

Motivation Letter
Sample
To: Admission department
University of Cambridge

Dear Sir/Madam:

I am writing to apply for the B.A. in Law program, in which I am enormously interested. The degree from one of the most prestigious, elitist and respected universities is my chance to enrich my knowledge and professionally outgrowth thereby contribute to the development of the humanity and the strengthening of the values of human rights and fundamental freedoms, promoting peace in the world by contributing the development of democracy in my native country and a whole world.

I am a human rights activist, public figure of my own and students' community, master in photography, and creator of my fortune. Ukraine is my native country. My country is an independent and young state. It is developing but it has a lot of problems. By observing and analyzing these problems I am aware that everybody's well-being depends on a solution of social and global problems.

I know that England is a country with a perfect system of human rights protection and solutions of social problems. Active youth human rights advocates assert its rights decisively and implements new ways of solving of social problems. As a leader of the youth community and a member of NGO I have a lot of goals and plans. These goals are improvement of youth well-being, involvement of young people into social life, finding and promotion of young leaders. It's very important for me. That's why I strive to take part in your educational establishment together with progressive international youth. I aim to join in researching and developing of projects together with the best world academics, journalists, activists, officials, and leaders in human rights protection in order to solve global problems of mankind as well as challenges of my community.

From the very beginning of my public activity I'm engaging social projects aimed at protecting citizens and especially youth and children. The project is based on my research which allowed evaluating the degree of human rights violation in the Ukrainian province and applying a number of measures of their solution, and consequently increasing a level of social welfare. My projects have been highly appreciated by experts of Klitschko brothers Foundation, Charitable Fund "Ukraine 3000", International Women's Fund, Youth Union of Ukraine.

Studying in University of Cambridge will allow me to explore the long-term experience of democracy building, gain knowledge and skills in the field of law and leadership, which can be used for creating better instruments of protection of the individual and promotion of democracy.

Large role in the promotion of social projects has the status of leader, their credibility, especially in the case of projects the national and international level. Therefore my personal status, that besides depends on the success and rating of the institution, will provide additional opportunities to my community.

I have already done much for social improvement of my community as volunteer, author of projects, member of NGO, secretary of student parliament and deputies assistant; but life changes and new challenges require new ideas, knowledge, skills and partners. After training in the Visegrad Summer School and Ukrainian Summer School of Human Rights, I ascertain that the experience, knowledge and desire of even one person with an active social position can change the lives of others people, communities and countries.

Moreover, taking part in The B.A. in Law program is a perfect chance to develop both my personal and professional experience by interacting with top students and leaders of other nationalities, discovering new culture and traditions. Being an active participant of the Ukrainian meetings of youth, I know how enriching it is to meet new people, sharing ideas and broadening our horizons beyond a single nation's vision.

I am sure that the knowledge I shall receive in The B.A. in Law program will be able to be applied in the future in order to become a professional, I could help people and teams to develop their own

potential, to overcome obstacles and to achieve their goals. While working in the public sector we all strive for positive changes in our society. I am sure all changes we want in society have to start with NGO and ourselves. I shall develop national programs, which could help to adjust long-term relations among cultures and continents.

This is my way, the way of a person who wants, for certain, to change the fortune of Ukraine and its' folk. I am a drop of my Ukrainian people and the fortune of all the ocean depends on my personal experience, knowledge which I can and want to pass the other people.

In conclusion, I would like to say that I am eager to gain new experiences, improve my skills and broaden my understanding of the dynamic economic world, and I am persuaded that studying in the B.A. in Law program would contribute to my development as a specialist of international level in the best possible way.

Thank you very much for considering my application.

Yours faithfully,

Yuliya Matvienko