
Example A: “Why Michigan?” 
 
Prompt: Describe the unique qualities that attract you to the specific undergraduate College or 
School (including preferred admission and dual degree programs) to which you are applying at 
the University of Michigan. How would that curriculum support your interests? (500 word limit) 
 
Mark Twain was a steamboat pilot. Agatha Christie was a nurse. Robert Frost was a light bulb 
filament changer. The best writers do not only write beautifully, but also integrate their personal 
experiences and knowledge outside the world of literature. By combining the study of literature, 
media and perhaps law, I believe the University of Michigan will provide the education 
necessary for me to evolve as a journalist. 
 
A journalist cannot reach the peak of his craft if his knowledge of literature and critical 
thinking skills are weak, which is why I’m excited to explore what the Department of 
English has to offer. I look forward to courses such as Academic Argumentation and 
Professional Writing, as I believe these will provide me with a firm basis in journalistic writing 
technique and improve my abilities to write analytically and develop well-supported arguments. 
Furthermore, the Professional Writing course will teach me how to write in a concise, 
straightforward style, a skill vital to a journalist. 
 
At The College of Literature, Science, and the Arts, I will be able to apply the skills 
learned in class with media studies in and beyond the classroom. The Honors Program 
provides an opportunity for independent research into the field of mass media, which will allow 
for intensive group studies and in-depth research opportunities, and the superb networking 
opportunity provides the chance to meet and engage with prominent figures in media-related 
studies, which will provide a deeper insight and knowledge into the field. Outside the classroom, 
I can see myself writing scripts for the student-run television station WOLV-TV, or composing 
headlines for The Michigan Daily. 
 
And although journalism is the path I’m currently on, I want to remain open to other 
opportunities I may encounter at UM. The Pre-Law Advising Program is interesting because I 
want to explore the intricacies of law and policies that govern this world. I believe that the 
judicial role of a lawyer is closely related to the expository skills of a writer, and I look forward to 
exploring this new field of study that wasn’t offered in my high school education. 
 
But all these are what UM has to offer me. I realize that, as a member of the UM community, I’ll 
want to give back as well. The various volunteer programs offered by Volunteers Involved Every 
Week appeals to me, as does the possibility of volunteering at the Boys and Girls Club of 
Southern Michigan, as I have previous experience with elementary school teaching. And as an 
international student, I know the pains of learning English as a second language. I believe I can 
contribute to the ESL teaching program either at UM or abroad, and see this as an opportunity 
to have an impact not only at UM, but in Washtenaw County and beyond. (466 words) 


