

BTEC AWARDS 2019 WINNERS

BTEC Apprentice 16-18 of the Year 2019

This summer's 9th annual BTEC Awards were all about celebrating exceptional BTEC learners and apprentices – and we had a record number of nominations. In the BTEC Apprentice 16-18 of the Year category, we had a total of 4 winners: 3 Bronze and 1 Gold. Find out who they are:

Gold Award Winner

Connor Coupland is a student at Leeds College of Building and works for AOne+ where he is heavily involved with managing their GIS database. His largest project to date is the 'Integrated Area Programme', which is looking to save tens-of-thousands of public sector money.

Bronze Award Winners

Name	School/College	Country
Daniel Huxtable	Exeter College	United Kingdom
Jean Tams	Newcastle College	United Kingdom
Louis Andrews	Louis Andrews	United Kingdom

BTEC AWARDS 2019 WINNERS

BTEC Apprentice 19+ of the Year 2019

This summer's 9th annual BTEC Awards were all about celebrating exceptional BTEC learners and apprentices - and we had a record number of nominations. In the BTEC Apprentice 19+ of the Year category, we had a total of 4 winners: 2 Bronze; 1 Silver and 1 Gold. Find out who they are:

Gold Award Winner

After completing a successful work placement at Jacobs, **Christopher Meredith** was offered an Apprenticeship with them. Christopher then completed progressed to a Higher Level Apprenticeship and will be starting his Degree Apprenticeship later on this year.

Silver Award Winners

Name	School/College	Country
Lee Woodward	Training 2000	United Kingdom

Bronze Award Winners

Name	School/College	Country
Lee Curry	Pearson TQ	United Kingdom
Lee Woodward	Pearson TQ	United Kingdom

BTEC AWARDS 2019 WINNERS

BTEC Apprenticeship Provider of the Year 2019

This summer's 9th annual BTEC Awards were all about celebrating the amazing apprenticeship providers that provide and deliver high-quality BTEC qualifications to learners – and we had a record number of nominations. In the BTEC Apprenticeship Provider of the Year category, we had a total of 1 Silver winner. Find out who they are below.

Silver Award Winner

Name of College	Country
Leeds City College	United Kingdom

BTEC AWARDS 2019 WINNERS

BTEC Art and Design Student of the Year 2019

This summer's 9th annual BTEC Awards were all about celebrating exceptional BTEC learners and apprentices - and we had a record number of nominations. In the BTEC Art and Design Student of the Year category we had a total of 18 winners: 12 Bronze; 5 Silver and 1 Gold from 3 different countries. Find out who they are below.

Gold Award Winner

Francesca Horn's Art and Design BTEC in Theatrical, Media Special Effects Make-up at Reigate School of Art set the pathway for her work to feature on the BBC news, fashion shoots, fashion magazines and on short film sets working as a makeup artist.

Silver Award Winners

Name	School/College	Country
Anne Loveday	North West Regional College	United Kingdom
Ellena Borlase	Petroc College	United Kingdom
Hannah Green	North Warwickshire & South Leicestershire College	United Kingdom
Kate Williams-Parry	Jumeirah English Speaking School (JESS Dubai)	United Arab Emirates
Wing Tham	Wigan & Leigh College	United Kingdom

Bronze Award Winners

Name	School/College	Country
Aimee Londesbrough	Bishop Burton College	United Kingdom
Camille Packer	Newbury College	United Kingdom
Billy Crinion	Colaiste Dhulaigh College of Further Education	Ireland
Emily Keitch-Baker	East Surrey College	United Kingdom
Hannah Jacks	Queen Alexandra College	United Kingdom
Heather Lewis	Suffolk One	United Kingdom
Liana Krievane	Wigan & Leigh College	United Kingdom
Lucy Simmons	Newcastle and Stafford College Group	United Kingdom
Mikayla Attah	Coulsdon Sixth Form College	United Kingdom
Paulina Szczepaniak	Salford City College	United Kingdom
Toni Edgeley	Newcastle and Stafford Colleges Group	United Kingdom
Yasmin Ali	Solihull Sixth Form College	United Kingdom

BTEC AWARDS 2019 WINNERS

BTEC Business and Enterprise Student of the Year 2019

This summer's 9th annual BTEC Awards were all about celebrating exceptional BTEC learners and apprentices - and we had a record number of nominations. In the BTEC Business and Enterprise Student of the Year category we had a total of 39 winners: 34 Bronze; 4 Silver and 1 Gold from 9 different countries. Find out who they are below.

Gold Award Winner

Head Girl of Braeburn International School (Tanzania) and BTEC Business student **Ttanya Sachdev** completed work experience at Nissan Kenya and organised Christmas parties. Her biggest success was organising a female empowerment forum where she trained 200 girls on entrepreneurship, self-esteem, career development and health.

Silver Award Winners

Name	School/College	Country
Asawar Kadhemi	Oldham College	United Kingdom
Emily Lawton	Dronfield Henry Fanshawe School	United Kingdom
Mirela Sirbu	Bournemouth & Poole College	United Kingdom
Qais Majid	Bosworth Independent College	United Kingdom

Bronze Award Winners

Name	School/College	Country
Abdulkader Fayoumi \Alhatib	ABC Horizon	Turkey
Aina Farah Jaafar	Kolej Professional Mara Seri Iskandar	Malaysia
Ali Akber Abbas	The Sheffield Private School	United Arab Emirates
Ang Zhi Kai	IPK College	Malaysia
Ashmeet Kaur	The Winchester School	United Kingdom
Claudiu Tanase	UK College of Business and Computing	United Kingdom
David Hall	Thorpe St Andrew School and Sixth Form	Turkey
Ez Eddin Alyafi	ABC Horizon	United Kingdom
Gabrielle Palmer	Loughborough College	Malaysia
Gianna Marina	Majlis Amanah Rakyat	United Kingdom
Mohamad Sabri		
Hannah Czakan	St. David's College	Malaysia

BTEC AWARDS 2019 WINNERS

BTEC Business and Enterprise Student of the Year 2019 (continued)

Bronze Award Winners

Name	School/College	Country
Htet Zaw Oo	Myanmar Imperial University	Myanmar
Jahanara Begum	Brit College	United Kingdom
Joe Sturdy	Milton Abbey School	United Kingdom
Joseph Frost	Halesowen College	United Kingdom
Katie Tanner	Northern Regional College	United Kingdom
Ky Le Thi	University of Danang University of Economics	Vietnam
Kyeong Hwa Oh	YMK College (Seoul)	South Korea
Malisa Stafford	Stephenson College	United Kingdom
Mia Chambers	St Leonard's Catholic School	United Kingdom
Muhammad Asyraf Abdul Rahman	Kolej Professional Mara Seri Iskandar	Malaysia
Murray Tayfield	Jumeirah English Speaking School (JESS Dubai)	United Arab Emirates
Ngor Parek	Rainbow International School	Uganda
Ngu Li Hao	IPK College	Malaysia
Nour Haymour	ABC Horizon	Turkey
Nur Aqila Azaman	Kolej Professional Mara Seri Iskandar	Malaysia
Pavan Ravishankar	Oxford Sixth Form College	United Kingdom
Shawn Ngeti	Braeburn Mombasa International School	Kenya
Sufiyan Manal	Repton School Dubai	United Arab Emirates
Sultana Parvin	Oldham College	United Kingdom
Tan Khang Xin	IPK College	Malaysia
Teoh Hoong Yang	IPK College	Malaysia
Thomas Parkin	St Leonard's Catholic school	United Kingdom
Vahe Andrei Kalenderian	Cambridge International School, Dubai	United Arab Emirates

BTEC AWARDS 2019 WINNERS

BTEC Child, Health and Social Care Student of the Year 2019

This summer's 9th annual BTEC Awards were all about celebrating exceptional BTEC learners and apprentices - and we had a record number of nominations. In the BTEC Child, Health and Social Care Student of the Year category we had a total of 27 winners: 20 Bronze; 6 Silver and 1 Gold. Find out who they are below.

Gold Award Winner

During her BTEC Health and Social Care course at Sir John Deane's College, **Teanna Maguire** sought a variety of work placements: local hospitals, midwifery and birthing groups, toddler groups, breast-feeding support, and a nursery working with a child with autism. Teanna is also as a part time domiciliary carer and wants to become a midwife.

Silver Award Winners

Name	School/College	Country
Bethany Reid	Colchester Institute	United Kingdom
Chloe Andrew	Magnus C of E Academy	United Kingdom
Hannah Hindley	Eccles College	United Kingdom
Jason Roberts	Uckfield College	United Kingdom
Jola Maciejewska	Magnus C of E Academy	United Kingdom
Nneka Hitchcock	City of Bristol College	United Kingdom

Bronze Award Winners

Name	School/College	Country
Amy Braun	Colchester Institute	United Kingdom
Bruno Costa	Bishop Thomas Grant School	United Kingdom
Caitlin Wright	Southern Regional College	United Kingdom
Cassie Munroe	South Eastern Regional College	United Kingdom
Dayna Edworthy	Exeter College	United Kingdom
Diana Azanda	Newham College	United Kingdom
Eleanor Ward	Blackpool Sixth	United Kingdom
Ildiko Albert	Belfast Metropolitan College	United Kingdom
Ffion Jones	Newtown College	United Kingdom
Francesca Langford	East Sussex College (Lewes)	United Kingdom

BTEC AWARDS 2019 WINNERS

BTEC Child, Health and Social Care Student of the Year 2019 (continued)

Bronze Award Winners

Name	School/College	Country
Holly Brady	Bishop Thomas Grant School	United Kingdom
Ildiko Albert	Exeter College	United Kingdom
Lamira Shelly	Waltham Forest College	United Kingdom
Lauren Linden	Scarborough Tec	United Kingdom
Martynas Pravilionis	Waltham Forest College	United Kingdom
Olivia Sowersby	Bishop Burton College	United Kingdom
Robyn Lea	NSCG	United Kingdom
Sophie Breward	Brockington College	United Kingdom
Stephen Gallagher	North west Regional College	United Kingdom
Yasmine Anwoju	Christ the King: St Mary's Sixth Form College	United Kingdom

BTEC AWARDS 2019 WINNERS

BTEC College of the Year 2019

This summer's 9th annual BTEC Awards were all about celebrating the amazing colleges that provide and deliver high-quality BTEC qualifications to learners – and we had a record number of nominations. In the BTEC College of the Year category, we had a total of 17 winners: 9 Bronze; 7 Silver and 1 Gold from 4 different countries. Find out who they are below.

Gold Award Winner

Sunderland College focus on building relationships with local employers to position themselves at the heart of the local and regional economy, ensuring their BTEC curriculum is well informed and relevant across a wide variety of sectors, and offering their students the best possible learning experience. Since 2015, the College has adopted a strategic approach to careers education, information, advice and guidance.

Silver Award Winners

School/College	Country
Barnsley College	United Kingdom
Bishop Burton College	United Kingdom
Newcastle & Stafford Colleges Group	United Kingdom
Petroc College	United Kingdom
Selby College	United Kingdom
South Eastern Regional College	United Kingdom
The Blackpool Sixth Form College	United Kingdom

Bronze Award Winners

School/College	Country
Brit College	United Kingdom
Cronton Sixth Form College	United Kingdom
Gower College Swansea	United Kingdom
Gusto College	Myanmar
Huddersfield New College	United Kingdom
Lithan Academy Pte Ltd	Singapore
Modern Continuing Education Centre	Hong Kong
Robbie Fowler Football and Education Academy	United Kingdom
Wigan and Leigh College	United Kingdom

BTEC AWARDS 2019 WINNERS

BTEC Construction Student of the Year 2019

This summer's 9th annual BTEC Awards were all about celebrating exceptional BTEC learners and apprentices – and we had a record number of nominations. In the BTEC Construction Student of the Year category we had a total of 9 winners: 6 Bronze; 2 Silver and 1 Gold from 2 different countries. Find out who they are below.

Gold Award Winner

Kasra Soltani is currently employed at a Quantity Surveying firm called Veale and Saunders. He chose to study a BTEC Construction at Croydon College to learn how to help other people repair their properties back to good health. Kasra believes no one should live in a property which is in bad condition or affects their health.

Silver Award Winners

Name	School/College	Country
Gaosat Junaid	Salford City College	United Kingdom
William Jack Holmes	Vision West Nottinghamshire College	United Kingdom

Bronze Award Winners

Name	School/College	Country
Claire Hogarth	New College Durham	United Kingdom
Daniel Reynolds	Exeter College	United Kingdom
Jack Rogers	Wellacre Academy	United Kingdom
Jordan Woods	Leeds College of Building	United Kingdom
Megan Hodgkinson	Wakefield College	United Kingdom
Phyu Zin Thant	California Unitec	Myanmar

BTEC AWARDS 2019 WINNERS

BTEC Creative Media Student of the Year 2019

This summer's 9th annual BTEC Awards were all about celebrating exceptional BTEC learners and apprentices – and we had a record number of nominations. In the BTEC Creative Media Student of the Year category we had a total of 17 winners: 11 Bronze; 5 Silver and 1 Gold from 3 different countries. Find out who they are below.

Gold Award Winner

Sam Pope's BTEC in Creative Media at The Bath Studio School gave him the practical skills needed for film-making and TV production. Sam's filmed for launch events at Bath Komedia, create professional music videos and documentaries for: local elections, the environment, homelessness and mental health awareness.

Silver Award Winners

Name	School/College	Country
Abdulrahman Ibrahim	West London College	United Kingdom
Adam Reid	King Edward VII Science and Sport College	United Kingdom
Ben Bryan	Queen Elizabeth's Grammar School	United Kingdom
Darius Bamberg	Milton Abbey School	United Kingdom
Lewis Roberts	The Trafford College Group	United Kingdom

Bronze Award Winners

Name	School/College	Country
Álvaro Marco Castano	International Design High School	Spain
Anda Marin	Sir George Monoux College	United Kingdom
Hannah Mizen	Farnham College	United Kingdom
Jack Spence	Lowestoft Sixth Form College	United Kingdom
Jake Tripney	King Edward VII Science and Sport College	United Kingdom
Jordi Boluda Mulet	South Thames College	United Kingdom
Leanne Doherty	Liberties College CDETB	Ireland
Melissa Keays	Balcarras School	United Kingdom
Molly Burtonwood	Salford City College	United Kingdom
Munaiba Mahmood	Sir George Monoux College	United Kingdom
Namhyunjun (Jun) Cao	Esher College	United Kingdom

BTEC AWARDS 2019 WINNERS

BTEC Engineering Student of the Year 2019

This summer's 9th annual BTEC Awards were all about celebrating exceptional BTEC learners and apprentices - and we had a record number of nominations. In the BTEC Engineering Student of the Year category we had a total of 21 winners: 16 Bronze; 4 Silver and 1 Gold from 3 different countries. Find out who they are below.

Gold Award Winner

Whilst studying his BTEC Engineering at Isle of Wight College, **Ryan Kimber** has had numerous work placements with companies and as a result, Ryan was headhunted by GKN Aerospace to design a project for GKN's craft apprentices, supplying them with an aircraft fitment detailing qualifications.

Silver Award Winners

Name	School/College	Country
Greg Martin	Cambridge Regional College	United Kingdom
James Parry	Bournemouth & Poole College	United Kingdom
Miriam Salameh	Bishop Burton College	United Kingdom
Ross Howells	IPS International Ltd	United Kingdom

Bronze Award Winners

Name	School/College	Country
Billie Bowes	Wakefield College	United Kingdom
Charlie Exley	Wakefield College	United Kingdom
Chloe Tumilty	Sunderland College	United Kingdom
Declan Robinson	Wakefield College	United Kingdom
Emily Richardson	The Deanery High School & 6th Form	United Kingdom
Hannah Eliza Dunwoody	South Eastern Regional College	United Kingdom
James Anderson	Cronton Sixth Form College	United Kingdom
Kaylee McNally	East Durham College	United Kingdom
Michael Goldspink	Wakefield College	United Kingdom
Min Thura Kyaw	Myanmar Noble College	Myanmar
Owen Hodgkinson	Cronton Sixth Form College	United Kingdom
Pyae Sone Tun	Myanmar Noble College	Myanmar

BTEC AWARDS 2019 WINNERS

BTEC Engineering Student of the Year 2019 (continued)

Bronze Award Winners

Name	School/College	Country
Rico Barbera	Cambridge Regional College	United Kingdom
Tom Bailey	The Deanery High School	United Kingdom
Tuan Mohamad Radhi	Kolej Kemahiran Tinggi MARA	Malaysia
Tuan Mohamad Afandi	Petaling Jaya	
Win Non Htaw	Myanmar Noble College	Myanmar

BTEC AWARDS 2019 WINNERS

BTEC Hospitality, Travel and Tourism Student of the Year 2019

This summer's 9th annual BTEC Awards were all about celebrating exceptional BTEC learners and apprentices - and we had a record number of nominations. In the BTEC Hospitality, Travel and Tourism Student of the Year category we had a total of 13 winners: 8 Bronze; 4 Silver and 1 Gold from 3 different countries. Find out who they are below.

Gold Award Winner

Despite travelling 2 hours each way to study BTEC Travel and Tourism at Exeter College.

Luke Bearpark has been awarded the Dorset Award for Young People for his youth work and is also a St John Ambulance Corporal. Now, Luke has successfully gained his dream job as Cabin Crew with British Airways.

Silver Award Winners

Name	School/College	Country
Georgia Tinnion	Bishop Burton College	United Kingdom
Hannah-Louise Stewart	South Eastern Regional College	United Kingdom
Laman Gasimovoa	DESC	United Arab Emirates
Samuel Thurgood	Strode College	United Kingdom

Bronze Award Winners

Name	School/College	Country
Anne-Prisca De Njoh	Bury College	United Kingdom
Asa Hems	North Kent College	United Kingdom
Jacqueline Mbekeka	Rainbow International School	Uganda
Jael Lutandila	Huddersfield New College	United Kingdom
Kaisha Robertson	Exeter College	United Kingdom
Nadine Hesham	The Sheffield Private School	United Arab Emirates
Oscar Quigley	Coulsdon Sixth Form College	United Kingdom
Pritpal Randhar	Shireland Collegiate Academy	United Kingdom

BTEC AWARDS 2019 WINNERS

BTEC IT and Computing Student of the Year 2019

This summer's 9th annual BTEC Awards were all about celebrating exceptional BTEC learners and apprentices – and we had a record number of nominations. In the BTEC IT and Computing Student of the Year category we had a total of 21 winners: 18 Bronze and 3 Silver from 5 different countries. Find out who they are below.

Silver Award Winners

Name	School/College	Country
Kyaw Linn Thu	Youth Computer Company	Myanmar
Bayan Al Saghier	ABC Horizon	Turkey
Rebecca Sulisufi	Ada. National College for Digital Skills	United Kingdom

Bronze Award Winners

Name	School/College	Country
Amrit Dhesi	Huddersfield New College	United Kingdom
Christopher Clare	Leicester College	United Kingdom
Han Thu Thu Htet	Gusto College	Myanmar
Hubat-UI-Waqeel Neeha	Salford City College	United Kingdom
Joshua Callicot	Weston College	United Kingdom
Keir McGlinn-Shaw	Carlisle College	United Kingdom
Kher Nawawi Norainizam	Kolej Profesional Mara Beranang	Malaysia
Kyaw Swar Thein	Lithan Academy Pte. Ltd.	Singapore
Lwin Moe Aung	Lithan Academy Pte. Ltd.	Singapore
Maxine Fontaine-Anderson	Sandhurst School	United Kingdom
Millie Spalding	LDN Apprenticeships	United Kingdom
Min Thant Tun	Youth Computer Company	Myanmar
Mohamad Alif Aimi Amirudin	Kolej Profesional Mara Beranang	Malaysia
Mohammad Norshafiq Norhisha	Mara Professional College	Malaysia
Ryan Walsh	Salford City College	United Kingdom
Samuel Graham	Salford City College	United Kingdom
Soe Nadi Way	Gusto College	Myanmar
Ye Wint Aung	Lithan Academy Pte. Ltd.	Singapore

BTEC AWARDS 2019 WINNERS

BTEC Land-based Student of the Year 2019

This summer's 9th annual BTEC Awards were all about celebrating exceptional BTEC learners and apprentices – and we had a record number of nominations. In the BTEC Land-based Student of the Year category we had a total of 4 winners: 3 Silver and 1 Gold. Find out who they are below.

Gold Award Winner

When **Chloe Rochester** is not studying for her BTEC in Animal Management at Bishop Burton College, she's working part-time at the Jerry Green Dog Rescue or at the Gateforth Riding Centre, where she teaches horse riders to be safe. Chloe is also part of the Adoption Council to help plan activity days for adopted teenagers.

Silver Award Winners

Name	School/College	Country
Jordan Jackson	Bishop Burton College	United Kingdom
Kaylie McCloskey	Salford City College	United Kingdom
Leah Crook	Eccles Sixth Form College	United Kingdom

BTEC AWARDS 2019 WINNERS

BTEC Music Student of the Year 2019

This summer's 9th annual BTEC Awards were all about celebrating exceptional BTEC learners and apprentices – and we had a record number of nominations. In the BTEC Music Student of the Year category we had a total of 7 winners: 5 Bronze; 1 Silver and 1 Gold from 2 different countries. Find out who they are below.

Gold Award Winner

Katie Cherry's BTEC Music course encouraged Katie to begin teaching music to others, and volunteers at a primary school each week to teach music lessons to the students. Katie also hosted a charity music festival at her school, Holmer Green Senior, where they were able to raise over £2,000 for the charity, RobsARTTT.

Silver Award Winners

Name	School/College	Country
Alfred Msale	Braeburn International School Arusha	Tanzania

Bronze Award Winners

Name	School/College	Country
Elena Hoey	The John Henry Newman School	United Kingdom
Erin Mellor	The Bourne Academy	United Kingdom
Joseph Wilkins	The John Henry Newman School	United Kingdom
Rio Boothe	Chorlton High School	United Kingdom
Tuze Duzen	North Warwickshire and South Leicestershire College	United Kingdom

BTEC AWARDS 2019 WINNERS

BTEC Performing Arts Student of the Year 2019

This summer's 9th annual BTEC Awards were all about celebrating exceptional BTEC learners and apprentices – and we had a record number of nominations. In the BTEC Performing Arts Student of the Year category we had a total of 13 winners: 9 Bronze; 3 Silver and 1 Gold coming from 4 different countries. Find out who they are below.

Gold Award Winner

Millie Davey always had a passion for acting, and her BTEC Performing Arts helped develop her skills further. She's had many lead roles, including The Monster in Frankenstein. She's an active member of the Scarborough TEC LGBT+ Community, won two Art Awards and will be continuing on drama at university.

Silver Award Winners

Name	School/College	Country
Che Wigfield Turner	Pendleton Sixth Form College	United Kingdom
Paige Hollyoake	Ormiston Sandwell Community Academy	United Kingdom
Wing Ki Cheung	St. Paul's Convent School	China

Bronze Award Winners

Name	School/College	Country
Ashley Waweru	GEMS Cambridge International School Dubai	United Arab Emirates
Ewelina Kosinska	Kingston College	United Kingdom
Hannah Betts	King Edward VII Science and Sport College	United Kingdom
Harriet Cameron	Birdgwater and Taunton College	United Kingdom
Joel Nelson	Walsall Studio School	United Kingdom
Josh Jennings	Ortu Stanford and Corringham Sixth Form	United Kingdom
Leona Alexander	NSCG	United Kingdom
Rachel France	Preston's College	United Kingdom
Remotse Kgwadi	Braeburn International School Arusha	Tanzania

BTEC AWARDS 2019 WINNERS

BTEC Public Services Student of the Year 2019

This summer's 9th annual BTEC Awards were all about celebrating exceptional BTEC learners and apprentices – and we had a record number of nominations. In the BTEC Public Services Student of the Year category we had a total of 17 winners: 13 Bronze; 3 Silver and 1 Gold. Find out who they are below.

Gold Award Winner

Outside of his BTEC Public Services at East Surrey College, **Ryan Jolly** is a Sergeant Major Army Cadet. Ryan's taken part in voluntary work, raising awareness for Homeless People and clearing overgrown areas so young children can enjoy it. This volunteering meant he's raised over £2,000 and has been awarded the Honour Our Troops Gold Award.

Silver Award Winners

Name	School/College	Country
Chloe Tipping	Blackpool Sixth Form College	United Kingdom
Crystal Thompson	Blackpool Sixth Form College	United Kingdom
Emily Bradder	Blackpool Sixth Form College	United Kingdom

Bronze Award Winners

Name	School/College	Country
Adam Dufresne	Bournemouth and Poole College	United Kingdom
Amy Brown	Exeter College	United Kingdom
Cerys-Louisa Montoya-Sharp	South Eastern Regional College	United Kingdom
Connor Cottrell	Congleton High School	United Kingdom
David Kalyo	Bishop Burton College	United Kingdom
Emily Strawbridge	Exeter College	United Kingdom
Georgina Tullet	Coleg Cambria	United Kingdom
Georgina Vella	East Surrey College	United Kingdom
Hanan Moussaid	Hornbeam Academy Trust	United Kingdom
Levi Bullock	East Norfolk Sixth Form College	United Kingdom
Megan Clarke	NSCG Stafford College	United Kingdom
William King	Exeter College	United Kingdom
Yasmin Andrews	Belfast Metropolitan College	United Kingdom

BTEC AWARDS 2019 WINNERS

BTEC School of the Year 2019

This summer's 9th annual BTEC Awards were all about celebrating the amazing schools that provide and deliver high-quality BTEC qualifications to learners – and we had a record number of nominations. In the BTEC School of the Year category, we had a total of 5 winners: 3 Bronze; 1 Silver and 1 Gold from 3 different countries. Find out who they are below.

Gold Award Winner

80% of 6th form pupils at **Milton Abbey School** take a BTEC subject. They offer a wide range of BTEC courses such as Business, Land-based Studies, Hospitality and Catering, and Creative Media. They have a school farm and stables for Equine and Countryside Management courses, have hospitality links at local hotels and restaurants and are linked to Arts University Bournemouth for further Media development work.

Silver Award Winners

School/College	Country
The Bourne Academy	United Kingdom

Bronze Award Winners

School/College	Country
Braeburn International School Arusha	Tanzania
Monmouthshire Youth Enterprise	United Kingdom
Ted Izmir Koleji	Turkey

BTEC AWARDS 2019 WINNERS

BTEC Science Student of the Year 2019

This summer's 9th annual BTEC Awards were all about celebrating exceptional BTEC learners and apprentices – and we had a record number of nominations. In the BTEC Science Student of the Year category we had a total of 13 winners: 8 Bronze; 4 Silver and 1 Gold from 3 different countries. Find out who they are below.

Gold Award Winner

Abbie Densham has a goal of becoming a vet, and her BTEC in Applied Science was the starting point towards this career. Abbie completed 300+ hours of vet placements in practices and on farms. Since finishing her BTEC at Exeter College, she's now studying Veterinary Medicine at the University of Bristol as part of their Gateway programme.

Silver Award Winners

Name	School/College	Country
Denislava Andreeva	Westminster Kingsway College	United Kingdom
Jack Spreadborough	Farnborough College of Technology	United Kingdom
Maream Merza	UTC Bolton	United Kingdom
Multazim Zia	Holy Cross College	United Kingdom

Bronze Award Winners

Name	School/College	Country
Adullah Yasin	The Winchester School Jebel Ali	United Arab Emirates
Alex Pilkington	Woldgate School and Sixth Form College	United Kingdom
Ayomide Irene Bello	Pendleton Sixth Form College	United Kingdom
Dylan Lintern-Mole	Bournemouth and Poole College	United Kingdom
Gonca Yurdakul	Ted Atakent College	Turkey
Molly Doyle	Woking College	United Kingdom
Olivia Heather McConkey	South Eastern Regional College	United Kingdom
Senait Weldeyohannes	Pendleton Sixth Form College	United Kingdom

BTEC AWARDS 2019 WINNERS

BTEC Showstopper Challenge 2019

Each year, BTEC learners share their talents by performing live on the BTEC Awards stage – and they bring the house down every time. This year we had three talented groups and one solo singer perform at the 9th annual BTEC Awards ceremony. We had a record number of entries and are proud to have 18 Bronze winners; 4 Silver winners and 4 Gold winners.

Gold Award Winner

Students from **Deanery High School** opened this year's BTEC Awards ceremony with a musical interpretation of this year's theme: I am more than a BTEC student. Complete with individual roles, signs and messaging, this group started the awards ceremony with great energy and impact.

Eleven students from **D16 Performing Arts College** rocked the ceremony with their performance of 'This is me' originally from the Greatest Showman film. Their beat and harmony was perfectly on point throughout the entire performance.

Two BTEC Dance students from **Stage Right College** performed a beautiful, elegant and perfectly synchronised routine to music. Their routine and moves were graceful and full of emotion, leaving the BTEC Awards guests thoroughly impressed.

Shemaiah, from JP Academy, finished the afternoon off with a spectacular performance to the song 'And I Am Telling You I'm Not Going' from the theatre production and film of DreamGirls. Her astoundingly long high notes ended the afternoon with a standing ovation.

Silver Award Winners

Name	School/College	Country
Ellis Jones	Jackie Palmer Academy	United Kingdom
Hannah Hunter	Circus Central	United Kingdom
Heather Colahan-Losh	Circus Central	United Kingdom
Nimra Khan	Handsworth Wood Girls' Academy	United Kingdom

BTEC AWARDS 2019 WINNERS

BTEC Showstopper Challenge 2019 (continued)

Bronze Award Winners

Name	School/College	Country
Anna Tharani	Stage Right College	United Kingdom
Annalise Burr	Brockhill Performing Arts College	United Kingdom
Bethany Archer	Stage Right College	United Kingdom
Casey Galt	Brockhill Performing Arts College	United Kingdom
Charlotte Joyce	D16 Performing Arts College	United Kingdom
Elena Hoey	The John Newman School	United Kingdom
Elliott Evans	Jackie Palmer Academy	United Kingdom
Emily Wrigley	Brockhill Performing Arts College	United Kingdom
George Everett Button	Brockhill Performing Arts College	United Kingdom
Harry Chaytor-Norris	Milton Abbey School	United Kingdom
Isabelle Gomm	Jackie Palmer Academy	United Kingdom
Jasmin English	Brockhill Performing Arts College	United Kingdom
Jonny Brookes	Brockhill Performing Arts College	United Kingdom
Lucy Connelly	Stage Right College	United Kingdom
Portia Patterson	Brockhill Performing Arts College	United Kingdom
Sophie Buckenham	D16 Performing Arts College	United Kingdom
Toby Haycock	Brockhill Performing Arts College	United Kingdom
Tom Bryer	Brockhill Performing Arts College	United Kingdom

BTEC AWARDS 2019 WINNERS

BTEC Sport Student of the Year 2019

This summer's 9th annual BTEC Awards were all about celebrating exceptional BTEC learners and apprentices – and we had a record number of nominations. In the BTEC Engineering Student of the Year category we had a total of 21 winners: 16 Bronze; 4 Silver and 1 Gold from 4 different countries. Find out who they are below.

Gold Award Winner

Dominika Bzdon is committed to becoming the first generation of her family to go to university and aspires to study Sports Coaching. She has a passion for teaching, and dreams of becoming a PE teacher. Dominika was crowned the Extracurricular Champion in 2018 at Nelson College and takes part in archery, badminton, table tennis, chess, and the Duke of Edinburgh.

Silver Award Winners

Name	School/College	Country
Callum Galbraith	Blackpool Sixth Form College	United Kingdom
Fay Bridges	Sandwell College	United Kingdom
Ivana Amina Chero Martin	Braeburn High School	Kenya
Josh Power	Robbie Fowler Football and Education Academy	United Kingdom
Lydia Church	Peterborough Regional College	United Kingdom

Bronze Award Winners

Name	School/College	Country
Aidan Lumby	Scarborough TEC	United Kingdom
Alice Head	Christ the King: St Marys Sixth Form College	United Kingdom
Beata Ostrowska	Uxbridge College	United Kingdom
Beca Angharad Hughes	Castell Alun High School	United Kingdom
Catrin Mair Hughes	Castell Alun High School	United Kingdom
Darren Evans	Coleg Cambria	United Kingdom
Emily Martin	Coleg Cambria	United Kingdom
Joe Fishburn	Scarborough Sixth Form College	United Kingdom
Joseph Drake	Lowestoft Sixth Form College	United Kingdom

BTEC AWARDS 2019 WINNERS

BTEC Sport Student of the Year 2019 (continued)

Bronze Award Winners

Name	School/College	Country
Joshua Buckley-Ambler	Salford City College	United Kingdom
Kai Binns	Blackpool Sixth Form College	United Kingdom
Laura Pendlebury	Hope Academy	United Kingdom
Lauren Kirkham	Tameside College	United Kingdom
Liam Garner	Christ the King: St Marys Sixth Form College	United Kingdom
Lucy Coppock	Abingdon & Witney College	United Kingdom
Matthew Chilvers	Loughborough College	United Kingdom
Mitchell Hennings	Sandwell College	United Kingdom
Owen Young	Haringey Sixth Form College	United Kingdom
Philip Hardy Dearness	Blackpool Sixth Form College	United Kingdom
Phoebe Hughes	Connell Sixth Form College	United Kingdom
Prince Reid	Coulsdon Sixth Form College	United Kingdom
Reece Hawkins	NSCG Stafford College	United Kingdom
Serley Joubanian	The Sheffield Private School	United Arab Emirates
Siesha Humphries	East Norfolk Sixth Form College	United Kingdom
Sophie Day	Cambridge Regional College	United Kingdom
Tuheri Loibooki	Braeburn International School Arusha	Tanzania

BTEC AWARDS 2019 WINNERS

BTEC Teacher of the Year 2019

This summer's 9th annual BTEC Awards were all about recognising the inspirational teachers and tutors whose dedication and passion are moulding the career professionals of the future – and we had a record number of nominations. In the BTEC Teacher of the Year category we had a total of 20 winners: 15 Bronze; 4 Silver and 1 Gold coming from 6 different countries. Find out who they are below.

Gold Award Winner

Shalini Rajan firmly believes BTEC is the best vocational qualification. She provides her students from Winchester School, Dubai, the maximum opportunities to apply their skills within and beyond the classroom. Her students are confident users of learning technologies and a wide range of opportunities for students to use technology in daily lessons – including the use of Skype in the classroom for students to collaborate with other students and teachers around the globe.

Silver Award Winners

Name	School/College	Country
Elisabeth Carr	Milton Abbey School	United Kingdom
Joe Corcoran	JESS Dubai	United Arab Emirates
Lavinia Colclough	All Hallows Catholic High School	United Kingdom
Miranda Rashid	Braeburn International School Arusha	Tanzania

Bronze Award Winners

Name	School/College	Country
Cagla Ozturk	TED Izmir College	Turkey
Carey Noble	Strood Academy	United Kingdom
Charles Griffiths	Rednock School	United Kingdom
Crystal Rosen	Chichester College Group	United Kingdom
David Ramsey	BMAT STEM Academy	United Kingdom
Emma Carter	King Edward VII Science and Sport College	United Kingdom
Francesca Huber	The Sheffield Private School	United Arab Emirates
Hasan Döşemeci	TED Atakent College	Turkey
Jessika Karchud	Walsall Studio School	United Kingdom

BTEC AWARDS 2019 WINNERS

BTEC Teacher of the Year 2019 (continued)

Bronze Award Winners

Name	School/College	Country
Kodeck Mose	Gems Cambridge	Kenya
Lisa Beatty	The Cottesloe School	United Kingdom
Maxine Dandy	The Polesworth School	United Kingdom
Sheran Bray	Conyers School	United Kingdom
Tomson Tang	Modern Continuing Education Centre	Hong Kong
Winnie Kwok	Modern Continuing Education Centre	Hong Kong

BTEC AWARDS 2019 WINNERS

BTEC Tutor of the Year 2019

This summer's 9th annual BTEC Awards were all about recognising the inspirational teachers and tutors whose dedication and passion are moulding the career professionals of the future – and we had a record number of nominations. In the BTEC Teacher of the Year category we had a total of 38 winners: 32 Bronze; 5 Silver and 1 Gold from 4 different countries. Find out who they are below.

Gold Award Winner

Gwyn William's imagination and passion has transformed the Public Services courses and students at Abingdon and Witney College. His practical approach to teaching promotes learning. He instills a sense of self-worth, which allowed students to lead on whole college events, speaking confidently in front of hundreds of people. He embeds key transferable skills as part of his daily classroom teaching and students learn to perfect them without even realizing it.

Silver Award Winners

Name	School/College	Country
Andrew Dunne	Wyke Sixth Form College	United Kingdom
Angela Coote	Suffolk New College	United Kingdom
Chelsie Toole	Blackpool Sixth Form College	United Kingdom
Kirsty Williams	Coleg Sir Gar	United Kingdom
Michele Robinson	Newcastle Under Lyme College	United Kingdom

Bronze Award Winners

Name	School/College	Country
Andre Arundell	Barking and Dagenham College	United Kingdom
Anthony Griffin	Further Learning Group	Ireland
Carolyn Fisher	Cronton Sixth Form College	United Kingdom
Catherine Roberts	Coleg Sir Gar	United Kingdom
Catherine Roberts	Coleg Sir Gar	United Kingdom
Chantelle Dawsmith	Barnet and Southgate College	United Kingdom
Cheryl Smith	Newcastle and Stafford Colleges Group	United Kingdom
Chris Caldwell	Shrewsbury Colleges Group	United Kingdom
Claire Fiddaman	South West College	United Kingdom

BTEC AWARDS 2019 WINNERS

BTEC Tutor of the Year 2019 (continued)

Bronze Award Winners

Name	School/College	Country
David Hurst	Scarborough Tec	United Kingdom
Declan Black	South East Regional College	United Kingdom
Helen Elcoate	Scarborough TEC	United Kingdom
Jamie Lincoln	East Norfolk Sixth Form College	United Kingdom
Jean Fitzgerald-Conolly	Chrstit the King: St Marys Sixth Form College	United Kingdom
Joanna Elvy	Leeds College of Building	United Kingdom
Jodie Pinnell	Coleg Sir Gar	United Kingdom
Laura Martin	Southern Regional College	United Kingdom
Marie Myatt	NSCG Stafford Campus	United Kingdom
Marie-Laure Warner	East Norfolk Sixth Form College	United Kingdom
Mike Cooney	West Lancashire College	United Kingdom
Mohammed Abul Kalam	Brit College	United Kingdom
Nathan Smith	Chichester College Group	United Kingdom
Nichola Thomas	Solihull College & University Centre	United Kingdom
Nicola Holmes	Chichester College Group	United Kingdom
Norliza Ramli	Kolej Professional Mara Seri Iskander	Malaysia
Phyoe Thit Kyaw Zaw	Youth Computer Company	Myanmar
Rachel Bailey	City of Bristol College	United Kingdom
Rob Offord	East Surrey College	United Kingdom
Sophia Bechraki	Coleg Sir Gar	United Kingdom
Syed Jaffery	Brit College	United Kingdom
Tracy Reynolds	Newcastle and Stafford Colleges Group	United Kingdom
Dr Mabel Zvogbo	Brit College	United Kingdom