HOW TO WRITE A WINNING SCHOLARSHIP ESSAY
The Importance of the Scholarship Essay:

Your scholarship essay is the most important part of your application. This is your chance to stand out from the crowd of other applicants and let the committee know what makes you special, unique, and most deserving of the scholarship.

Don’t write your essay in a rush! Take your time. Follow the steps below to plan and organize.

What is a Scholarship Essay?

The scholarship essay is your way of presenting yourself on paper with the goal of persuading the scholarship committee to choose you. It allows the committee to get to know you.

Many scholarships will ask for a specific page limit or word count. Always adhere to these limits! Make sure your scholarship essay is not too short or too long.
Different scholarships will ask for different types of scholarship essays. For example, one scholarship might ask you to describe your financial need, while another might ask you to explain how you selected your academic major. Whatever the topic for the scholarship essay, always make sure that you are addressing the question.

Steps for Writing a Scholarship Essay:

Sample Scholarship Essay

I am a sophomore in the ABC College nursing program, and I believe that my chosen profession will enable me to fulfill my desire to help others, to expand my knowledge base, and to travel. Throughout my life, I have participated in extracurricular activities, including valuable volunteer experiences. I have striven for academic excellence, always managing to work to provide some of my basic educational expenses.
While in high school, I took challenging courses, such as advanced placement English and calculus, physics, and chemistry. I enjoyed the arts and was involved in art, band, and choir. I was able to maintain an excellent GPA, allowing me to graduate with honors. I am also involved with my local church. I teach a class of 3-6 year olds. I have participated in community cleanup and nursery day. I feel that by participating in community-related activities I am setting a positive example for the children.
Although education plays a significant role in my life, I am involved with many other activities. During high school, I was an active member of several clubs, and served as treasurer and president. I frequently tutored middle school students. I belong to the National Student Nurses Association, and I have volunteered my time to inform individuals about nursing. I have also done community work, such as blood pressure screening, and offering information for those at risk for hypertension and diabetes.
Until recently, I worked 16-20 hours a week to provide for educational expenses. Presently I work eight hours a week in the neonatal intensive care unit at ABC Medical Center. I have faced many challenges, balancing work and school, but my goal is to become a registered nurse so that I can perform tasks that clients cannot do for themselves. I know that when I reach my goals, I will be able to provide something meaningful to all of the patients.
Create an outline

This will help you organize your essay. Refer to the scholarship application to make sure you are addressing the essay prompt, questions, and instructions.

Showcase your strengths

Highlight your accomplishments such as awards, leadership roles, clubs, and community involvement. Demonstrate your ability to overcome obstacles and challenges, your unique life experiences, your goals, and your need for the scholarship. What sets you apart from other applicants?

Write a first draft

Use clear, simple language and proper spelling and grammar. Have someone else read over your essay to get feedback. You can ask an instructor, your counselor, or even your parent.

Write and review your final draft

Incorporate the feedback you received. Make sure you have honored the page/word limit, answered the essay prompt/question, and check for any grammatical errors (don’t rely on spell-check alone).

PAGE

