

ENROL

AT BURY COLLEGE

A LEVELS • T LEVELS • VOCATIONAL PROGRAMMES
APPRENTICESHIPS • FOUNDATION STUDIES

SUCCESS

AT BURY COLLEGE

Congratulations to our students on their excellent results and successes during their time with us.

Bury College is proud to share an initial study of the results indicating:

- 91 Advanced Level 3 courses achieving 100% pass rates
- 250 students achieving Triple Distinctions or above

- An excellent pass rate of 98% for Advanced Level courses

We are incredibly proud of all our students, whose hard work and dedication has paid off. Hundreds of students are on target to take up university places, and many more will be progressing into jobs and apprenticeships.

We are delighted to share with you a snapshot of just some of our student successes from this year.

“It’s an amazing feeling to receive my results today. I have really enjoyed my time at college, the teachers have been excellent. I have had my subject knowledge vastly broadened.”

Name: James Garrod

Former School: Unsworth Academy

Achievement: A-levels - Biology (A), Chemistry (A*), Psychology (A*)

Progression: The University of Manchester to study Biochemistry

FUTURE BIOCHEMIST

“I am so happy with my results. The staff at Bury College have always supported me, allowing me to reach my potential. Bury College has improved my confidence and resilience and made me motivated for my future career.”

Name: Zara Mustafa
Former School: Philips High School
Achievement: Applied Science Level 3 - D*D*D*
Progression: University of Central Lancashire to study Pharmacy

FUTURE PHARMACIST

Name: Alex McGrath
Former School: St Gabriel's RC High School
Achievement: Business Level 3 - D*D*D*
Progression: Bury College University Centre to study Business Management

FUTURE PROJECT MANAGER

FUTURE MENTAL HEALTH PRACTITIONER

Name: Bethany Ahmed
Former School: St Anne's Church of England Academy
Achievement: A-levels in Sociology (A*), Psychology (A*), Applied Criminology (A)
Progression: Integrated Masters in Mental Health Nursing and Social Work at Edge Hill University

Name: Paige Gable
Former School: Tottington High School
Achievement: A-levels in Mathematics (A), Biology (A), Chemistry (A)
Progression: The University of Manchester to study Biochemistry

FUTURE POLICE OFFICER

Name: Samuel Nolan
Former School: Holy Family RC and CE College
Achievement: Public Services Level 3 - D*
Progression: Apprenticeship with Greater Manchester Police

FUTURE SCIENTIFIC RESEARCHER

“My time at Bury College has been great, I've loved the course, and my tutors have given me the help I need to progress onto higher education.”

Name: Haroon Arshad
Former School: Abraham Moss Community School
Achievement: Engineering Level 3 - D*D*D*
Progression: University of Salford to study Mechanical Engineering

FUTURE MECHANICAL ENGINEER

“I am so proud of my results! I worked really hard to achieve my grades and the support I received from my tutors has been a great help”

Name: Natalie Bradley
Former School: Woodhey High School
Achievement: A-levels in Maths (A), Accounting (A*), Physics (A*) and Level 3 Mathematical Studies (A)
Progression: University of Liverpool to study Law with Accounting and Finance

FUTURE CORPORATE LAWYER

Name: Anastasia Anastassiou
Former School: The Elton High School
Achievement: A-levels in Mathematics (A), Biology (B), English Literature (A)
Progression: Durham University to study Human Biology

FUTURE VIRUS RESEARCHER

FUTURE SOFTWARE DEVELOPER

Name: Omar Altimimi
Former School: Hazel Wood High School
Achievement: Infrastructure Technician Level 3 - D*D*D*
Progression: Manchester Metropolitan University to study Cyber Security

Name: Mariya Irfan
Former School: The Derby High School
Achievement: A-levels in Psychology (A), Applied Criminology (A), Sociology (C)
Progression: Manchester Metropolitan University to study Food and Nutrition

FUTURE NUTRITIONIST

Name: Lucy Smith
Former School: Sharples School
Achievement: Travel and Tourism Level 3 - D*D*D*
Progression: A career in the Travel industry

FUTURE TRAVEL AGENT

We are committed to helping you prepare for your career and achieve your long-term goals. Places at Bury College offer many career opportunities including future:

Teachers Artists
 Engineers Plumbers
 Bricklayers Doctors
 Dentists Hairdressers
 Scientists Electricians
 Beauty Therapists
 Nurses Psychologists
 Musicians Zoologists
 Plasterers Chefs
 Designers Midwives
 Cabin Crew Performers
 Police Officers
 Analysts Accountants
 Joiners Entrepreneurs
 Writers Childminders
 Geographers Architects
 Fire Fighters Marketers
 Games Designers
 Therapists Solicitors
 Journalists Pharmacists
 Photographers
 Personal Trainers
 Social Workers
 Physiotherapists

MAKE BURY COLLEGE YOUR FIRST CHOICE

A wide range of
A-levels, T Levels,
vocational programmes
and **apprenticeships**
available

Great central
Bury Town
Centre location

State-of-the-art
facilities

Exceptional careers
advice, **pastoral**
support and
guidance

Supportive and
highly qualified
tutors

Excellent **progression** onto
university and into employment

**It's never
been easier
to enrol at
Bury College!**

If you have accepted a place to study with us this September then you will have already received your enrolment appointment.

Should you have any queries about your course or grades please contact our helpful Admissions team:
0161 280 8200 or email
admissions@burycollege.ac.uk

If you haven't applied and would like to join Bury College this September then you can **apply now**.
<https://burycollege.ac.uk/apply-now/>

**Call our helpful
Admissions team on:**

0161 280 8200

We look forward to welcoming you to a safe and supportive learning environment this September.

Market Street • Bury • BL9 0BG
0161 280 8280
www.burycollege.ac.uk
information@burycollege.ac.uk

Designed and Produced by the Marketing Team, August 2021