Advice and Tips on Personal Statements for Teacher Training Applications (PGDE/CE)

What is the personal statement?

• The personal statement is a short piece of writing (47 lines) which you are asked to submit in support of your application. It is your opportunity to demonstrate your skills, experience and motivation for teaching.

Before you start:

- Remember that this is a very important part of your application. The personal statement and your reference will be the main factors in the selectors' decision, once you have met the entry requirements.
- Take your time to carefully plan out and practise your statement. It is a good idea to draft your statement in a word processed document and get some feedback on it before committing to the final version.
- You can save and return to your statement as often as you like, so remember to make a note of your username and password.

Questions to consider when structuring your Personal Statement:

- Why do you want to be a teacher? What has inspired you; who/what influenced you?
- Why do you want to work with young people? What appeals to you about working with this age group; what skills do you possess that will help you?
- Why do you want to teach your subject? For primary: demonstrate a breadth of knowledge across a range of curriculum areas. For secondary: show how your subject knowledge is relevant to the curriculum.
- What have you gained from working with young people? Have you had any experience in schools or working with children in other settings? Reflect upon what you did, what you observed and what you learned.
- What else can you offer? E.g. skills in sports, music, languages, arts & crafts, ICT etc.

Top Tips:

- Don't waste space with irrelevant or repetitive information. Be succinct and avoid complicated language and overly long sentences.
- If 'cutting and pasting' from a word processing programme, carefully check the formatting.
- Be specific about what you have to offer. Detail what you have gained from your experiences in schools and working with children. Give appropriate evidence of the skills you possess for teaching.
- Indicate the relevance of any other types of experience or skills you possess, e.g. working with people, sports or languages etc.
- Avoid using negative language. Present any gaps in skills or experience positively.
- Check grammar and spelling thoroughly! Do not rely on the spelling and grammar check on your word processing package alone. Ask someone to proof read it for you.
- Finish with a summary of what you have to offer leave the selectors with a clear understanding of your suitability for the course.

• Let your enthusiasm for teaching and working with children shine through in everything you say.

Example Personal Statement for PGDE Applications

Below is an example of a 'typical' personal statement. There is considerable room for improvement and the attached notes make suggestions for enhancement. This statement is far too Remember to specify whether you short: you are allowed 47 are applying for the primary or lines – use them! secondary course. When I am applying for the PGDE course because I have always wanted to describing be a teacher. I really like working with children and think that I have It is important to experience the right kinds of skills to become a good teacher. have a strong with opening children, statement – it is make sure It is not enough to say you have developed the "right kinds of the first thing the vou are skills". Be specific about the skills you have developed. selectors will specific read so you about what want to make an vou At school I was involved with the Primary 1 class when I was in final impact. Avoid learned year. I helped the less able children with reading on a one to one clichéd phrases from the basis. I also help out at my local Brownie pack every week, keeping such as "I love work and children" or "I the girls busy with various activities. I have applied to do the the skills have always vou Student Tutoring Scheme through my University at a local school but wanted to developed. haven't heard whether I have got a place yet. teach". Think about why you have always You need to demonstrate (by providing evidence) that you have When wanted to teach developed/ have the potential to develop skills such as describing and clearly communication, leadership, teamwork, problem solving, your studies. demonstrate organisation, planning and time management. remember to your motivation. show how this is At school I studied a wide range of subjects but the one I enjoyed relevant to most was History so that is what I have studied at university. I also the subject(s) took Sociology and Politics in first year and Politics in second year too. you will be teaching. It is not enough I have been a babysitter for two children for several years and enjoy to say that you helping the older child with his homework now that he is at school. 'keep up to date' here. Give some details of a I am very interested in education generally and keep up to date with Explain recent current issues by reading the newspapers. what you educational hope to issue you have , I would love to study for the PGDE course and have a career in found gain from interesting. the course. teaching. The final paragraph should end positively, giving a summary of what you have to offer and stating why you should be offered a place on the course.