Transcript of video: Chevening Scholarships – Choosing your courses
Gideon Olanrewaju (Chevening Alumnus: Nigeria, 2017): 
“I have three [pieces of] clear and concise advice for you when you're selecting your courses.
The very first one is you need to review the module and ensure it aligns with your current learning aspirations, and how it connects with what you currently do and what you seek to do in the future.
The second [piece of] advice would be for you to understand the elements of the course and how you think it can help the work that you currently do, and how you want to improve on the work that you do back at home either professionally or personally.
The last one would be for you to understand what the course offers you beyond the conventional classroom settings. That is, what are the career opportunities that you can get from the course even after your seminars and your lectures, and what are the further study opportunities that course offers you. 
And also, you can think about the professors that are in the department of your study. How well do you think they can support your learning aspirations? That is really really key, and important for you to be able to select the courses that you are about to select before you come to the UK.”
