Your Application Profile: A Self Assessment

It is important that you are able to step back and assess your developing profile as an applicant to health professions schools. What are the strengths of your developing application profile? What are areas in need of attention? What are ways you can improve your overall application?

Consider the following self-inventory. Be honest with yourself as you, confidentially, rate yourself according to the following scale:

Rating	s: 1 = needs considerable improvement 2= needs some improvement 3= OK 4= very good shape 5= outstanding
	Your involvement in health-related experiences Your involvement in extra-curricular activities Your ability to present yourself in person Your ability to present yourself in writing How well you relate to others Ways you exhibit independence or initiative or perseverance Ways you exhibit leadership skills Your sense of purpose and motivation Your sense of intellectual curiosity Your common sense Your ability to handle stressful situations Your interest in science and biomedical research Your breadth of interests How you have demonstrated commitment to service Your familiarity with current issues in health care How you will distinguish yourself as a candidate How well your professors and advisors know you Strength of your overall undergraduate or post-bac grade point average Strength of your standardized test scores
think o	or each of these variables for which it is appropriate, and for you have given yourself at least a '3,' f one 'best example' (story or anecdote)that illustrates this variable. Does the strength of your le match your rating?
What a	rea(s) are you going to focus on next? How (be specific) are you going to proceed.
	ou honestly say you are ready to apply? If not what is your plan to get ready? Will you realistically to complete that be mid-summer (or next summer if applying the following year)?
	elf-assessment is taken from "The Advisor" March 2000/Vol. 20, No.2 "Assessing Your Application A Workshop for Pre-Health Students" by David Verrier, Ph.D. and Gale Lang, MSW

Thanks to the University of Colorado Academic Advising Center for use of this form.