Statement of Purpose Advice 01
I've read many applications to our graduate program, and I've seen a lot of statements of purpose that, frankly, aren't very good.

Here are some thoughts and comments that will hopefully help you write a better statement of purpose. These are merely my own thoughts and should not be construed as official guidelines of any sort.

What the statement of purpose is not

· Many students (particularly foreign students) think that the statement of purpose is about character. While honesty, sincerety, conscientiousness, etc. are important attributes, I assume students with good academic records applying to graduate school have these traits.

· Many students think that the statement of purpose should be an autobiographical sketch. Believe me, the story of your first computer when you were 10 years old and how it inspired you to devote your life to Computer Science does not make particularly interesting reading, nor does it tell me the things I want to know.

Questions that your statement of purpose should answer

When I read a statement of purpose (which I think is one of the most important parts of a graduate application), I have the following questions in mind.

Don't structure your statement with these questions! (I can just see the applications pouring in now with my questions used as section headings.)

Your statement of purpose should be a cohesive piece of prose. (Some use of section headings is OK, but not with my questions.) It should present yourself to the reader. One way you can think of your statement is as an extended (and somewhat more formal) answer to the interview question, “Tell me about yourself...”

While some of my questions below can (and should) be answered directly, the rest should be addressed by relating relevant experiences and accomplishments.

· Why do you want to get a PhD (or MS)?

· What are your research interests?

Be as specific as possible, but keep in mind who will be reading your application.

In the Rensselaer CS department, research groups read applications — the one(s) you specify on your application. At other schools, a department committee may read all applications and decide upon admissions on behalf of the whole department.

For the Rensselaer CS department, unless you are an exceptional student with a broad range of experience/accomplishments, you should target your application to just one research group — a student who specifies interest in robotics and networking, for example, may not be taken seriously by either group.

Multiple faculty within a research group will read your application.

· Why are you interested in these research topics?

Don't write an autobiography!

· Do you have the motivation/perseverence to complete a PhD?

· If you have an undergraduate degree in something other than Computer Science or Computer Engineering, then another question is: do you have the background to pass the PhD qualifiers?

The statement of purpose is also an opportunity to describe some of your accomplishments and their significance. The reader will not be familiar with the programs, competitions, examinations, etc. for all parts of the United States, not to mention other countries.

Other things to keep in mind

· Format: Single spaced (or maybe even "one and a half" spacing, but definitely not double spaced) with at least a 10 point font and reasonable margins (at least 1 inch on all sides, preferrably more on the left and right with a 10 point font).

· Length: Definitely not more than 2 pages! (Who has time to read more than that?)

When I was applying to graduate schools, I was advised to keep my statement of purpose to a single page. I now think that this was not good advice — one page tends to be too short if you're covering everything you should.

Don't try to "cram" more into your two pages using typographical tricks (line spacing, font size, margins, etc.) You're not fooling anyone. Inability to write a concise statement of purpose indicates a lack of critical thinking skills.

I should duly note that most undergraduate Computer Science students confuse "concise" with "short". "Concise" means that you have given thought to the composition of your statement to make it a clear and cohesive piece of prose (with a natural/logical flow) that covers all the necessary points and doesn't cover unnecessary points. "Short" pieces of writing are usually too short because they omit important points, aren't cohesive, etc.

· Spell check it! Get someone else to proofread it!

STATEMENT OF PURPOSE 02

Most university applications require students to submit a statement of purpose. This allows students to show:

· that they are interested in the field of study

· that they know enough about the field to make a decision to enter it professionally

· that the program to which they are applying can meet their needs

· that there is evidence that the degree will help them with their future goals

· that they are serious about their decision to enroll in the program

Students use the statement of purpose to sell themselves to the college admissions officers and professors. Students should not
appear uncertain in the statement of purpose and should give good reasons for applying to the program.

Inappropriate reasons may include:

· I do not know anything about geophysics, but I think I wouldlike to learn about it.

· I want to study archaeology because I love to be outdoors.

· I want to go into petroleum engineering because petroleum engineers make a lot of money.

· I want to go into optometry because I would have a better chance of staying in the United States as an optometrist than I would in some other professions.

· I like your program because you do not require a GRE score.

Pre-writing questionnaire for statements of purpose
What is your educational goal? (degree and field)

What is your professional goal after you complete this degree program?

What is your long-term professional goal?

What academic preparation have you already completed?

What do you need to learn to achieve your goal?

Paragraph 1

List the details of your academic preparation:

· Name of school or university

· Degrees already earned

· Major field

· Minor field(s)

Describe your school or university course of study. Include the following if they are relevant: specific courses, internships,
thesis projects, jobs, computer or foreign languages, activities and responsibilities.

Paragraph 2

Describe any work experience relevant to your proposed field of study.

Describe your activities outside school or university; include clubs, athletics, special interests (for example, photography, travel,
art, music).

Paragraph 3

Describe your motivation for obtaining this degree and your professional goals.

Paragraph 4

List what you expect to gain educationally and personally by attending this particular college or university.

List what you can contribute to the college or university.

Paragraph 5

Add any other information that might be relevant to the admission committee.

Is there any special concern about your academic record that you will need to explain (for example, a low GPA or your level of
English)?

__

TESOL presentation "Help me with my statement of purpose! HELP!" presented by Kim Benson, Guillermo Colls, Kathy
Dupre, Betty Little and Wanda Seglund at TESOL in Chicago, IL on Friday, March 29, 1996.

Writing the statement of purpose
Note: The following are only suggestions for what to write in each paragraph. Incorporate your own ideas into the skeleton
outline below or modify it to fit your own situation.

Type your name, address, and phone number in the upper left corner. Include any reference number that the university you are
applying to may have assigned to you. Type "Statement of Purpose"as the heading.

Paragraph 1

Begin with your goal of a degree from the particular university to which you are directing your application. State this academic
goal in terms of your short- or long-range plans. (For example, you intend to earn a degree from SDSU School of Business with
a concentration in Finance to prepare yourself for an eventual position as Financial Director in an international company in your
country.

Discuss what you already know; then transition to what you need to learn to achieve your goal. (For example, you have a strong
background in accounting but want to add competencies in management and marketing, which are strong emphases of XYZ
university.)

Paragraph 2

Concentrate on your academic preparation with specific mention of your university and the degree you have already earned,
including GPA or class rank (if high). Describe your university program, specific academic emphases, internships, jobs, thesis
projects, and directly related activities and responsibilities. (For example, you were president of a business club that organized a
traveling exhibition.)

Discuss what you learned from these experiences that is applicable to your goals. What was it about a particular experience that
led to your interest in a field of study or showed you areas in which you needed more knowledge?

Paragraph 3

Which extracurricular activities have been most important to you?

What qualities in yourself did you discover or develop because of your participation in these activities. (For example, you
learned team work and diligence by playing soccer.)

Paragraph 4

Why are you interested in a degree from this university (name the university)?

What ideas do you have about your future work or life--short-term and long-term? How will your education at this university
help you achieve these goals? (For example, you need to learn entrepreneurship, which is a specialty of XYZ University, to learn
how to run your own company.)

Paragraph 5

Write a final comment about the quality of education at this university to emphasize your interest in going there. Discuss what
you expect to gain and what you can contribute. (For example, you will be able to contribute a diverse viewpoint to class
discussions because you have an international perspective or you have on-the-job experience in negotiating contracts.)

 An example of statement of purpose
Graduate Student

 I would like to apply to the MBA program to enhance my engineering education and complete it with a business degree. The MBA, my academic skills and my work experience will provide me with all the essential skills to become a good manager in a multinational company.

 There are several reasons why I am applying to UCLA. Most importantly the curriculum at UCLA focuses on international business, in which I would like to specialize. The average student in program has worked more than four years before starting the MBA. UCLA’s program is well known and widely accepted in Europe. In addition, the International Management Fellows program offered by UCLA will allow me to complete a part of the program in Spain, Mexico or Chile.

 Having lived and worked in the heart of Europe, I have been exposed to many different cultures and languages. I have closely followed the recent changes in Eastern Europe, the former soviet Union and the entire development of the impending EC 92. I believe that my experience and knowledge will positively contribute insights to class discussions. With my multicultural background I will raise new points of view and hopefully add different perspectives.

 I completed by secondary school in Zuerich. Thereafter, I enrolled at the “Internationales Technikum Rapperswil” near Zuerich. In 1985 I graduated with a bachelor of science in mechanical engineering. I have an emphasis in materials and operations management. In addition, I completed a postgraduate program at the “Ingenieurschule beider Basel”, in Basel industrial engineering.

 During my postgraduate studies, I did an internship with JUR AG, an international appliance manufacturer. My main task was to conduct research in order to reduce the time of the product development cycle. In 1987, I underwent training for sixteen months at SULZER AG, a multinational, industrial company. The program included three job rotations in the following departments: software engineering, system administration and CAD/CAM consulting. Afterwards, I worked as a project manager for the SWISS LOCOMOTIVE COMPANY, a subsidiary of SULZER AG. The project’s objective was to evaluate and to integrate a CAD/CAM-system. The budget responsibility was about 3.5 million US dollars. Moreover, I also managed the software project for an entire EDM information system (engineering data management.) Since, 1992, I have been managing the CAD/CAM department responsible for the development and maintenance of the company’s complete information system.

 I am very satisfied with the progress of the project. Its completion is expected for 1993. At that time, I will be looking for a new challenge as a manager. I know that in order to become a good manager, I will have to enhance my knowledge in the field of business administration. Last but not least, I would like to apply English in my further position. Upon successful completion of the MBA, I am planning to work as a manager in a multinational, industrial company in information management or operation management.

__

Example from a TESOL presentation "Help me with my statement of purpose! HELP!" presented by Kim Benson, Guillermo Colls, Kathy Dupre, Betty Little and Wanda Seglund at TESOL in Chicago, IL on Friday, March 29, 1996.

PAGE
- 2 -

