

Cambridge AICE

A guide for parents

Cambridge International prepares school students for life, helping them develop an informed curiosity and a lasting passion for learning. We are part of the University of Cambridge. Cambridge Pathway gives students a clear path for educational success from age 5 to 19. Schools can shape the curriculum around how they want students to learn – with a wide range of subjects and flexible ways to offer them. It helps students discover new abilities and a wider world, and gives them the skills they need for life, so they can achieve at school, university and work.

Your child's needs as a learner are at the heart of our approach to education. Our Cambridge Pathway aims to give your child a love of learning that will stay with them through school, university and beyond. Our approach supports schools to develop learners who are:

- **confident** in working with information and ideas – their own and those of others
- **responsible** for themselves, responsive to and respectful of others
- **reflective** and developing their ability to learn
- **innovative** and equipped for new and future challenges
- **engaged** intellectually and socially, ready to make a difference.

What is Cambridge AICE?

Cambridge Advanced International Certificate of Education (Cambridge AICE) is a group certificate which requires learners to study subjects drawn from three curriculum areas within Cambridge International AS & A Level: mathematics and science, languages, and arts and humanities. There is also a compulsory core subject, Cambridge International AS Level Global Perspectives & Research.

Cambridge International AS & A Level qualifications are taken by over 175 000 learners in nearly 130 countries every year. They are typically for learners aged 16 to 19 years who need advanced study to prepare for higher education.

Benefits for your child

With the Cambridge AICE Diploma, students choose Cambridge International AS & A Levels from three curriculum areas: mathematics and science, languages, and arts and humanities. We offer a wide range of subjects, meaning students can choose the ones they enjoy and are good at.

Students develop a deep understanding of the subjects they study, as well as independent learning and critical thinking skills. As part of the programme, students will also study Cambridge International AS Level Global Perspectives & Research, a unique transformational programme that helps students develop transferable skills including research and collaboration.

The Cambridge AICE Diploma is designed for students worldwide, including those whose first language is not English. Assessment takes place at the end of the course, and gives students a variety of ways to show their knowledge and skills.

Opening up opportunities worldwide

Thousands of learners use Cambridge International AS & A Levels every year to gain places at leading universities worldwide, including the UK, US, Australia, Canada and New Zealand.

All UK universities and over 600 US universities, including Harvard, MIT, Stanford and Yale, accept Cambridge International AS & A Level qualifications. In places such as the US and Canada, good grades in carefully chosen Cambridge International A Level subjects can result in up to one year of university course credit.

Learners can easily find out which universities worldwide accept Cambridge qualifications by searching our online database at www.cambridgeinternational.org/recognition

Employers worldwide also recognise Cambridge International AS & A Levels as a reliable record of academic achievement.

A global learning community

With the Cambridge Pathway, your child is joining a global community of learners from more than 10 000 schools in over 160 countries. By developing a global outlook in Cambridge learners, we aim to equip them for success in the fast-changing modern world.

Learn more! For more information on the Cambridge Pathway visit www.cambridgeinternational.org/aice or contact your school.