Personal Statement Tips from Long Time PreLaw Advisors

(Notes from the 2000 National Conference of Associations for PreLaw Advisors)

Reprinted by permission, 2000
Personal Essays
Notes from Bob Condlin of John Hopkins University

It is difficult to actually explain how to write a personal essay, especially when it is very unique and individual endeavor. The best way to attack the task is with a clear sense of categorical warnings, the knowledge that certain essays are just plain wrong. Application readers are trying to find a window into who you are. Labels and themes are not problematic as long as they are introspective. It certainly is something you must work early and feel comfortable doing.

Stay Away From These Types of Essays

1. I know…: Essay where you examine a political theory, philosophy, or aspect of Jurisprudence are a bad idea. The admissions committee wants to know about you. Transcripts can tell of writing ability and intelligence. You will sound overbearing if you attempt to solve some intellectual quagmire, and it probably isn’t impressive to these people who see this everyday from their law students.

2. Manifest Destiny: Any essay that claims, “I have always been a lawyer” or “people tell me I argue a log” or “at age ten I wanted to be a lawyer” is also unlikely to be effective. These are common, and do very little outside of confirming the reader’s realization that you want to get into that school. They want to know about you, not where you’ll end up.

3. I’ll work hard I promise: Any essay where you claim that if you get in, you will right every wrong, get strait A’s, and really show the world, looks silly. You come off looking insecure and insincere. They already have measures of you aptitude. If you have documentable explanations as to where these measures are not accurate then include them, but don’t tell them you’ll “make up for it if they just let you in.” Alternately, although assertiveness is good, there is little to be gained from claiming, “I’ve always been a success, and therefore will be in you school.

4. Interpretive Guide: This is very common and important since some people may have blemishes on their records that they feel uncomfortable about. One should refrain from asking admissions officers to “count this as significant” or that something “shouldn’t count.” It is their job to make these decisions and they have requested a copy of your transcript for that purpose. Your analysis is repetitive and virtually worthless. HOWEVER, if there is a big problem, don’t think out of sight out of mind. You may wish to use the personal essay for more appropriate material, but it is often acceptable to attach a separate piece of paper “explanation of grades.” If you ignore something it will not go away, and admissions officers may question the trouble spot without any mitigating facts.

5. Recapitulation Essay: The essay should not be some rehash of all the activities that normally takes the form of “and so I did this for three years and it taught me this, and then I did that and it showed me that.” The committee knows what your activities mean, and if one offers sincere insight into you, let that be the single focus of the whole paper.

6. Cute Essays: Videotapes might have been cool for college essays, but this is a lot different and a lot more serious. No pictures, art, or photos are necessary, or appreciated.

7. My Contribution to the World: It sounds very naïve to claim to have your whole life mapped out for you, and even more so if it takes on some absurdly angelic quality. The “when I grow up I want to be a … and save the rainforest” essay is not well taken.

8. Name Dropping: Who cares who you know. If they have big money and know you well, have them write you a letter.

9. Whining: No moaning that LSATs are bad and you had a bad day.

10. I’m Special: Any essay that claims, “you probably don’t get people like me…” is almost definitely wrong.

Try Instead

Be positive, vulnerable, introspective. Don’t be afraid to look deep into why you are applying and question why you fit with the subject matter of law. Talk to yourself. Be thoughtful and articulate. See the world, possibly in terms of an important developmental event. Question rejection, and your values. A good criteria is to see if someone could fake what you’ve written. It has to be genuine. Try the stream of consciousness first as you examine experiences in life. Write something unstrategic, mature, and serious. Relax.

The Personal Statement

Dom De Leo of Boston College

Speak to me…be eloquent, be brilliant for me.

Improvise, Rhapsodize…

I ask for cream and you give me milk and water…

Please Gather you dreams together into words.

––Roxanne, Cyrano de Bergerac
A personal statement for Law School is an essay that should present in two pages a clear and vibrant image of you.

· It is an essay. There should be structure–an introductory paragraph, topic sentences and a conclusion. This structure should be a help and not a burden in developing a dominant theme. The ideas (and the sentences) do not have to be complex. Write for clarity. Elaborate on the theme; present experiences that develop your ideas. Grades, tests, and recommendations will be used to determine our intellectual ability. The personal statement should be positive. Explain grades and test scores elsewhere. Citing the example of someone you admire is appropriate if the focus stays on you.

· It should be clear and vibrant. Admission officers offer a range of ideas on writing personal statements but they universally agree on one request “Don’t bore me.” Style should be honest and concise. Obscure references, pretentious phrases and ostentatious vocabulary will not be mistaken for eloquence. The tone should be confident; a personal statement should be positive. Explain grades and test scores elsewhere. Citing example of someone you admire is appropriate if the focus stays on you.

· It is an image of YOU. An essay that is a pro-forma exercise is a missed opportunity for yourself as well as for the admissions committee. The personal statement is a chance to identify the significance of past experience, current purpose, and future goals. At its best, it is a way to “gather your dreams together into words.”

Guidelines for Writing a Personal Statement

Steven Berens of SUNY, Oswego

The basic idea is that you have to tell the law school admissions committee something that will distinguish you from 2000-3000 other applicants. Why are you different or special? This requires letting them know just what kind of person you are, what your strengths are.

Remember, every applicant believes that he/she is capable of doing well in law school. Each also believes that he/she will make an outstanding lawyer, if not the best in the world. You, in other words, will have to do better than that for a convincing line.

Law schools are interested in anything about you which is distinctive–travel experience, tragedies in you life (loss of a father, a mother, or other close relative or friend), or triumphs (awards, medicinal success in overcoming disease or injury, recognition of outstanding achievement) etc. How did any of these things change you? How have you grown as a result of them?

Who have been the most significant people in you life: parents? grandparents? siblings? other relatives? clergy? friends?

What was the most important thing to happen to you at college? Why? What course or teacher was most important to you?

How did college change your life? What was the most significant book you ever read? Why?

Was there a summer job that held special significance for you?

Any combination of one or another of these things will probably do. It is better to concentrate in depth than to skim lightly over several things.

Do not, above all, write a statement that reads like a high school essay, “Here’s what I did last summer.” That would be a disaster.

Most important: Be yourself. Show them that you are thoughtful, sensitive person who can present himself/herself in a convincing and persuasive way. Be sure that whatever you write is believable.

Now set aside the statement for a week, at least, and read it again–out loud. Let friends read it. Review the essay with an advisor. Don’t be discouraged if it takes as many as five or more revisions. It’s important enough to warrant the time and effort.

