

STUDENT AWARDS

Megan	Adamson	Departmental Award for Economics College Award for Academic Achievement
Joseph	Allen	College Award for Academic Achievement
Mia	Anderson	Departmental Award for Textiles
Marcus	Andreas	College Award for Contribution to the College Community (Tutor Group) College Award for Academic Achievement
Alexandra	Appleby	Departmental Award for Mathematics
Nerisse	Appleby	College Award for Academic Achievement Departmental Award for Sociology
Olivia	Arnold	Departmental Award for Law College Award for Academic Achievement
Kafayat	Ayoola	College Award for Contribution to the College Community
Pierce	Bacon	Departmental Award for Environmental Studies
Abbie	Baker	Departmental Award for Food Technology
Billy	Baker	Departmental Award for Mathematics
Alice	Baldwin	Departmental Award for Outstanding Achievement in Photography College Award for Academic Achievement
Nicole	Barnes	Simon Barber Award for Geology Departmental Award for Chemistry College Award for Academic Achievement
Laura	Baxter	College Award for Academic Achievement
Jordan	Beighton	College Award for Academic Achievement
Clara	Belcour	College Award for Contribution to the College Community College Award for Academic Achievement in IB
Martin	Bennett	Departmental Award for Mathematics College Award for Academic Achievement
Peter	Bethell	College Award for Contribution to the College Community
Megan	Betteridge	College Award for Contribution to the College Community College Award for Academic Achievement
Lily	Boag	Departmental Award for Media Studies
Ayden	Boddington-Pitchford	The Stanway School Award for Academic Achievement in Sixth Form Study
Amy	Bolingbroke	Departmental Award for Sociology
Matthew	Bone	College Award for Academic Achievement
Samuel	Boodrie	College Award for Progress in the Advanced Foundation Programme
Abigail	Boon	College Award for Academic Achievement
Rosemary	Boorman	Departmental Award for Further Mathematics Departmental Award for Physics College Award for Academic Achievement Departmental Award for Biology
Rhys	Booth	College Award for Academic Achievement
Eduardo	Bouros	Departmental Award for Mathematics
Ellie	Branagh	College Award for Progress in the Advanced Foundation Programme
Lewis	Brennan	College Award for Academic Achievement Departmental Award for Sport and PE
Charlotte	Brice	The Kathy Bennetto Award for English Language College Award for Academic Achievement
Benjamin	Brightwell	College Award for Contribution to the College Community in Tutor Group and Storm Radio Departmental Award for Electronics College Award for Academic Achievement
Faye	Broadbent	College Award for Academic Achievement
Megan	Broadey	Departmental Award for ICT College Award for Academic Achievement
Martin	Brockett	Departmental Award for Computer Science
Harrison	Brown	College Award for Academic Achievement
Samuel	Brown	College Award for Academic Achievement
Charlotte	Bryant	College Award for Contribution to Storm Radio

George	Buckle	College Award for Academic Achievement
Lucy	Bullock	College Award for Contribution to the College Community
Michaela	Burle-Sore	Departmental Award for Statistics
Taima	Buxton	Departmental award for Effort in GCSE Maths
Leannon	Buy	Departmental Award for Outstanding Effort and Progress in Religious Studies
Eloise	Cairns	College Award for Academic Achievement
Jamie	Campbell	College Award for Academic Achievement
Connie	Candler	College Award for Academic Achievement
Eden	Carey	College Award for Progress in the Advanced Foundation Programme
Heloise	Carpenter	College Award for Academic Achievement in IB
Emily	Casey	College Award for Academic Achievement
Kelly	Chan	Departmental award for Effort in GCSE Mathematics College Award for Progress in the Advanced Foundation Programme
Benjamin	Chapman	Departmental Award for Financial Studies
Siobhan	Chesson	Alec Hunter Award for Academic Achievement in Sixth Form Study
Kaycee	Child	College Award for Academic Achievement
Jason	Chua	College Award for Academic Achievement
Benjamin	Clark	Departmental Award for Effort in Mathematics
Thomas M	Clark	Departmental Award for German
Charlie	Clarke	Departmental Award for Computer Science
Thomas D	Clarke	College Award for Progress in the Advanced Foundation Programme
Sophie	Conroy	Departmental Award for Textiles College Award for Academic Achievement
Sophie	Conway	Departmental Award for Statistics
Hannah	Cook	Departmental Award for Criminology College Award for Academic Achievement
Thomas	Cooper	Departmental Award for Archaeology
Matthew	Copeland	Departmental Award for French Departmental Award for EPQ College Award for Academic Achievement
Jasmin	Cox	Departmental Award for Outstanding Progress in Philosophy
Celia	Crang	College Award for Academic Achievement
Lewis	Crow	Principal's Award for Contribution to the College Community
Phoebe	Dalton	College Award for Academic Achievement
Charlize	David	Bob Eden Award for Biology
Mina	Davis	College Award for Academic Achievement in IB
Freya	Dawson	Hadleigh High School Award for Academic Achievement in Sixth Form Study and Contribution to the College Community
Oscar	Dawson	Departmental Award for Biology College Award for Academic Achievement
Ross	Dawson	College Award for Contribution to the College Community
Lily	Dearman	Departmental Award for Textiles College Award for Academic Achievement
Henry	Dedhar	Departmental Award for Academic Achievement in Music College Award for Academic Achievement
Dalma	Demeter	College Award for Contribution to the College Community (Tutor Group) Juliet Clayton Award for Languages
Sophia	Derrett	College Award for Perseverance in IB Departmental Award for History IB
Sebastian-Hannibal	Dolce	College Award for Personal Achievement
Lily	Downes	Departmental Award for Drama and Theatre
Abigail	Doyle	College Award for Academic Achievement
Clara	Dragan	College Award for Academic Achievement
Cliford	Fernandes	College Award for Progress in the Advanced Foundation Programme
Alexander	Game	College Award for Progress in the Advanced Foundation Programme
Rebecca	Garcia-Miller	Departmental Award for Law College Award for Academic Achievement
Annie	Ghale	Departmental Award for Perseverance in IB Italian Ab Initio
Emma	Gibby	College Award for Contribution to the College Community

Eleanore	Gibson-Hart	College Award for Academic Achievement Departmental Award for Sociology
Alexander	Godley	Departmental Award for Sport and PE
Jana	Goodchild	College Award for Progress in the Advanced Foundation Programme
Kimberlee	Gopie Aguilera	Departmental Award for Business Studies
Megan	Gordon	Departmental Award for Biology
Mia	Gorman	College Award for Academic Achievement Departmental Award for Business
Matthew	Gosling	Departmental Award for English Language
Claire	Graham	College Award for Progress in the Advanced Foundation Programme
Esther	Gray	Departmental Award for Chemistry College Duke of Edinburgh Award
Amber	Greaves	College Award for Academic Achievement
Charlie	Green	Departmental Award for Geology
Sophie	Grice	St Mary's School Award for Academic Achievement in Sixth Form Study
Joseph	Griggs	College Award for Academic Achievement
Charlotte	Gullick	Departmental Award for Outstanding Progress in Philosophy
Eloise	Hale	College Award for Academic Achievement
Hariette	Hall	Departmental Award for Classical Civilisation
Isobella	Hall	University of Suffolk Award for Outstanding Progress in Photography
Sophie	Hall	Holbrook Academy Award for Academic Achievement in Sixth Form Study
Caspar	Hamilton	College Award for Academic Achievement in IB
Megan	Harries	Manningtree High School Award for Academic Achievement in Sixth Form Study
Evie	Harrington	Departmental Award for EPQ
Daisy	Harrison-Patel	Departmental Award for Film Studies
James	Hart	Departmental Award for ICT College Award for Academic Achievement
Jack	Hawes	Mosaic Publicity Award for Media and Journalism College Award for Contribution to Storm Records
Samuel	Hawes	The Ramsey Academy Award for Academic Achievement in Sixth Form Study
Charlotte	Hawrylak	Departmental Award for Politics Departmental Award for Philosophy College Award for Personal and Academic Achievement
Max	Hayden-Case	Departmental Award for Art College Award for Academic Achievement
Elizabeth	Hayward	College Award for Academic Achievement
Samuel	Heap	Fulton Paper Award for Product Design
Nicola	Hearn	Departmental Award for English Language & Literature College Award for Academic Achievement
Matthew	Hilton	Departmental Award for Academic Achievement in Music
Emily	Holding	Tabor Academy Award for Academic Achievement in Sixth Form Study
Isabelle	Holmes	Departmental Award for Further Mathematics College Award for Academic Achievement
Jamie	Hosking	Departmental Award for Creative Writing
Hollie	Houlden	The Thomas, Lord Audley School Award for Academic Achievement in Sixth Form Study
Jake	Hudson	Departmental Award for Sculpture
George	Hughes	Departmental Award in Film Studies
Oliver	Hughes	Departmental Award for Accounting Departmental Award for Applied Business
Thomas	Humberstone	Departmental Award for Mathematics
Megan	Hunt	Departmental Award for Media Studies
Andrew	Irwin	Departmental Award for Physics
Bradley	Jackson	College Award for Progress in the Advanced Foundation Programme
Elliot	Jackson	College Award for Perseverance in IB College Award for Contribution to Conservation and the College Community
Isabelle	Jay	Departmental Award for Dance
Ottilia	Jeffer	Honywood Community Science School Award for Academic Achievement in Sixth Form Study
Thomas	Jervis	Departmental Award for Drama and Theatre
Hannah	Johnson	College Duke Of Edinburgh Award
Lewis M	Johnson	Departmental Award for Business
Peter	Jonas	Departmental Award for Chemistry College Award for Academic Achievement

Bethan	Jones	Departmental Award for Outstanding Achievement in Philosophy College Award for Contribution to the College Community
Lewis	Keeble	Departmental Award for Contribution to Music and Music Technology
Chloe	Kendle	Departmental Award for History EPQ
Jake	Kerrison	Departmental Award for Biology College Award for Academic Achievement
Florence	Kettlewell	Departmental Award for Statistics College Award for Academic Achievement
Matilda	Kilkelly	Departmental Award for Mathematics College Award for Academic Achievement
Ethan	King	East Bergholt High School Award for Academic Achievement in Sixth Form Study
Joshua	King	College Duke of Edinburgh Award
Katie	King	Departmental Award for Geography Departmental Award for Early Modern History College Award for Academic Achievement
Angelica	Krikler	Departmental Award for Art History Departmental Award for Film Studies Departmental Award for English Literature College Award for Academic Achievement
Tom	Kusonsuphanimit	College Award for Academic Achievement
Ashlea	Lacey	College Award for Academic Achievement in IB Departmental Award for IB French Departmental Award for IB Psychology College Duke of Edinburgh Award
Callum	Leonard	Departmental Award for Food Technology
Joshua	Levett	College Award for Contribution to the College Community
Elizabeth	Lewis	College Award for Contribution to the College (Tutor Group)
Kubu	Limbu	Departmental Award for Sociology
Ruby	Lloyd-Smith	College Award for Academic Achievement in IB Departmental Award for German IB Departmental Award for English IB
Anna	Locke	Departmental Award for Health & Social Care
Annabel	Long	College Award for Academic Achievement
Ivo	Long	College Award for Academic Achievement
Lucianna	Long	College Award for Progress in the Advanced Foundation Programme
Anya	Lovett	College Award for Personal Achievement College Award for Academic Achievement Departmental Award for Sociology
Claire	Lucas	Departmental Award for Chemistry College Award for Contribution to Conservation Departmental Award for Physics College Award for Academic Achievement
Hamish	Lucas	College Award for Academic Achievement
Madeleine	Lyall	College Award for Academic Achievement Departmental Award for English Language & Literature
Thomas	Mabbott	Departmental Award for Psychology
Isobel	Macdonald	Departmental Award for Spanish College Award for Academic Achievement
Charlotte	Maclachlan	College Award for Academic Achievement
Joseph	Majidian	Departmental Award for Physics
Hassan	Malik	College Award for Academic Achievement
Shaheer	Malik	Departmental Award for Chemistry
Luke	Mallett	Departmental Award for Mathematics Departmental Award for Chemistry College Award for Academic Achievement
Stefan	Marin	College Award for Academic Achievement
Amy	Marr	Birkett Long Award for Law Departmental Award for Psychology College Award for Academic Achievement
Ella	Marr	Birkett Long Award for Law Departmental Award for Psychology College Award for Academic Achievement
Scott	Marriage	College Award for Academic Achievement
Benjamin	Mason	The Gilbert School Award for Academic Achievement in Sixth Form Study

Hannah	Masterman	College Award for Academic Achievement
Zoe	Matthewman	College Award for Contribution to the College Community
Zoe	Maudsley	College Award for Academic Achievement
Louisa	May	Departmental Award for Environmental Science
Tommy	McWhirter	Colchester Academy Award for Academic Achievement in Sixth Form Study
Sadia	Miah	Departmental Award for English Language
Thomas	Millar-Smith	College Award for Academic Achievement
Joseph	Millward	Departmental Award for Economics Departmental Award for Mathematics Departmental Award for Modern History
Jasmine	Mitchell	Departmental Award for Outstanding Progress and Achievement in Philosophy
Katie	Monsell	College Award for Academic Achievement
Saphron	Morgan	Departmental Award for Art
Brandon	Mosconi	Departmental Award for Further Mathematics
Kian	Moylan	Departmental Award for Outstanding Progress in Philosophy
Oliver	Mulville	College Award for Academic Achievement
Kimberley	Murray	College Award for Progress in the Advanced Foundation Programme
Drew	Murray-Gill	College Award for Contribution to the College Community
Nicholas	Murray-Poulimenos	Boileau Award for Modern Languages
Jess	Murray-Price	Departmental Award for Biology College Award for Academic Achievement
Phoebe	Murton	Departmental Award for Spanish
Aiden	Neale	College Award for Academic Achievement
Natasha	Nejo	College Award for Academic Achievement
Holly	Noble	Departmental Award for Applied Business
Ella	Norgett	Departmental Award for Geography College Award for Academic Achievement
Carla	Norman	Essex County Newspaper Award for Communications
Rita	Okanlawon	College Award for Progress in the Advanced Foundation Programme
Jada	Olumbori	College Award for Contribution to Storm Radio Departmental Award for Resistant Materials
Naomi	Olumbori	College Award for Contribution to Storm Radio
Chantelle	Onwordi	Principal's Award for Personal Achievement
Bethany	Ormes	Departmental Award for Psychology
Andrei	Pader	College Award for Academic Achievement
Elizabeth	Page	College Award for Academic Achievement
George	Parker	Departmental Award for Sociology
Josephine	Partridge	College Award for Academic Achievement
Melissa	Peachey	Departmental Award for Psychology
Samuel	Pearson	Departmental Award for Electronics College Award for Academic Achievement
Beatriz	Perdigao Reis	Departmental Award for Use of Mathematics
Danny	Pickford	College Award for Progress in the Advanced Foundation Programme
Isaac	Pimm	College Award for Contribution to Storm Radio and the College Community
Aimee	Poole	College Award for Academic Achievement Departmental Award for Biology College Award for Contribution to the College Community
Marcus	Poore	College Award for Contribution to the College Community
George	Press	College Award for Contribution to Storm Radio and the College Community
Jack	Prior	College Award for Academic Achievement
Emma	Pryke	Departmental Award for Mathematics College Award for Academic Achievement Departmental Award for Biology
Merika	Rai	College Award for Progress in the Advanced Foundation Programme
Angel	Raju	College Award for Progress in the Advanced Foundation Programme College Award for Contribution to the College Community
Aydan	Reed	Departmental Award for Economics
Sebastian	Rees-Ewald	College Duke of Edinburgh Award College Award for Academic Achievement
Lois	Regan	College Award for Contribution to the College (Tutor Group)
Florence	Ridley	Departmental Award for English Literature College Award for Academic Achievement

Ruby	Robinson	Departmental Award for Chemistry Departmental Award for Further Mathematics College Award for Academic Achievement
Izabel	Robson	College Award for Academic Achievement
Alice	Roper	The Harry Carlo Award for Art History College Award for Academic Achievement
Adam	Rudling	College Award for Academic Achievement
Alice	Sainsbury	College Award for Contribution to the College Community
Chloe	Sainsbury	College Award for Academic Achievement
Hazel	Sarti	College Award for Contribution to the College Community
Edward	Scott	Departmental Award for Accounting
Hannah	Seabrook	Jane Collier Award for Outstanding Achievement
Charlotte	Sessions	Departmental Award for Applied Business
Ellyn	Sharp	Departmental Award for Use of Mathematics
Angel	Shaw	College Award for Progress in the Advanced Foundation Programme
Katie	Shilling	College Award for Progress in the Advanced Foundation Programme
Urszula	Sleczka	College Award for Academic Achievement Departmental Award for Biology
Mary	Sombilon	St Benedict's Catholic College Award for Academic Achievement in Sixth Form Study
Emmanuel	Spelman	Departmental Award for Physics College Award for Academic Achievement
Matthew	Stead	College Award for Academic Achievement
Alicia	Steer	Departmental Award for Statistics
James	Stevenson-Roberts	Departmental Award for Medieval History
Lucy	Stiles	Departmental Award for Sociology
Andrew	Stocker	Departmental Award for Mathematics Departmental Award for Physics
Eleanor	Summers	Departmental Award for Chemistry
Willow	Surman-Wells	Departmental Award for Outstanding Achievement in Religious Studies College Award for Academic Achievement
Poppy	Swain	College Award for Contribution to the College Community
Guoan	Tang	College Award for Academic Achievement
Louis	Tanner	Departmental Award for Greatest Achievement in Music Technology
Chloe	Taylor	College Award for Contribution to the College Community
Yasmin	Tennant	College Award for Academic Achievement
Marley	Theobald	St Helena School Award for Academic Achievement in Sixth Form Study
Charlotte	Thorpe	College Award for Academic Achievement
Oliver	Thorpe	Departmental Award for Statistics Departmental Award for Business
Madeline	Tredgett	College Award for Contribution to the College Community
Jessica	Velazquez Blanks	College Award for Contribution to Conservation
Daniel	Veness	College Award for Academic Achievement Departmental Award for Biology
Emily	Warren	College Award for Contribution to the College Community
Maximus	Watkins	Departmental Award for Mathematics College Award for Academic Achievement
Honour	West	College Award for Academic Achievement
Gabrielle	Whitbread	Departmental Award for Sociology
Katarzyna	Wiland	College Award for Progress in the Advanced Foundation Programme
Lucy	Williams	College Award for Contribution to the College Community
Thomas	Willingham	Christopher Horn Award for Outstanding Progress in Musical Practical Performance
Thomas	Woodnott	College Award for Academic Achievement
Charlotte	Worrall	Departmental Award for Health & Social Care Departmental Award for Applied Business
Joseph	Wright	College Award for Academic Achievement Departmental Award for Biology
Piotr	Wyzykowski	Departmental Award for Economics
Ka	Yau	Departmental Award for Financial Studies
Abigail	Young	College Award for Academic Achievement Departmental Award for Biology
Samuel	Young	College Award for Academic Achievement
Taylor	Young	Syd Kent Award for Outstanding Personal Achievement in Sixth Form Study


The Sixth Form College Colchester