

Facts and figures about Cambridge Assessment International Education

Cambridge Assessment International Education 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. Our Cambridge Pathway gives students a clear path for educational success from age 5 to 19.

- Over **10 000** schools in over **160** countries around the world offer Cambridge qualifications.
- We are a division of Cambridge Assessment, a **not-for-profit** organisation and part of the world renowned University of Cambridge.
- The first Cambridge international exams were taken in Trinidad in **1864** by six candidates.
- Cambridge Primary is taught in more than **1300** schools in over **110** countries.
- We receive nearly **112 000** entries a year for Cambridge Lower Secondary Checkpoint, our tests for 11 to 14 year olds.
- 2013 marked the **25th** anniversary of the first Cambridge IGCSE® exam.
- Cambridge IGCSE is the world's most popular international qualification for 14 to 16 year olds. It is taken in over **145** countries and in more than **4800** schools around the world.
- There are over **800 000** subject entries for Cambridge IGCSE exams each year.
- We are the world's biggest provider of O Level. Cambridge O Level is taken in over **50** countries.
- Cambridge International AS & A Levels are taken in over **130** countries with more than **525 000** subject entries each year.

- We developed Cambridge Pre-U as an alternative to A Level for UK schools. It prepares students for university and was first examined in June 2010.
- More than **170** schools are registered to teach Cambridge Pre-U.
- Over **120** institutions around the world run Cambridge Professional Development Qualification programmes where teachers and leaders benefit from professional learning based on international research and best practice.
- Cambridge examinations are marked by around **10 000** highly skilled examiners.
- We produce around **5.7 million** question papers each year.
- We run more than **1000** training events a year providing thousands of teachers from across the globe with the skills and knowledge they need to help their students succeed.

Learn more! For more details go to www.cambridgeinternational.org/about-us