Essay Template IBML and Weber Only: Answer each question in complete sentences and in a descriptive way. You want to paint a picture of your wants, ideas, and needs.
Title

Paragraph 1: Name, age, current school, and current interests (i.e., type of music, movies, books, activities or clubs you participate in), and summary of what classes you are taking now. What classes would you wish to take at the high school? Why and how would it help you?
Paragraph 2: What academy and careers are you interested in and explain why. What activities are you doing now or in the past that you have been involved in that show responsibility, persistence, and effort? What do you do in your spare time (i.e., hobbies, sports, dance, etc.) What are your goals in life=high school, college, people’s relationships, ways to better yourself or others, etc. Why?
Paragraph 3: Why are you interested in attending this school (Weber, IBML, etc.)? What are some of the kinds of things you see yourself doing in the future? How would going to this school benefit (help) you in your career or education choices? Name career goals after graduation (manage money, heal the sick, work with poor people to get jobs or the help they need, catch criminals, etc.) What is your purpose in the future? What could you bring to the school such as confidence, volunteerism, technical interest, willingness to learn, and other mega skills=choose 3 and explain and provide examples.
Concluding Paragraph: (Name of school) is a school that would….(restate and summarize your info from above)

Typing Requirements:

1. Arial 12 point font,
2. double space,
3. 2 page maximum and
4. 1” margins
Have a teacher or administrator read your paper for editing and revisions.

.Essay Template for SECA and Franklin Only: Answer each question in complete sentences and in a descriptive way. You want to paint a picture of your wants, ideas, and needs.
Title
Paragraph 1: Name, current school, classes you are enrolled. Tell about yourself: hobbies, favorite things you like to do and why, your interests outside of school, volunteer time, awards and certificates, etc.

Paragraph 2: Choose two words that describe you (King School Mega skill or other characteristic). Give 3 reasons why these words describe who you are and give an example of each of them that shows who you are.

Paragraph 3: Explain why you believe SECA or Franklin’s Health program is the optimum (best) choice for your high school experience. How will it better you?

Paragraph 4: After reading the Honor Code (Section VII), explain what attributes (characteristics) you possess that will help you to uphold the SECA Honor Code. Do you think a code of conduct is important? Why or why not? Give examples.
Paragraph 5: Tell us anything else about you or your family that you would like us to know.
Paragraph 6: Conclusion (restate/summarize)

Typing Requirements:

1. Arial 12 point font,

2. double space,

3. 2 page maximum and

4. 1” margins

Have a teacher or administrator read your paper for editing and revisions.

