UCAS Personal Statement Tips
This is your chance to tell the universities and colleges you have chosen why you are applying, and why they should want you as a student. Admissions officers will want to know why you are interested in the courses that you have applied for and what you hope to do after your studies. A good personal statement is important - it could help to persuade an admissions officer to offer you a place. In many cases, applicants are not interviewed, so this may be your only chance to make the case for your admission.

You do not have to use all the space here, but you must not continue on extra pages. Your statement must be clear, and your writing should not be too small because we will need to copy your form and reduce it to half size during processing. If you are using a word processor, you can use a stick-on version of the personal statement section. You can get these from your school or college, or by contacting UCAS Application Requests on +44 (0)870 1122200. Please use type of 12 point or larger.

Consider carefully the information you give to support your application and the best way to present it effectively. Remember, you must be truthful and accurate in what you write. It is up to you how you write your statement but we suggest you include some or all of the following points.

· Why you have chosen the courses you have listed. Remember that, although each university or college that you have applied to cannot see your other choices, they will all see the personal statement.

· What interests you about your chosen subject. Include details of what you have read about the subject.

· What career plans you have for when you complete your course.

· Any job, work experience, placement or voluntary work you have done, particularly if it is relevant to your subject. You may want to give the skills and experience you have gained from these activities.

· Any involvement in widening participation schemes such as summer schools or mentoring activities.

· Involvement in master classes or other Gifted and Talented programmes.

· Details of non-accredited skills and achievement which you have gained through activities such as:

· ASDAN (Award Scheme Development and Accreditation Network) awards, for example, Universities and Challenge award;

· Diploma of Achievement;

· Duke of Edinburgh Award;

· Liverpool Enrichment Programme;

· Millennium Volunteers Scheme; and

· Young Enterprise.

· Your future plans.

· Any subjects you are studying that do not have a formal assessment.

· Any sponsorship or placements you have or have applied for.

· If you are planning to take a year out, your reasons why.

· Your social, sports or leisure interests.

You may want to include information from your National Record of Achievement or Progress File, if you have one.

While you should not include details of performance in individual units of qualifications, such as GCE AS and A level, in section 7, you may put this information in the personal statement.

If you are a mature student, you should give details of any relevant work experience, paid or unpaid, and information about your current or previous employment.

If you want to send more information, perhaps a CV, send it direct to your chosen universities or colleges after we have sent you your acknowledgement letter and application number. Do not send it to UCAS.
http://www.ucas.com/getting/apply04/page3.html 
