

A Brief Overview of Cambridge International Examinations (CIE) and A-Level credit

CCAS Adviser's Staff Meeting

April 8, 2015

Ted Pagano, Asst. Director, Center for Study Abroad

Heidi Kozireski, Asst. Director, Center for Study Abroad

Sofia Pavan Macias, Graduate student, Warner Graduate School of Education &
Human Development/Graduate intern in Health Professions Office

UR-sponsored in England

- Advanced Studies in England (Bath)
- IES London Direct and Study London
- University of York Exchange
- University of Bristol Exchange
- University of Sussex Exchange

What are Cambridge International Exams (CIE)?

- World's largest provider of international education programs and qualifications for 5 to 19 year olds.
 - Examination board is a part of Cambridge Assessment, University of Cambridge; qualifications monitored
 - Pre-determined curricula and assessments for university preparation
 - Recognized for admission by universities across the globe
 - Connections with Ministries of Education and examination boards worldwide
 - Includes UK, Ireland, USA, Canada, Australia, New Zealand, India, Singapore, Egypt, Jordan, South Africa, the Netherlands, Germany and Spain.
-
- Source: <http://www.cie.org.uk/about-us/what-we-do/>

Which institutions accept CIE in US?

- Over 475 universities in US (all Ivy League and Ivy Plus)
 - Brown University, Columbia University, Cornell University, Dartmouth College, Harvard University, Massachusetts Institute of Technology (MIT), Princeton University, Stanford University, the University of Pennsylvania and Yale University.
- Can lead up to one year of university study
- Findings from research studies suggest CIE are predictors of college readiness and continued academic success
- Compare favorably with similar acceleration programs such as AP or IB
- Let's find [UR](#)
- EdExcel (formerly Pearson EdExcel-London Examinations) international UK examination board.
- Source: <http://www.cie.org.uk/programmes-and-qualifications/cambridge-advanced/cambridge-international-as-and-a-levels/recognition/>

CIE Syllabi

- [List of subjects](#) (55 total)
- Most popular for incoming UR international students: mathematics, further mathematics, economics, chemistry, and physics
- Further mathematics: The content of the syllabus covers the areas of Pure Mathematics, Mechanics and Statistics
- Most recently accounting and psychology

A-Level Learning Outcomes

- In-depth subject content
 - Independent thinking
 - Applying knowledge and understanding to new as well as familiar situations
 - Handling and evaluating different types of information source
 - Thinking logically and presenting ordered and coherent arguments
 - Making judgements, recommendations and decisions
 - Presenting reasoned explanations, understanding implications and communicating them logically and clearly
 - Working and communicating in English
-
- Source: <http://www.cie.org.uk/programmes-and-qualifications/cambridge-advanced/cambridge-international-as-and-a-levels/curriculum/>

What is our policy on A-Level?

- Students earning high marks on “A-” level (Advanced) examinations may request credit by consulting the appropriate department adviser.
- The original University of Cambridge GCE transcript and a Statement of Results should both be provided to Academic Records in Lattimore 312.
- Academic Records will scan a copy of the student's documentation and place it in the student's file; the original documents will then be returned to the student.
- The amount of credit awarded is determined by the department giving approval, normally on a Course Approval Form or in a memo to Advising Services. SEE HANDOUT
- “O-” level (Ordinary) courses-or Subsidiary examinations are not comparable to college courses and no credit can be awarded.
- Students with questions should consult the Study Abroad Office.
[Admissions Office](#)
- Source: CCAS Adviser’s Handbook

Education in the UK: GCSE

- Secondary School
 - Year 10 and 11 (14-16 years old)
 - Students take around 8-12 GCSEs
 - Must take Science, Maths and English
 - Can choose to take Arts, Languages etc.
- [Guide to Education in the United Kingdom](#)

Education in the UK: A-Level

- Generally everyone that goes to Uni takes A-Levels (may take different routes for the Arts)
- 6th Form (2 Years: Year 12 and 13)
- 4 AS Levels (1st year)
- 3 A Levels (2nd Year)
- Choose from a variety of subjects that are offered at your school.
- Determines what you choose to major in at University

Education in the UK: Gap year

- Many students in the UK take a gap year after completing A Levels and before Uni
- Gap year is predominantly used to work to save up to then be able to travel
- There are many travel companies that cater to the Gap year experience (it's a big business!)
- My Gap year experience

