[image: image2.png]’\aﬁ ShineWrite.com

~ Professional Editing Support

个人陈述素材搜集表-本科生申请研究生院
Designed for junior high school students who intend to apply for senior high school

ShineWrite留学文书写作素材表
个人陈述-初中生申请高中学校
更多信息请访问：http://www.shinewrite.com
此表格是为初中生，或最高学历为初中学历的欲申请海外高中的申请者设计。如果您不符合此项条件，请使用我们网站上的其它表格。

ShineWrite.com在开始撰写您的个人陈述前，需要收集以下资料作为素材，请仔细回答以下问题。

请特别注意：对于个人陈述来说，我们鼓励您使用英文撰写素材，这以便您获得更多时间和母语编辑成员沟通交流文章内容深度。 您也可以用中文陈述一些您觉得用英文难以表达的内容（请在有关专有名词后附上相应的英文供我们参考）。我们建议整份个人陈述表格的英文素材部分超过80% ，如果用英文填写大量素材对您有困难，您也可以用中文填写（质量不受到任何影响，也不会增加任何翻译费用，但中文素材请控制在2500字以内，英文素材无限制）；当您用中文填写的素材内容超过20%时，将导致交稿时间4天左右的延误（加急服务的时间不受到任何素材填写语种的影响），因为我们需要48小时翻译素材，更需要时间掌握您素材的重点，具体我们会在确认信里预先告知您。
在填写完成相应的表格后，请通过我们的网站http://www.shinewrite.com/ 注册用户、登录网站、选择相应的服务提交订单，并将完成的素材表格上传至网站。
The form is specially designed for undergraduates or bachelor-degree holders who intend to apply for graduate schools. If you do not meet this condition, please refer to other forms on our websites.

Before we start the process of composing your personal statement, we need to have the following information that will be used as raw materials. Please answer the following questions carefully.

Please note: We encourage you to supply all information in English, thus you will find more time to share opinions with your Native Speaking editors looking for a right direction to compose a special tailored personal statement with depth. You may provide some data in Chinese if you find difficulties to express them in English. (Please do specify Special Terms and Names in English). We suggest you supply most of your information in English (80% or over is preferred).

We will treat the order submission with information over 20% in Chinese differently, for these orders we will have to delay the number of completion days by 4 days according to the complexity of the data. (Please note this will not affect urgent service orders). We usually need 48 hours for the process of raw material translations from Chinese to English; We need time to grasp the essence of your information provided in Chinese. Please be rest assured that we will inform you of the timeframe required when confirming your order.

	1 请选择您需要的文体：(用英文字母填写)

1 Please choose the style and format of your essay

	I would like to have the essay in the format of ___________

A Personal Statement (Recommended)

B Motivation Letter/ Statement of Purpose/ Statement of Objective/Statement of Intent

C Question-and-Answer Essay
D Study Plan

（用英文填写）如果您有什么特殊文体要求，请写在这里, 否则可以进入下一步：

（Please list your special requirements here）

需要我们参考的网页：

The webpage for our reference:

您只能选择一个，如果您需要制作另外一个版本的同类型文件，但是需要不同字数，可以使用我们的深度润色修改服务，网址在 http://www.shinewrite.com/s1.html。

如果您需要用素材创作不同的文体，比如A和C，您需要多次填写这个素材表格并作为不同的订单提交。

You can only choose one.

If you wish to have another version of a different word count, please use our editing service at

http://www.shinewrite.com/s1.html

各种文体的区别请查阅以下英文介绍：
What is the difference between the above mentioned formats?

* Personal Statement:

 A strong personal statement is reflective; that is, it demonstrates that you have thought about and gained a clear perspective on your experiences and what you want in your future. In the process of preparing your personal statement, you should also pay attention to the fact that some schools also need the applicant to integrate their response into several questions (see Question-and-Answer Essay) in your personal statement.

* Motivation Letter /Statement of Purpose/Statement of Objective:
 Schools phrase their prompts for the statement of purpose (Statement of Objective/Motivation Letter) in a variety of ways. They even name them differently; what is a statement of purpose at one school is a letter of intent or a personal statement at another. Some schools will even call it an autobiographical statement. These prompts will also impose different restrictions on length, and some will give you more guidance than others will. Nonetheless, they're all asking for pretty much the same four pieces of information:

-- What you want to study at graduate school.
-- Why you want to study it.
-- What experience you have in your field.
-- What you plan to do with your degree once you have it.
In most cases, you can simply use your personal statement if it can well address the four questions mentioned above.

* Question-and-Answer Essay:
Some schools ask the applicants to compose the essay responding to several pre-set questions, for example:

1 (Applying to college) what is your greatest achievement? Who has influenced you the most? Write page 122 of your 200-page autobiography.

2 (Applying to Business School): Please provide an example of a time when you introduced a new, innovative idea, as a member of a group, organization or company. Discuss how your idea was then carried out and how it affected change within that group, organization or company.

3 (Applying to Law School): What is your understanding of “Justice”?

* Study Plan :

A study plan is designed to help you and your adviser define your educational goals and to identify strategies for accomplishing them. But sometimes you do not need to fully focus on the “plan” itself, the essay can also contain your objective, academic background and motivation as well as personal statement does. In the visa application process, some foreign embassies would also require the applicants to provide a study plan for reference. For example, the Canadian embassy would require the applicants in certain countries to provide a study plan in response of the following questions:

--- Why do you wish to come to Canada to study at this school and in this program for which you have been accepted;

--- What is your overall educational goal;
--- Why you are not pursuing less expensive alternatives in your home country (what are those alternatives? have you investigated them?);
--- What ties do you have to your home country that will lead you to return to home following your course of studies?
--- How will this Canadian diploma/degree increase your chances in your home country’s labor market?
	2 在填写完所有本表资料后，请选择英文素材所占的比例。

2 After finishing this questionnaire, please choose the proportion of your raw information provided in English

	The proportion of the information I provided in English in this questionnaire is about ______

A >= 80% --------- The finished draft will be sent to you in due days.

B < 80% ------- Subject to a delay of 2-4 days due to the translation process involved, however, urgent composing service will not be affected.

请特别注意：对于个人陈述来说，我们鼓励您使用英文完成所有的素材内容，这样您便有更多时间和多位母语编辑交流内容以及文章深度。当然您也可以用中文表达一些您觉得用英文不太容易表达的地方 （但请在专有名词后附上对应的英文供我们参考），请控制中文内容在2500字以内，英文内容没有字数限制。

我们建议整份个人陈述表格的英文填写部分超过80% ，如果您用中文填写的素材内容过多（超过20%），可能会导致交稿时间2-4天左右的延误（加急服务不受此影响,加急服务在3-5天可以返还，请参考网站上的内容）。 这是因为我们首先需要翻译素材内容，并需要一些的时间确定您的素材的重点，当然我们的编辑会在确认信里提前通知您。

请注意：下面的表格您可以只选择适合您的地方填写，不适用的可以留白。

特别是对于Question-and-Answer Essay 和Study Plan，请您重点填写本表格最后的一些内容，加上其他您认为需要填写的内容。

Attention: Please only respond to the proper questions that you might feel helpful. There is no obligation to fill in all the blanks. If you are asking an essay in Question-and-Answer Essay type or Study Plan type, please pay more emphasis on the questions at the end plus other questions that worth noting.

	3 基本资料 （请用英文填写为佳）

3 Basic information （Please answer in English）

	我就读的初中名称和时间

My junior high school and the duration of the education
	

	初中期间的综合平均成绩（百分制以及您所计算的GPA）：
[Major] GPA in 100-point system and 4-point(or other point) system, such as 88/100; 3.6/4.0
	

	您在初中阶段最擅长的课程和原因：

List the subjects that you are good at and briefly explain the reasons.

	

	我的交流学生经历（如果不适用可以留白）

My experience as an exchange student (Optional)

	我在**学校交流过：

I have been exchanged in **
	

	交流时间：
Exchange duration
	

	我在交流期间的收获（150字为限）

What I gain/ed there as an exchange student? (word limit: 150 words)
	

	4 简单介绍我的性格：

4 A brief description of my personality :

	

	5 我的座右铭是什么？我崇拜的偶像是谁（以及他/她的简单介绍）?

5 My motto? The idols I worship? (A brief introduction of him/her will be appreciated)

	

	6 我对所申请专业的兴趣出发点源于何处？下面是我的描述。

6 How do/did I gain the professional interest for my intended study area?
The following is my description.

	

	7 描述我的团队经验，我怎样和和其它研究人员或我的同学配合的？
在团队中担当怎样的角色？
7 Describe the team experience you have/had.

How did you interact with your fellow researchers and classmates?

	

	8 我在中学期间重要的奖励和突出成就，这些包括学术性的和非学术性的，以及我印象深刻的奖项和原因

8 Awards and achievements during my middle/junior high school life, including the academic and non-academic ones

	

	9 我的家庭背景，比如父母的职业对自己的影响？

自己的居住地是否对自己的成长有着深远的影响？（运用发散思维写几句，150字为限）

9 Family background, for instance, whether or not my parents’ occupations have influence on me?

Whether or not my residences have far-reaching influence on me? (150 words limited)

	

	10 为什么选择所申请的学校？(请只以一所为例，因为成稿一般只提到一所申请学校，针对不同的学校，请自行略作修改使用)

该校吸引你的特色、以及该校该科系的特色。

请把该校对与您申请文章的要求贴给我们（包括互连网地址）

10 Why do you choose this school

(Please refer to one school only. The final version we provide will only cover one school, however, you can amend it for different applications.)

Which attributes does this school/major attract you?

Please attach the requirements from the school you apply for, paste the link here if possible.

	

	11 请写出您未来学习领域的兴趣，以及如何决定应对挑战

11 Please list your study interests for the future learning, and how do you plan to face the challenges?

	

	12 我对个人陈述开头的要求或者建议，也可以天马行空的随便写几句：

12 My suggestions for the beginning of the personal statement. All kinds of thoughts are welcome

	

	13文章字数要求

（购买服务时请对应您的选择，我们提供500-600，600-800，800-1000，1500-2000四种字数），这里您可以将要求更加具体，比如不想超过500词，或者想要不低于1500词的文章。
13 Your word count requirement
We provide four-level word count services: 500-600, 600-800 ,800-1000 and 1500-2000.

You can detail the instructions for your editors here.

(such as no more than 500 words ,or no less than 1500 words)

	

	14 （optional）Question-and-Answer Essay 额外资料收集区,

如果您在最开始选择的文章类型不是此类，请不要填写这里

14 If you have chosen the essay in the format of Question-and-Answer type, please provide additional information here

请注意，一些学校/专业不是要求一篇完整的个人陈述，而是要求回答几道短小的题目，一般每道题目在250-500词之间。本表格最多可以帮助您撰写2道问答式题目（每道250-500词之间），

计费方法是数道题目加在一起的字数限制。比如两道题目加在一起为600词的限制，您在付费时就选择500-600词的一栏。

下面就请贴出您需要我们回答的问题，以及每个题目的字数限制。（英文）

Please paste the questions that the essay needs to be answered, provide the link of such websites if possible. Please also indicate the desired word limit for each question.

请在下面提供能够回答上述问题的额外补充素材 （英文）

Please provide the additional information that might be helpful for our composing process

请指出本表格(整个表格的)哪些资料还可能对我们的撰写有帮助？比如第3题，第4题等等

Please indicate the questions that might be related to our composing, for example, #3, #4

	15 想对我们的编辑说些什么？请随意（英文填写，以上问题没有涵盖，而您认为很重要需要补充的素材也可以填写在这里）
请在最后留下您的中文姓名和紧急联络电话。

Further instructions for our editors?

(In English)

	

(请不要更改下面给编辑的提示)

For editor’s notice: this questionnaire is for junior high school students who intend to apply for senior high school

常见问答
Frequently Asked Questions：
Q: 填写完成素材表格后如何购买服务回传表格？

A: 请访问 http://www.shinewrite.com/user/reg.html 注册用户后可以根据网页提示一步一步提交订单，并根据提示将填写好的素材表格上传到网站，付款后订单将自动流入编辑队列，服务开始。我们的编辑在研读订单后会在24小时内发送邮件联络您确认。
如果您使用了英文素材填写整个表格，您会在7天内（加急服务为4-5天内）获得撰写好的稿件，您可以在接下来的7天内认真研读稿件。如有必要互动，收到稿件后每份文件都可以提出一到两次的修改，我们会继续安排资深编辑为您免费服务。 您可以在我们给您的稿件上对每一段进行点评分析或者直接修改，然后发送给我们的编辑。我们将在收到您要求的48-72小时内交付完全达到您要求的二次甚至三次修编稿。让您抓紧申请中的分分秒秒。

[image: image1.png]2. BIRIRE
342X
1LAPER \

8.iTHSER 4. BFRET{E

N 7

7. RS 5. bfE3fE

6. B L3chh

Q: Deadline在即，7天时间太长了，是否提供加急服务？

A: 如果您使用英文填写素材表格，这项服务的标准时间是7日（168小时），您在提交订单后24小时内也会收到我们编辑发送的的电子确认函。我们明白时间对您非常重要。如果您需要我们在5天（120小时）内完成，请在订单付款时在优惠代码处输入：comp05 此时您将被加收60%的紧急处理费用。如果您需要我们在4天（96小时）内完成，请在订单付款时在优惠代码处输入：comp04 此时您将被加收75%的紧急处理费用。 如果您需要我们在3天（72小时）内完成，请在订单付款时在优惠代码处输入：comp03 此时您将被加收100%的紧急处理费用。
Q: 收到成稿后如果还希望完善，应该如何操作？

A: 如有必要，我们会继续安排资深编辑为您服务，每份文件可以获得一到两次的免费修改。 您可以在我们给您的稿件上对每一段进行点评分析或者直接修改，然后发送给我们的编辑。我们将在收到您要求的48-72小时内交付完全达到您要求的二次甚至三次修编稿。当您对成稿不太满意时，请务必及时回复您的编辑，用英文明确提出您的修改意见，请统一逐条列出您有哪些不满意的地方。我们推荐您在原文上直接用英文做批注。我们的编辑一般在48小时左右提交重新修改好的文件。如果您仍然不满意，请放心，您还可以继续和编辑沟通一次并要求再次修改。您总共可以和编辑沟通并修改2次文件，时间请控制在收到稿件后的10天内。

推荐用英文填写，中文内容请控制在2500字以内，英文内容无限制，切勿大段复制粘贴学校简介等信息

