

IGCSE/GCSE & GCE AS/A LEVEL RESULTS

The cumulative totals for the 2012/2013 External Examinations for IGCSE/GCSE are:

IGCSE/GCSE

A* – A	A* – B	A* - C	A* – E
40%	65%	87%	100%

The cumulative totals for the 2012/2013 External Examinations for AS/A Levels are:

GCE AS LEVEL

GCE A LEVEL

A – B	A – C	A - E
40%	57%	83%

A* – A	A* – B	A*- C	A*-E
27%	44%	74%	95%

TOP PERFORMERS

The top performers are those students with the best academic results calculated using UMS scores. The UMS (Uniform Mark Scale) is the method used by examination boards to convert the marks attained in each examination unit and series into scores. Grades are then calculated using grade boundaries set at particular UMS scores. This process standardises the marking of papers between different examination boards, allowing a fair comparison between final grades achieved by students. The average UMS scores of the top three performers in each year group are indicated below alongside their grades.

YEAR 13 GCE A LEVEL TOP PERFORMERS

Rafaella Adamou 1A*, 3A (average UMS score of 83.6) Cody Bond 1A*, 3A (average UMS score of 82.5)

Cambise Heron 1A*, 2A, 1C, plus 1C at AS Level taken in Year 13 (average UMS score of 75.5)

Lisa Kowaleski 1A*, 1A, 2B

Students who achieved at least one A* at A Level: Samer Abu-Aita; Anna Eliseeva; Evgeny Goncharuk; Jay Massaad; Andrei Vorontsov; Vasily Papkovskiy.

YEAR 12 GCE AS LEVEL TOP PERFORMERS

Nikita Devyataykin 5A (average UMS score of 96.2)

Stanislav Lyadkov 3A, 1B plus 1A at A Level taken in Year 12 (average UMS score of 86.2)

Anahid Heron 3A, 2B (average UMS score of 83.2)

Daria Vlasova 2A, 1B, 2C plus 1A at A Level taken in Year 12

Diana Smiljkovic 2A, 3B

Philonas Demetriou 2A, 2B, 1C plus 1B at A Level taken in Year 12

YEAR 11 IGCSE/GCSE TOP PERFORMERS

Dmitry Kazhdan 9A*, 1A (average UMS score of 95.2)

Spyros Poullados 8A* plus 1A at AS Level taken in Year 11 (average UMS score of 94.7)

Georgina Stephanou 8A*, 1A (average UMS score of 92.8)

Alexey Panskov
Dominique Lianos
George Svirskiy
Maria Sidorova
Charlotte Bush

5A*, 2A, 1B
5A*, 2A, 1B, 1C
5A*, 1A, 2B
4A*, 3A, 2B
4A*, 3A, 1B


Other students who achieved at least one A* at IGCSE/GCSE Level: Darcy Keeble-Watson; Christine Pilyugin; Pavlina Georgiou; Itay Ron; Ashley Skuse; Mandana Heron; Benjamin Wilkinson; Elizabeth Ppasa; Alexander Gianouris; Daniil Khazov; Harry Ellis; Valentina Kulik; Emily Hitchen; Ivan Klimin; Charlie Mackenzie; Leon Lazarou; Melina Potamitou; Ekaterina Shipilova; Daniella Drakos; Marinos Christofi; Artem Klyuev; Alexandros Malka.

THE HERITAGE PRIVATE SCHOOL SCHOLARSHIP AWARDS

The recipients for the Heritage Private School Scholarships for the academic year 2013/2014 are:

Dmitry Kazhdan: the Piraeus Bank (Cyprus) Ltd – Heritage Private School Scholarship Award for the best combined overall academic results in IGCSE, GCSE, AS Level and A Level examinations taken at The Heritage Private School during Year 11.

Nikita Devyataykin: the Piraeus Bank (Cyprus) Ltd – Heritage Private School Scholarship Award for the best combined overall academic results in IGCSE, GCSE, AS Level and A Level examinations taken at The Heritage Private School during Year 12.

EDEXCEL INTERNATIONAL HIGH ACHIEVER AWARDS 2013

We are very proud to announce the names of our students who have been commended as Edexcel High Achievers following the results of the Summer 2013 examinations:

Cambise Heron: Highest International Subject Mark in GCE A Level French

Ekaterina Shipilova: Highest International Subject Mark (joint) in GCSE Art and Design: Fine Art

Athanasios Karapanayiotis: Highest Subject Mark in Cyprus in GCSE Greek

CAMBRIDGE INTERNATIONAL EXAMINATIONS OUTSTANDING LEARNER AWARDS 2013

The Cambridge International Examinations Outstanding Learner Awards 2013 are expected to be announced early in Term 2.

FRENCH DELF EXAMINATION RESULTS FOR 2012/2013

DELF is an official qualification awarded by the French Ministry of Education, and it is recognised worldwide, both at university and professional level. Students take this examination in order to stimulate their learning and to give them a formal external certificate. For students who do not choose IGCSE French in Year 10, this gives them, if they are successful, a French language certificate.

Our students attained the following results in the French DELF examinations:

Examination	Pass %
DELF LEVEL A1	100%
DELF LEVEL A2	100%
DELF LEVEL B1	100%
DELF LEVEL B2	100%

IELTS RESULTS FOR 2012/2013

The IELTS exam, which is jointly managed by Cambridge English Language Assessment, the British Council and the IDP: IELTS Australia, assesses the language ability of candidates who need to study or work where English is the language of communication. IELTS is recognised by universities and employers in many countries, such as Australia, Canada, New Zealand, the UK and the USA, as well as by professional bodies, immigration authorities and other government agencies.


Our students attained the following IELTS results:

Percentage of students who attained IELTS score of 6.5 or above as required by UK universities	
IELTS 6.5+	100%

IELTS Top Performers:

Stanislav Lyadkov IELTS score: 8.0 Rochelle Karkada IELTS score: 8.0 Alexander Krechetov IELTS score: 8.0

ECDL EXAMINATIONS

The ECDL (European Computer Driving Licence) is an internationally recognised standard of ICT competence, a widely acceptable certificate that asserts that the holder has the knowledge and skills needed to use the most common computer applications efficiently and productively in the workplace/home. It consists of seven modules covering computer theory and practice. To achieve an ECDL Core certification, the candidate must successfully pass in all seven modules. The pass mark is 75% for each module.

The School is an ECDL Approved Test Centre and manages ECDL examinations with great success:

ECDL Core Examinations for 2012/2013	
Module 1: Concepts of Information Technology	100
Module 2: Using the Computer and Managing Files	100
Module 3: Word Processing	89
Module 4: Spreadsheets	85
Module 5: Database	100
Module 6: Presentation	84
Module 7: Information and Communication	100

YEAR 9: CAMBRIDGE CHECKPOINT TESTS

The Cambridge Checkpoint tests are an important means of external assessment at the end of Year 9 and are useful predictors of future IGCSE grades. Checkpoint scores are from 0.0 to 6.0.

Year 9 Cambridge Checkpoint Tests – May 2013 results:

Subject	Percentage of Heritage students who attained scores of 6.0 – 3.0	Heritage Average Score	International Schools Average Score
English	66%	3.5	2.7
Maths	91%	4.7	4.0
Science	91%	4.5	4.1


YEAR 6 KEY STAGE 2 – 2013 RESULTS

UK National Curriculum Level 4 represents achievement at the nationally expected standard for most 11 year olds (Year 6).

Percentage of students who reached NC Level 4 or above		
Subject	Heritage	
English (Reading)	90%	
English (Writing)	86%	
Mathematics	94%	

YEAR 2 KEY STAGE 1 – 2013 RESULTS

UK National Curriculum Level 2 represents achievement at the nationally expected standard for most 7 year olds (Year 2).

Percentage of students who reached NC Level 2 or above		
Subject	Heritage	
English (Reading)	93%	
English (Writing)	96%	
Mathematics	100%	

EXTRACURRICULAR ACTIVITIES

In addition to academic results, entrance to university is also dependent on extracurricular activities, personality, awareness of world issues and additional activities. Here are some examples of opportunities available to students at The Heritage Private School to develop their leadership skills, teamwork, fitness, endurance and sense of community: Prefect Responsibilities; Class Monitors; European Youth Parliament (EYP); Model United Nations (MEDI.M.U.N.); Educational Overseas Trips; EU projects such as Comenius/Life Long Programmes; Community Service; Voluntary Work Placements; Public Speaking; Literary Competitions, and The Duke of Edinburgh's International Award for Young People.

Congratulations to our Students and many thanks to our Staff.