2. In a book entitled The Mind’s I, by Douglas Hofstadter, philosopher Daniel C. Dennett posed the following problem:

Suppose you are an astronaut stranded on Mars whose spaceship had broken down beyond repair. In your disabled craft there is a Teleclone Mark IV teleporter that can swiftly and painlessly dismantle your body, producing a molecule-by-molecule blueprint to be beamed to Earth. There, a Teleclone receiver stocked with the requisite atoms will produce, from the beamed instructions, you—complete with all your memories, thoughts, feelings, and opinions. If you activate the Teleclone Mark IV, which astronaut are you—the one dismantled on Mars or the one produced from a blueprint on Earth? Suppose further that an improved Teleclone Mark V is developed that can obtain its blueprint without destroying the original. Are you then two astronauts at once? If not, which one are you?
Emerson
Much of the work that students do at Emerson College is a form of storytelling. If you were to write the story of your life until now, what would you title it? Why?

Please respond to the following: Wallace Bacon, a recipient of an honorary doctorate from Emerson College in 1975, wrote that the liberal arts, or humanities, “are concerned with the question of what makes life worth living. And that question concerns not simply oneself but others. The humanities must help us learn who we are; they must help us learn the otherness of others.” In this light, describe an encounter with someone or something different—an “other” which revealed to you your sense of self and your relation to humanity. This encounter may involve a person, place, culture, or text (book, speech, film, play, etc.).

Colgate
What has been the most meaningful piece of advice you have ever received? Who gave you this advice and in what way(s) have you put it to use?

Brown
What is an academic experience, project, class, or book that has influenced or inspired you?

Other options:

1. Since the silent movies of the 1920s first flickered on the screen, the medium of film has inspired, provoked, entertained and educated. Select a film whose message or imagery resonated with you long after the credits rolled. How did it capture your imagination or affect your consciousness?

2. Engineers and scientists like astronomer Edwin Powell Hubble discover new solutions to contemporary issues. “Equipped with his five senses,” Hubble said, “man explores the universe around him and calls the adventure Science.” Using your knowledge of scientific principles, identify “an adventure” in science you would like to pursue and tell us how you investigate it.

3. People face challenges every day. Some make decisions that force them beyond their comfort levels. Maybe you have a political, social or cultural viewpoint that is not shared by the rest of your school, family or community. Did you find the courage to create a better opportunity for yourself or others? Were you able to find the voice to stand up for something you passionately supported? How did you persevere when the odds were against you?

More options (see attached).
