


AS and A levels in England, Wales and Northern Ireland


Common features across countries


A to E for AS levels


A* to E for A levels


Non-exam assessment is the minimum necessary in each subject, and the amount required may differ by each regulator


Assessment objectives and their weightings are similar in most subjects


Content requirements are broadly similar for most subjects

Content in AS levels is approximately half that of the A level

Key differences between countries


AS levels do not contribute to A level results


All exams taken at the end of the course (linear qualifications)


Students must retake all of their exams when retaking the qualification; non-exam assessment marks can be reused


AS levels contribute 40% of the total marks of the full A level


Individual AS and A level units can be retaken by students only once


AS exams can be taken at the end of the AS course or alongside A2

GCSEs in England, Wales and Northern Ireland


Common features across countries


Non-exam assessment is the minimum necessary in each subject, and the amount required may differ by each regulator


GCSEs are of approximately the same size and accessible to the same range of students as those they have replaced

Key differences between countries


ofqual


9 to 1 grading
(9 being highest grade)


All exams taken at the end of the course
(linear qualifications)


Students must retake all of their exams when retaking the qualification; non-exam assessment marks can be reused


CYMWYSTERAU CYMRU
QUALIFICATIONS WALES


In general, students receive grades A* to G, but may take some GCSEs used in England (graded 9 to 1)


Some GCSEs are linear with all exams taken at the end of the course; some are modular


Students must retake all of their exams when retaking a linear GCSE; non-exam assessment marks can be reused


Students can only retake each unit once in modular GCSEs


GCEA
Regulation


In general, students may take GCSEs graded A* to G (including a new grade C*) and those graded 9 to 1


Assessment objectives and their weightings differ in some subjects


Content requirements are different in most subjects