Press information

[insert date]
[insert school name] joins a global community of schools finding new ways to broaden their curriculum by offering the Cambridge Pathway alongside The Duke of Edinburgh’s International Award.

[insert school name] is the latest Cambridge International School to be licensed to deliver The Duke of Edinburgh’s International Award so that they can offer students a balanced curriculum that embraces both formal and non-formal activities. 

Tristian Stobie, Director of Education at Cambridge International, said: “Just as Cambridge qualifications enjoy wide recognition, The Duke of Edinburgh’s International Award is internationally recognised as evidence that a student has completed an excellent co-curricular programme that will have challenged them and nurtured their resilience, confidence, adaptability and self-awareness. We believe the Award provides excellent learning experiences that are complementary to our own programmes and qualifications.”
John May, Secretary General of The Duke of Edinburgh’s International Award Foundation said: “By combining the Award with the Cambridge Pathway, students will be able to benefit from both a breadth and balance of learning, qualities for which the British approach to education is world-renowned. Together, we can make sure that even more young people experience well-rounded, holistic learning and gain the skills, grit, curiosity and confidence needed for whatever life may bring.”
Cambridge International is dedicated to helping schools deliver the best education possible by providing comprehensive support, including teacher professional development and training, classroom resources and membership of a global learning community.

The Cambridge Pathway gives a clear path for educational success from age 5 to 19. More than 10 000 schools in over 160 countries offer Cambridge programmes and qualifications to their students.
[insert school spokesperson] said: “[insert comment as required]”
– ends – 
Notes to Editors

About [insert school name]
Insert information about your school.

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. Schools can shape its 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 give them the transferable skills they need for life, so they can achieve at school, university and work.

Cambridge International is the short name of Cambridge Assessment International Education.
Learn more! Visit www.cambridgeinternational.org
About The Duke of Edinburgh’s International Award Foundation

The Duke of Edinburgh’s International Award Foundation drives and supports the Award’s global growth, so more young people can undertake the world’s leading youth achievement award.
Working through our network of Award Operators in more than 130 countries and territories, we are creating new ways and places for young people to do the Award, using innovative online tools. We lead the Award’s entry into new countries, ensuring consistency around the world. We work to increase global awareness of the value of non-formal education. This in turn creates demand for the Award, which is one way that young people’s development outside the classroom can be recognised worldwide.
Visit www.intaward.org 
Contact
[insert school contact person, school name and school contact details]
