

Evaluating Foreign Transcripts

*A Resource Guide for School Districts
Provided by the Pennsylvania Department of Education*

Foreword

This document was adapted from guidance produced by the Office of Youth Development and School-Community Services (OYDSCS) of the New York City Department of Education (DOE). The original document can be found at <http://schools.nyc.gov>.

It is intended as a reference tool for districts to assist school staff members with evaluating foreign transcripts for students newly enrolling from other countries.

When using this manual it is important to keep in mind that several school systems and grading policies might exist within each country, as in the United States. Careful judgment and discretion are advised when utilizing the information presented in this manual. The information provides a general picture of the most commonly used systems in other countries and grading scales, recommended courses, and the equivalent credit within U.S. schools.

Evaluators are advised to:

- Carefully examine all official documents for authenticity.
- Ensure that translations are provided by a qualified source.
- Interview entering students and their parents/guardians.
- Contact the sending school, embassy, Ministry of Education, or other authorized agencies when necessary.

School Responsibility

Schools or districts are responsible for conducting the evaluation of the transcript.

Each school or district should have a well-defined procedure, including the roles and responsibilities of staff members involved, for timely evaluation of transcripts according to guidelines set forth in this manual.

Recommended Practice for Evaluating Transcripts

The following are recommended procedures for evaluating transcripts:

1. Examine official documents for authenticity.
2. Ensure transcripts in a language other than English are translated by a competent translator available within the school or region. In the event there is no available translator, the district may contract for translation with a local translation/interpretation company.

Documents translated by family members should not be accepted as official documents. All translations should be verbatim without interpretation or evaluation of information.
3. Interview the student and parent/guardian to review the transcript and prior studies in order to obtain clarification on curriculum, amount of time spent in each course, grading policies, and other pertinent information helpful to the evaluation process.
4. Determine if content course placement testing is necessary in those cases in which information or achievement is unclear. This is distinct from language proficiency testing for EL program placement.
5. Refer to the Country Index (Section II of this manual) to assist with the conversion of grades to award appropriate course and grade credit.
6. Follow established school procedures for ensuring that transfer credit is updated on the student's official transcript.
7. Establish a procedure for informing the student and parent(s) of the results of the evaluation.
8. Maintain all documentation in the student's official file.
9. Notify and consult with receiving teachers and department supervisors or heads for academic content course placements and award of academic credits based on transcript review. Coordinate with the EL director to ensure proper EL program placement and also to ensure that all content teachers are aware of EL needs.
10. Ensure the evaluation process is completed in a timely manner.

Transfer Credit

Transfer credits for a high school student transferring from another state or another country are awarded by the receiving district for work done outside the high school awarding the credit based on the review of their transcripts. PA Code Title 22 Chapter 4.23. High school education outlines the requirements for programs of instruction leading to graduation.

- (a) Instruction in the high school program must focus on the development of abilities needed to succeed in work and advanced education through planned instruction.
- (b) Curriculum and instruction in the high school must be standards-based and provide all students opportunities to develop the skills of analysis, synthesis, evaluation and problem-solving and information literacy.
- (c) Planned instruction aligned with academic standards in the following areas shall be provided to every student in the high school program. Planned instruction may be provided as a separate course or as an instructional unit within a course or other interdisciplinary instructional activity:
 - (1) Language arts, integrating reading, writing, listening, speaking, literature and grammar.
 - (2) Mathematics, including problem-solving, mathematical reasoning, algebra, geometry and concepts of calculus.
 - (3) Science and technology, including participation in hands-on experiments and at least one laboratory science chosen from life sciences, earth and space sciences, chemical sciences, physical sciences and agricultural sciences.
 - (4) Social studies (civics and government, economics, geography and history, including the history and cultures of the United States, the Commonwealth and the world).
 - (5) Environment and ecology, including scientific, social, political and economic aspects of ecology.
 - (6) The arts, including art, music, dance, theatre and humanities.
 - (7) Use of applications of microcomputers and software, including word processing, database, spreadsheets and telecommunications; and information skills, including access to traditional and electronic information sources, computer use and research.
 - (8) Health, safety and physical education, including instruction in concepts and skills which affect personal, family and community health and safety, nutrition, physical fitness, movement concepts, motor skill development, safety in physical activity settings, and the prevention of alcohol, chemical and tobacco abuse.
 - (9) Family and consumer science, including principles of consumer behavior and basic knowledge of child health, child care and early literacy skill development.
- (d) The following planned instruction shall be made available to every student in the high school program:
 - (1) Vocational-technical education under §§ 4.3 and 4.31—4.35.
 - (2) Business education, including courses to assist students in developing business and information technology skills.
 - (3) World languages under § 4.25 (relating to languages).
 - (4) Technology education, incorporating technological problem-solving and the impacts of technology on individuals and society.
- (e) College-level advanced placement courses may be offered as planned instruction in the high school curriculum.

- (f) This section does not preclude the teaching of other planned instruction designed to achieve a school district's, including a charter school's academic standards.
- (g) School districts, including a charter school, shall determine the most appropriate way to operate their high school programs to achieve the purposes under subsection (a) and any additional academic standards as determined by the school entity.

The appropriate school personnel should evaluate the transcript or other records of a transfer student enrolling in their school. Based on the student's transcript or other records, the district should award the appropriate units of transfer credit towards a high school diploma.

The decision to award transfer credit for work done at educational institutions other than Pennsylvania registered high schools shall be based on whether the record indicates that the work is consistent with the district's and state's standards and is of comparable scope and quality to that which would have been done in the school awarding the credit.

An example of this process:

A student arrives from Columbia in tenth grade. In reviewing her transcript, the guidance counselor notices that she has completed two English courses with passing grades. The guidance counselor interviews the student to determine the content of the courses because no other information is available. The counselor determines, with input from the EL coordinator, that the courses taken by the student only covered interpersonal communicative English. The counselor does NOT award English language arts credit, though, because the ELA courses at the high school are aligned to state standards that require mastery of academic English related to, among other things, literature (theme, complex character development, text structure, etc.) and informational text (development of ideas/claims, evaluation of arguments, point of view, etc.). There is no evidence that the English courses taken by this student covered these standards. To be thorough, the counselor administers a ninth grade end of course ELA exam to this student to see if she has the skills required by the standards. The student does not meet the minimum score requirement, so the counselor awards her two foreign language credits for the English classes that she took in Columbia instead, since those courses very closely match foreign language course standards utilized in the district.

This process must be followed for the award of credit for all courses taken at schools outside of the state.

Country Index

Afghanistan
Albania
Antigua & Barbuda
Argentina Bangladesh
Barbados
Belarus
Belize
Bolivia
Bosnia-Herzegovina
Brazil
Bulgaria
Cambodia
Cameroon
Canada
Chile
China
Colombia
Costa Rica
Croatia
Cuba
Dominica
Dominican Republic
Ecuador
Egypt
El Salvador
France
Gambia
Georgia
Germany
Ghana
Greece
Grenada
Guatemala
Guinea-Bissau
Guyana
Haiti
Honduras
Hong Kong
India
Indonesia
Israel
Italy
Ivory Coast
Jamaica
Japan
Korea, Republic of South
Liberia
Macedonia
Mexico
Nepal
Nicaragua
Nigeria
Norway
Pakistan
Panama
Peru
Philippines
Poland
Romania
Russian Federation
Sierra-Leone
Slovenia
Spain
Sri Lanka
St. Vincent and the Grenadines
St. Lucia
Taiwan
Trinidad and Tobago
Ukraine
United Kingdom
Uzbekistan
Venezuela
Vietnam
Yemen
Zimbabwe

AFGHANISTAN

Compulsory Education: Ages 6 to 13, Grades 1 through 9

Adult Literacy Rate: 29%

School Year: The academic year runs from April through November. Schools are closed for the winter due to the lack of heating facilities.

	AFGHANISTAN EQUIVALENT		US EQUIVALENT	
	Years of School	Approximate Ages	Years of School	Approximate Ages
Elementary	1-6	6-12	1-5	6-11
Middle School/Lower Secondary	Entrance exam (academic or vocational)			
	7-9	12-14	6-8	11-13 (14)
	End of compulsory education			
High School/Upper Secondary	10-12	15-17	9-12	14-18
	Certificate of upper-secondary completion		Diploma after 12 th grade	

Tracking

After completing 6th grade, students take an exam allowing them to enter either middle school or a vocational school for three years. The 9th grade completes their compulsory education. After the 9th grade, students may take an examination to enter three years of either an academic or vocational upper school.

Grading System (Varies by School)

Afghanistan Equivalent				Recommended US Equivalent
9-10	A	Excellent	4	90%
7-8	B	Good	3	80%
5-6	C	Fair	2	70%
3.5-4	D	Poor	0	55%
0-3	F	Failure	0	50%

ALBANIA

Compulsory Education: Ages 7 to 15, Grades 1 through 8

Adult Literacy Rate: 100%

School Year: There are six half-days of school per week. Elementary (primary) runs from 8:00 AM to noon; Secondary runs from 8:00 AM to 1:00 PM.

	ALBANIA EQUIVALENT		US EQUIVALENT	
	Years of School	Approximate Ages	Years of School	Approximate Ages
Primary	Pre-school	5-6	1-8	6-14
	1-8	7-14	Elementary & Middle	
	Exam*			
Secondary	9-12	15-18	9-12	14-18
			Diploma after 12 th grade	

*Students continue to vocational or academic comprehensive secondary high school based on primary completion exam.

Tracking

There is no tracking in the elementary school level. Classes are intentionally mixed so that students will benefit from the presence of higher academically-advantaged students. There is voluntary tracking on the secondary school level.

Grading System (Varies by School)

Albania Equivalent		Recommended US Equivalent
Excellent	5	90%
Good	4	80%
Fair	3	70%
Failure	2	F
Failure	1	F

Passing is a grade of 3 or higher.

ANTIGUA & BARBUDA

Compulsory Education: Ages 5 to 15, 11 years

Adult Literacy Rate: 88% (lowest in the Commonwealth Caribbean)

School Year: The school year is divided into trimesters and runs from mid-September to mid-July, 5 days a week. Primary school hours are 9:00 AM – 3:00 PM; Secondary school hours are 8:00 AM -1:30 PM.

	ANTIGUA & BARBUDA EQUIVALENT		US EQUIVALENT	
	Years of School	Approximate Ages	Years of School	Approximate Ages
Primary/Elementary	INFANT SCHOOL:		1-5	6-11
	1 year	4-5		
	PRIMARY:			
	6 years	5-11		
	Pass national exam at end			
Intermediate/Post-Primary	3 years	12-15	6-8	11-13(14)
	Must pass a national certificate exam			
Secondary High School	2 years	16-17	9-12	14-18
	To receive diploma must pass the Caribbean Examination Council (CXC) Secondary school exam		Diploma after 12 th grade	

Tracking

Students who do not meet the standards based on the post-primary national exam will be placed on a vocational educational track which may include cooperative work study programs.

Grading System (Varies by School)

Antigua and Barbuda Equivalent	Recommended US Equivalent
A+	10
A	8-9
B	7
C	6
D	4-5
E	3
F	1-2

Additional Resources

Ministry of Education, Human Development and Culture

E-mail: doristeen.etinoff@ab.gov.ag

ARGENTINA

Compulsory Education: Ages 6 to 15, Grades 1 through 10

Adult Literacy Rate: 95%

School Year: The school year begins in the first week of March and ends in the first week of December. The winter vacation consists of two weeks in July. Summer vacation is for the two months of December and January. Five hours of school per day is mandated. There are five periods per day. In much of the country each school has two or three shifts due to the large population of school-age youngsters.

	ARGENTINA EQUIVALENT		US EQUIVALENT	
	Years of School	Approximate Ages	Years of School	Approximate Ages
Primary	Pre-Primary 1-9	5 6-14/15	1-5	6-11
Intermediate			6-8	11-13(14)
Secondary* High School	Polimodal	15-17(18)	9-12	14-18
	1 year: Commercial diploma years: General academic diploma years: Technical studies diploma		Diploma after 12 th Grade	

Tracking

There is no tracking in primary school. On the secondary level, the main classes are the same for all the students but there is voluntary tracking. Each student can choose between:

- Bachillerato Mercantil (Commercial diploma)
- Bachillerato Nacional (General studies diploma)
- Bachillerato Technico (Technical studies diploma)

Grading System (Varies by School)

Argentina Equivalent		Recommended US Equivalent	
Sobresaliente	9-10	A	95%
Distinguido	7-8	B	85%
Bueno	5-6	C	75%
Aprobado	4-4.9	D	65%
Insuficiente	0-3.9	F	55%
Aplazado	0-3.9	F	50%
Reprobado	0-3.9	F	45%

Passing is a grade of 4 or higher.

BANGLADESH

Compulsory Education: Ages 6 to 11, Grades 1 through 5

Adult Literacy Rate: 35%

School Year: The academic year runs from January through December for schools up to 10th grade, and July to June for higher grades. School is generally in session for 220 days, with 5.5 days per week.

	BANGLADESH EQUIVALENT		US EQUIVALENT	
	Years of School	Approximate Ages	Years of School	Approximate Ages
Primary	1-5	6-11	1-5	6-11
Secondary	6-10	11-16	6-8	11-13 (14)
Compulsory Exam Higher Secondary	11-12	16-18	9-12	14-18
			Diploma after 12 th grade	

Tracking

There is no tracking system up to 10th grade. In some high schools there are arrangements for arts, science, business, agriculture, and industrial arts divisions for 9th and 10th grades. Passing the secondary certificate examination is a prerequisite for advancing to higher secondary school.

Grading System (Varies by School)

Bangladesh Equivalent			Recommended US Equivalent
A	4.0	60%-100%	90%
B	3.0	45%-59%	80%
C	2.0	33%-44%	70%
F	0	0%-32%	Below 65%

Passing is a grade of C (33%) or higher.

BARBADOS

Compulsory Education: Ages 5 to 16, Grades 1 through 11

Adult Literacy Rate: 99%

School Year: The school year is divided into trimesters and runs from mid-September to mid-July. Primary school hours are 9:00 AM – 3:00 PM and secondary school hours are 8:00 AM -1:30 PM, 5 days per week.

	BARBADOS EQUIVALENT		US EQUIVALENT	
	Years of School	Approximate Ages	Years of School	Approximate Ages
Primary/Elementary	INFANT SCHOOL:		1-5	6-11
	1 year	5		
	PRIMARY:			
	6 years	6-11		
Intermediate/Lower Secondary	3 years	12-15	6-8	11-13(14)
Upper Secondary/High School	3 years	16-18	9-12	14-18
	Student must pass CXC (Caribbean Examination Council secondary school exam) in order to receive diploma.		Diploma after 12 th grade	

Tracking

The curriculum for all of the schools follows the British model. Students may choose an academic or vocational program during the last two years of secondary school. Compulsory education is free in all government-run schools and scholarships are provided for study in the United Kingdom upon the passing of specialized examinations. They also have specialized schools for the deaf, blind and mentally disabled.

Grading System (Varies by School)

Barbados Equivalent		Recommended US Equivalent
A+	76-100	90%
A		
B+	61-75	80%
B		
C+	45-64	70%
C		
D	35-44	65%
F	0-34	Below 65%

Passing is a grade of D (35%) or higher.

Additional Resources

Ministry of Education, Youth Affairs and Sports

E-mail: mined1@caribsurf.com www.edutech2000.gov.bb

BELARUS

Compulsory Education: Ages 6 to 15, Grades 1 through 9

Adult Literacy Rate: 99.8%

School Year: The school year is 39 weeks long. The school day is divided into 6 or 7 academic periods, 45 minutes each, a lunch break of 20 minutes, and other breaks between periods of 10 minutes each. School runs five days a week.

	BELARUS EQUIVALENT		US EQUIVALENT	
	Years of School	Approximate Ages	Years of School	Approximate Ages
Primary	1-5	6-10	1-5	6-11
Middle School/Intermediate	6-9	11-14	6-8	11-13 (14)
	Certificate after 9 th grade			
High School/Secondary*	10-11	15-16	9-12	14-18
	Diploma after 11 th grade		Diploma after 12 th grade	

*Vocational or Academic Comprehensive

Tracking

No tracking system exists. There are specialized high schools providing advanced education in mathematics, art, music, economics, etc. There are no final exams in elementary schools. Middle and high school students in Russia and Belarus have final exams after senior grade only, but in Ukraine, at the end of each school year.

Grading System

Belarus Equivalent		Recommended US Equivalent	
5	Excellent	A	95%
4	Good	B	85%
3	Satisfactory	C	75%
Pass	Poor	D	65%
2	Failure	F	55%

BELIZE

Compulsory Education: Ages 5 to 14, Grades 1 through 9

Adult Literacy Rate: 80% (UNESCO), 93% (Belize Government)

School Year: The school year is divided into trimesters and runs from mid-September to mid-July. Primary school hours are from 9:00 AM to 3:00 PM and secondary school hours are from 8:00 AM -1:30 PM for five days a week.

	BELIZE EQUIVALENT		US EQUIVALENT	
	Years of School	Approximate Ages	Years of School	Approximate Ages
Primary/Elementary	8 years *exam	5-13	1-5	6-11
Intermediate			6-8	11-13(14)
Secondary High School	4 years	14-18	9-12	14-18
	(Forms I-IV)		Diploma after 12 th grade	

Tracking

Students must pass the Belize National Examination* after the Primary Level is completed in order to advance to the Secondary Level. Students must pay a nominal tuition fee for Secondary Level education. There are two special schools for children with mental and physical disabilities.

Grading System (Varies by School)

Belize Equivalent		Recommended US Equivalent
81-100	A	90%
71-80	B	80%
61-70	C	70%
50-60	D	65%
35-49	E (fail)	55%
0-34	F (fail)	50%

Passing is a grade of 50 (D) or higher.

Additional Resources

Ministry of Human Development

E-mail: mhd@btl.net

BOLIVIA

Compulsory Education: Ages 5 to 12, Grades K through 5

Adult Literacy Rate: 78%

School Year: The school year lasts nine months. It begins in February and ends in October. Secondary school lasts for six years, at which point a high school diploma is issued. Night school and special sessions are offered to older students who are unable to attend the normal session, i.e., adults who want to study. There is no age limit for a public education.

	BOLIVIA EQUIVALENT		US EQUIVALENT	
	Years of School	Approximate Ages	Years of School	Approximate Ages
Primary	K-5	5-11	1-5	6-11
Middle School			6-8	11-13 (14)
Secondary High School	1-6 years Full time and/or part time	12-no age limit	9-12	14-18
			Diploma after 12 th grade	

Tracking

Most public schools do not use tracking. Students are grouped by grade level in a classroom, similar to a homeroom. Teachers rotate according to subject area. In more remote areas, several grades are housed together in a classroom.

Grading System (Varies by School)

Bolivia Equivalent		Recommended US Equivalent	
Excelente	5	A	90%
Bueno	4	B	80%
Regular	3	C	70%
Deficiente	2	D	55%
Malo	1	F	50%

BOSNIA-HERZEGOVINA

Compulsory Education: Ages 7 to 15, Grades 1 through 8

Adult Literacy Rate: 90%

School Year: School begins each year at the beginning of September and ends in the third week of June. Each school has its own curriculum. Many schools have two separate sessions: morning, 7:00 AM to 1:00 PM; afternoon, 2:00 PM to 8:00 PM.

	BOSNIA EQUIVALENT		US EQUIVALENT	
	Years of School	Approximate Ages	Years of School	Approximate Ages
Primary	Pre-primary 1-8	5-6 7-14	1-5	6-11
	Compulsory exam			
Lower Secondary			6-8	11-13 (14)
High School	9-10 Voc. 9-11 Voc. 9-12 Aca.	14-16 14-16 14(15)-18	9-12	14-18
			Diploma after 12 th grade	

Tracking

Students take a compulsory exam at the end of the 8th grade, dividing students into three groups: two-year vocational; three-year vocational; four-year academic secondary school.

Grading System (Varies by School)

Bosnia Equivalent		Recommended US Equivalent	
Odlican	5	A+	Excellent
Vrlo Doba	4	A	Very Good
Dobar	3	B	Good
Dovoljan	2	C	Fair
Nedovoljan	1	F	Failure

Passing is a grade of 2 or higher.

Additional Resources

<http://www.fbihvlada.gov.ba>

BRAZIL

Compulsory Education: Ages 7 to 14, Grades 1 through 8

Adult Literacy Rate: 81%

School Year: The school year is from March to December and is divided into two semesters. School is conducted five days a week, from 7:00 AM to noon. High school students have some special classes and tests on Saturday.

	BRAZIL EQUIVALENT		US EQUIVALENT	
	Years of School	Approximate Ages	Years of School	Approximate Ages
Primary	Pre-primary 1-6	5-6 7-12	1-5	6-11
Middle School/Lower Secondary	7-8	13-15	6-8	11-13 (14)
High School/Secondary*	3 years full time	15-17	9-12	14-18
	4 or 5 years part time	15-19	Diploma after 12 th grade	

*Vocational or Academic Comprehensive

Tracking

There is no tracking in Brazilian schools. All classes have the same curriculum and programs.

Grading System (Varies by School)

Brazil Equivalent		Recommended US Equivalent
Excelente	9-10	A
Muito bom	7-8.9	B
Regular	5-6.9	C
Insuficiente	3-4.9	D
Deficiente	0-2.9	F

Passing is a grade of 5.0 or higher.

The student must have an overall average of 5 for promotion.

BULGARIA

Compulsory Education: Ages 7 to 15, Grades 1 through 8
Bulgaria has undergone major changes since 1990. One significant change is the introduction of the privatization of education.

Adult Literacy Rate: 98%

School Year: Primary and secondary schools are in session from mid-September to the first week of June. The high school semester extends into the first week of July. Each school has two sessions, or shifts, per day: morning and afternoon. The morning session goes from 7:30 AM to 1:00 PM. The afternoon session goes from 1 PM to 6:30 PM. Each class lasts 45 minutes. There is a break between classes. Schools operate five days per week.

	BULGARIA EQUIVALENT		US EQUIVALENT	
	Years of School	Approximate Ages	Years of School	Approximate Ages
Elementary	K 1-8	5 6-12	1-5	6-11
Secondary	Vocational* 9-10 Academic** 9-12	12-14 12-15	6-8	11-13 (14)
High School/Gymnasium	4	14(15)-17	9-12	14-18
			Diploma after 12 th grade	

*Secondary diploma

**High School diploma

Tracking

There is no tracking during elementary and secondary school. There is voluntary tracking during the Gymnasium. Students can choose schools offering the career they want.

Grading System (U.S. Characters)

Bulgaria Equivalent			Recommended US Equivalent
Otnneyet	6	Excellent	A
Mhoro Ao6bp	5	Very Good	A
Ao6bp	4	Good	B
CpeAeH	3	Average	C
Cna6	2	Fail	F
Now		Fail	F
3a4ntace		Pass	Pass

CAMBODIA

Compulsory Education: Ages 7 to 16, Grades 1 through 10

Adult Literacy Rate: 74%

School Year: The school year runs from the first week of September to the second or third week of June. School is held five days per week. The year is divided into trimesters: September to December, December to March, and March to June. Summer vacation is from mid- June until the end of August. There are two weeks of vacation in October. Due to the large school-age population, there are two sessions per day: 7:00 AM to noon and noon to 5:00 PM. There are fifteen-minute breaks between classes.

	CAMBODIA EQUIVALENT		US EQUIVALENT	
	Years of School	Approximate Ages	Years of School	Approximate Ages
Primary	Pre-primary 1-6	5-6 7-12	1-5	6-11
Middle School/Intermediate	7-10	13-16	6-8	11-13 (14)
High School/Secondary*	11-13	17-19	9-12	14-18
			Diploma after 12 th grade	

*Vocational or Academic Comprehensive

Tracking

There is no tracking system.

Grading System

Cambodia Equivalent		Recommended US Equivalent	
Tres Bien	17-20	95%	A
Bien	14-16	85%	B
Assez Bien	12-13	75%	C
Passable	10-11	65%	D
Nul-mediocre	0-9	55%	F

Passing is a grade of 10 or higher.

CAMEROON

Compulsory Education: Ages 6 to 12, Grades 1 through 7

Adult Literacy Rate: 65%

School Year: The school year is 200 days, five days a week, Monday through Friday. English and French educational systems operate in the country. There are three terms in the academic year: September to December; January to April; and, April to June. Elementary and secondary schools run from 7:30 AM to 2:30 PM. Form 5 students return to classes from 4:00 PM to 10:00 PM. Form 5 students are expected to live in boarding houses or live close to the school. Catholic schools operate a boarding system for all their students.

	CAMEROON EQUIVALENT		US EQUIVALENT	
	Years of School	Approximate Ages	Years of School	Approximate Ages
Elementary/Primary	1-7 Compulsory Exams	6-12	1-5	6-11
Middle School			6-8	11-13 (14)
High School/Secondary*	Forms I-V Compulsory Exams	12(13)-16	9-12	14-18
			Diploma after 12 th grade	

*Vocational or Academic Comprehensive

Tracking

A tracking system is in effect. Elementary school ranges from grades 1 to 7, at the end of which pupils take the entrance examination to the secondary school. Those students above 12 years of age who are not admitted to the government secondary schools may go to private school. Class 7 pupils in the elementary schools, as well as Form 5 students in the secondary schools, have extension classes in the evenings to prepare them for terminal exams and entrance exams to the next level of the educational system.

Grading System (Varies by School)

Cameroon Equivalent		Recommended US Equivalent	
A+	95-100	95%	Excellent
A	80-94	90%	Excellent
B	75-79	85%	Very Good
C+	65-74	80%	Good
C	60-64	75%	Fairly Good
D	50-59	65%	Credit
E	40-49	65%	Pass
F	0-48	55%	Failure

Passing is a grade of E (40) or higher.

CANADA

Compulsory Education: Ages 5-6 to 15-17

Adult Literacy Rate: 99%

School Year: The school year is from September to June. Annualization, semesters, and trimesters all exist depending on the province and school. The education policy is a provincial responsibility and the period of compulsory education varies.

	CANADA EQUIVALENT		US EQUIVALENT	
	Years of School	Approximate Ages	Years of School	Approximate Ages
Primary		ages 5 or 6 to 13-14	1-9	6-14
Intermediate				
Secondary	3 to 5 years		Grades 10-12	

Tracking

Canada does not have a federal educational system. The responsibility for education is vested in the provinces; therefore, there are many different sets of standards. In general, high school programs consist of two streams. The first prepares the student for university; the second prepares the student for post-secondary education at community college or for the workplace. There are also special programs for students unable to complete the conventional courses of study. In some schools these decisions are based on examinations.

Grading System

US Equivalence	Alberta	Brit.Columbia	Brunswick
95%	80-100	86-100	80-100
85%	65-79	73-85	70-79
75%	50-64	60-72	60-69
65%	40-49	50-59	50-59
55%(failing)	0-39	0-49	0-49
Manitoba	Newfoundland	Nova Scotia	Ontario
4	80-100	80-100	75-100
3	70-79	70-79	66-74
2	60-69	60-69	60-65
1	50-59	50-59	50-59
0	0-49	0-49	0-49
Prince Ed Island	Quebec	Saskatchewan	US Equivalence
80-100	80-100	90-100	95%
70-79	70-79	70-89	85%
60-69	60-69	60-69	75%
50-59	50-59	50-59	65%
0-49	0-49	0-49	55%(failing)

Additional Resources

[Ministry of Human Resources and Skills Development Canada](#)

[Ontario Secondary School Teachers Federation](#)

[Alberta Teachers' Association](#)

CHILE

Compulsory Education: Ages 6 to 15, Grades 1 through 9

Adult Literacy Rate: 92%

School Year: The school year runs for 38 weeks, from the beginning of March to December 21. Schools operate on semesters or trimesters. Summer vacation is from the third week of December to March 1. The school day consists of five classes a day, each class 40 minutes long. They also operate on two or three shifts a day, depending on the school. School meets five days a week, 25 classes a week.

	CHILE EQUIVALENT		US EQUIVALENT	
	Years of School	Approximate Ages	Years of School	Approximate Ages
Elementary/Primary	Pre-primary 1-5	5 6-11	1-5	6-11
Middle School/Basic Secondary	2 years Basic Secondary Exam	11-13	6-8	11-13 (14)
High School/Higher Secondary*	2 years Higher Secondary Exam	13-15	9-12	14-18
			Diploma after 12 th grade	

*Vocational or Academic Comprehensive

Tracking

In the first two years of secondary school the basic classes are the same for everyone. In the latter two years of secondary school there is voluntary tracking. Each student can choose an area of interest to pursue.

Grading System (Varies by School)

Chile Equivalent			Recommended US Equivalent
Sobresaliente	7	A+	95%
Muy Bueno	6	A	90%
Bueno	5	B	85%
Mas que regular	4	B-	75%
Regular (suficiente)	3	C	70%
Menos que regular	2	F	55%
Deficiente	1	F	50%

CHINA

Compulsory Education: Ages 7 to 15/16, Grades 1 through 9

Adult Literacy Rate: 70%

School Year: The length of the school year is roughly the same in China, Taiwan and Hong Kong. The fall term runs from September to January; the spring term runs from March to July. Winter recess is in February; summer vacation is in July and August. Elementary school students usually stay in the same room with the same teacher(s) all day long. Students in junior and senior high schools have to report to their homeroom for 30 minutes to one hour to study while the teacher takes attendance. Students attend school from Monday through Saturday. Seniors must return to school on Sunday morning to study. In elementary school the school day runs from 7:30 AM to 11:30 AM, followed by a lunch break, and then schools run from 2:00 PM to 4:00 PM. In junior and senior high schools the school day runs from 7:00 AM to 11:30 AM, followed by a lunch break, and then school run from 2:00 PM to 5:00 PM.

	CHINA EQUIVALENT		US EQUIVALENT	
	Years of School	Approximate Ages	Years of School	Approximate Ages
Elementary/ Primary	6	6-12	1-5	6-11
Middle School/ Lower Secondary often called Normal School	3	13-15	6-8	11-13 (14)
High School / Upper Secondary often called Normal College	3	15-17	9-12	14-18
			Diploma after 12 th grade	

Tracking

High school students will be programmed into two groups according to their marks, grades and test results at the beginning of the sophomore year. One group will prepare the students to major in literature, history, library science and law. Another group will prepare the students to major in science, mathematics and technology.

Grading System (Varies by School)

China Equivalent		Recommended US Equivalent	
Excellent	9-10	A	4.0
Good	8-8.9	B	3.0
Fair	7-7.9	C	2.0
Poor	6-6.9	D	1.0
Failure	0-5.9	F	0

Additional Resources [Ministry of Education](#)

COLOMBIA

Compulsory Education: Ages 5 to 15, Grades 1 through 5

Adult Literacy Rate: 87%

School Year: There are 200 days of school per year over 40 weeks, but there are many school holidays. There are two school calendars used in Colombia: Calendar A is used in most of the country. School runs from February 1 to June 15. Vacation is from June 15 to July 15. School continues from July 16 to November 30, and there is another vacation in December and January. Calendar B is used in the southwest part of the country. School runs from September 1 to December 15. There is a vacation from December 16 to January 15, and school resumes on January 16, continuing through June 30. There is vacation in July and August. School runs five days a week, Monday through Friday. The school day consists of a mandated six hours. There are two sessions, each of three periods (45 minutes in duration) with a lunch period in between. In much of the country there are two shifts due to the large school-age population: morning shift runs from 6:50 AM to 12:40 PM and an afternoon shift from 12:50 PM to 6:40 PM.

	COLOMBIA EQUIVALENT		US EQUIVALENT	
	Years of School	Approximate Ages	Years of School	Approximate Ages
Elementary/Primary	Pre-Primary 5 years	5-6 7-11	1-5	6-11
Middle School/Lower Secondary	Lower Secondary- Basic 4 years	12-15	6-9	11-14
High School/Upper Secondary*	Upper Secondary- Diversified 2 years	16-17	10-12	14-18
			Diploma after 12 th grade	

*Vocational or Academic Comprehensive

Tracking

On the secondary level, the first four years are spent in the Basic Common Cycle, after which comes the choice between Arts and Sciences, Vocational, Commercial or Technical studies. These tracks are chosen according to students' aptitudes and abilities.

Grading System (Varies by School)

Colombia Equivalent		Recommended US Equivalent		
Excelente	9.5-10	A+	4.0	95%
Muy Bueno	8.5-9.4	A	4.0	90%
Bueno	7.5-8.4	B	3.0	85%
Regular	6.5-7.4	C	2.0	75%
Deficiente	6.0 passing	D	1.0	65%
No Aceptado	1-5.9	F	0	55%

If a student receives a grade of below 6 in three subjects, the entire school year must be repeated.

Additional Resources

[Colombian Institute for Higher Education](#)

COSTA RICA

Compulsory Education: Ages 5 to 13, Grades K through 6

Adult Literacy Rate: 93%

School Year: The school year lasts nine months. It begins in March and ends in November. The school day starts at 7:00 AM and ends at 1:30 PM, lasting approximately 6-1/2 hours, five days a week.

	COSTA RICA EQUIVALENT		US EQUIVALENT	
	Years of School	Approximate Ages	Years of School	Approximate Ages
Elementary	K-8	4.5-13	1-5	6-11
Intermediate			6-8	11-14
High School/Upper Secondary	Liberal Arts 1-5	13-17	9-12	14-18
	Or Vocational Technical 1-6	13-18	Diploma after 12 th grade	

Tracking

Students are tracked by career area for high school. Students can either enter five years of liberal arts in high school or enter six years of vocational training. Either track can apply to attend university upon completion.

Grading System (Varies by School)

Costa Rica Equivalent				Recommended US Equivalent	
Sobresaliente	95%	Excellent	9-10	A	4.0
Muy Bueno	85%	Good	8-8.9	B	3.0
Bueno	75%	Fair	7.5-7.9	C	2.0
Suficiente	65%	Poor	6.0-7.4	D	1.0
Insuficiente	55%	Failure	0-5.9	F	0

CROATIA

Compulsory Education: Ages 6 to 15, Grades 1 through 8

Adult Literacy Rate: 97%

School Year: The school year is from the beginning of September to mid-June, divided into two semesters. Students attend five days per week. Elementary school runs from 8:00 AM to noon; secondary school runs from 8:00 AM to 1:30 PM. Each class is 45 minutes in duration. These are approximate times depending on the grade and on the differing programs in 9th and 12th grades.

	CROATIA EQUIVALENT		US EQUIVALENT	
	Years of School	Approximate Ages	Years of School	Approximate Ages
Elementary	Pre-Primary 1-8	5 6-13(14)	1-5	6-11
Intermediate			6-8	11-13
High School/Secondary*	1-4	14-17	9-12	14-18
	Examination to University		Diploma after 12 th grade	

*Vocational or Academic Comprehensive

Tracking

There is no tracking system on the elementary level. Voluntary tracking does exist in secondary school; students may choose between academic or trade programs.

Grading System (Varies by School)

Croatia Equivalent		Recommended US Equivalent			
Odlican	5	Excellent	A+	4.0	95%
Vrlo Doba	4	Very Good	A	3.0	85%
Dobar	3	Good	B	2.0	75%
Dovoljan	2	Fair/Passing	C	0	65%
Nedovoljan	1	Failure	F	0	55%

CUBA

Compulsory Education: Ages 7 to 15, Grades 1 through 9

Adult Literacy Rate: 96%

School Year: The school year commences early in September and ends in the first half of July. On the secondary level there are 34 weeks of study with an additional 6 to 9 weeks of non-academic work. The year is divided into two semesters. Vacation is for six weeks in July and August. The school day is 5 ½ hours per day, five days per week, Monday to Friday.

	CUBA EQUIVALENT		US EQUIVALENT	
	Years of School	Approximate Ages	Years of School	Approximate Ages
Elementary/ Primary	Pre-Primary 1-6	5-6 7-11	1-5	6-11
Intermediate			6-8	11-13 (14)
High School / Secondary	Secondary 7-9	12-15	9-12	14-18
	Pre-University 10-12	16-18	Diploma after 12 th grade	

Tracking

Tracking exists in the secondary upper level (grades 10-12) where polytechnic and professional (trade) schools offer courses to under-schooled youngsters and dropouts. Here, study is usually combined with work.

Grading System (Varies by School)

Cuba Equivalent			Recommended US Equivalent		
Sobresaliente	Excellent	90-100%	A	4.0	95%
Notable	Good	80-89%	B	3.0	85%
Aprovechado	Fair	70-79%	C	2.0	75%
Aprobado	Poor	60-69%	D	1.0	65%
Suspenso y Desaprobado	Failure	Below 60%	F	0	55%

A grade of 60% or higher is passing.

DOMINICA

Compulsory Education: Ages 5 to 15

Adult Literacy Rate: 96%

School Year: The school year consists of trimesters starting in mid-September to mid-July. The days are from 8 AM to 1:30 PM, five days per week.

	DOMINICA EQUIVALENT		US EQUIVALENT	
	Years of School	Approximate Ages	Years of School	Approximate Ages
Primary	7 years	5-12	1-5	6-11
Intermediate	5 years	13-17	6-8	11-13(14)
Secondary High School*	2 years	17-19	9-12	14-18
	Student must pass the GCE advanced exam in order to graduate from high school and enter college.		Diploma after 12 th grade	

*Vocational or Academic Comprehensive.

Tracking

Education is free and provided by both government and religious schools, although enrollment of eligible children in the primary age group is approximately 70 percent. There are also a number of schools for the mentally and physically handicapped.

Grading System (Varies by School)

Dominica Equivalent		Recommended US Equivalent
A	9-10	90-95%
B	8	85%
C	7	75%
D	5-6	65%
E	4	55%
F	1-3	50%

DOMINICAN REPUBLIC

Compulsory Education: Ages 7 to 13
Seventy percent of all students are over-aged for their grade in the Dominican Republic. Forty-seven percent enrolled in primary schools finish the sixth grade and only nineteen percent of these finish in six years.

Adult Literacy Rate: 83%

School Year: The school year is 196 days long. School begins on the 15th of September and ends on the 30th of June. It is divided into trimesters. Students attend school five days a week in shifts. There are three shifts each day: Morning: four hours—from 8:00 AM to noon Afternoon: four hours—from 2:00 PM to 6:00 PM Evening: four hours—from 6:00 PM to 10:00 PM. All students completing each semester by attending one of these shifts receive the same certificate or diploma.

	DOMINICAN EQUIVALENT		U.S. EQUIVALENT	
	Years of School	Approximate Ages	Years of School	Approximate Ages
Elementary	Pre-Primary 1-7	5-6 7-13(14)	1-5	6-11
Intermediate	8	14(15)	6-8	11-13 (14)
High School/Upper Secondary*	1-4	15-18	9-12	14-18
			Diploma after 12 th grade	

*Vocational or Academic Comprehensive

Tracking

On the secondary school level (grades 9-12), tracking occurs in the last year. Students may choose courses related to the professional interests that they plan to pursue in the university.

Grading System (Varies by School)

Dominican Equivalent			Recommended US Equivalent		
Sobresaliente	Excellent	90-100%	A	4.0	95%
Muy Bueno	Good	80-89%	B	3.0	85%
Bueno	Fair	70-79%	C	2.0	75%
Suficiente	Poor	60-69%	D	0	65%
Insuficiente	Failure	0-59%	F	0	55%

Passing is a grade of 60% or higher.

ECUADOR

Compulsory Education: Ages 6 to 14, Grades 1 through 9

Adult Literacy Rate: 88%

School Year: There are ten months of school in a year. In the coastal regions, school begins in the first week of May and runs until February, with vacation in March and April. In the mountainous regions, school runs from September to June with vacation in July and August. The school year is divided into trimesters. Between each trimester there are four days of vacation. School runs five days per week, Monday through Friday. On the secondary level there are seven periods, each 45 minutes long. There are also three sessions: morning, afternoon and evening (only four hours).

	ECUADOR EQUIVALENT		US EQUIVALENT	
	Years of School	Approximate Ages	Years of School	Approximate Ages
Elementary/Primary	Pre-Primary 1-6	5 6-11	1-5	6-11
Intermediate	Middle School Basic 1-3	12-14(15)	6-8	11-13 (14)
High School/Secondary*	Secondary Voc (2 to 3 years Advance Voc. Diploma) or Secondary Academic 3 years	15-17	9-12	14-18
			Diploma after 12 th grade	

*Vocational or Academic Comprehensive

Tracking

On the upper secondary level (9th-12th grades) tracking exists according to the student's career choice and abilities.

Grading System (Varies by School)

Please note that there are a variety of systems so it is imperative to check with the individual school for the passing grade.

School Classwork and Trimester examinations:

Ecuador Equivalent				Recommended US Equivalent	
Excelente	Excellent	20	A+	4.0	95%
Muy Bueno	Very Good	18-19	A	4.0	90%
Bastante Bueno	Good	16-17	B	3.0	85%
Bueno	Good	13-15	C	2.0	75%
Regular	Passing	10-12	C-	1.0	65%
Malo	Failure	0-9	F	0	55%

ECUADOR (continued)

Final Examinations including Bachillerato examination

Ecuador Equivalent				Recommended US Equivalent	
Excelente	Excellent	10	A	4.0	90%
Muy Bueno	Very Good	9	A	4.0	90%
Bastante Bueno	Good	7-8	B	3.0	85%
Bueno	Good	5-6	C	2.0	75%
Regular	Passing	3-4	C-/D	1.0	65%
Malo	Failure	Below 3	F	0.0	55%

A grade of 5 or above is required for promotion.

Additional Resources

[National Council of Higher Education](#)

EGYPT

Compulsory Education: Ages 6 to 15, Grades 1 through 9

Adult Literacy Rate: 48%

School Year: The school year runs from September to June for a total of 225 school days. Students are required to attend 90 percent of the school days. There is a two-week midyear break in addition to the holidays. School runs from Saturday to Thursday; Friday is a holiday and there is no school. In elementary school the day goes from 8:30 AM to 2:30 PM and in preparatory school from 7:30 AM to 12:30 PM or from noon to 4:00 PM. High school runs from 8:30 AM to 2:30 PM. During the month of Ramadan the school day is shortened by two hours; schools start one hour later and end one hour earlier.

	EGYPT EQUIVALENT		US EQUIVALENT	
	Years of School	Approximate Ages	Years of School	Approximate Ages
Elementary/Primary	6 years	6-12	1-5	6-11
Intermediate	Lower secondary 3 years	12-14 (15)	6-8	11-13 (14)
High School / Upper Secondary*	Upper 3 years	15-17 (18)	9-12	14-18
			Diploma after 12 th grade	

*Vocational or Academic Comprehensive

Tracking

Students are grouped homogeneously according to their grades and national test results. Classes are programmed from class A (highest achieving students) to class B, C, D or E respectively. From elementary school on, students will be separated into schools by gender. In the first year of high school, students will choose between liberal arts or science majors. In the senior year, the science majors will have another choice between a math and biology minor. Students have a fixed program and are assigned to one classroom with the same group of students for the whole year; teachers move to classrooms.

Grading System (Varies by School)

Egypt Equivalent			Recommended US Equivalent	
80-100%	Excellent	A	4.0	95%
70-79%	Good	B	3.0	85%
60-69%	Fair	C	2.0	75%
50-59%	Poor	D	0	55%
0- 9%	Failure	F	0	50%

Passing is a grade of 60% or higher.

EL SALVADOR

Compulsory Education: Ages 6 to 12, Grades 1 through 6

Adult Literacy Rate: 75%

School Year: The school year begins in January and ends in October, lasting approximately nine months. School is conducted five days a week, Monday through Friday; the school day lasts six hours.

	EL SALVADOR EQUIVALENT		US EQUIVALENT	
	Years of School	Approximate Ages	Years of School	Approximate Ages
Elementary	Early Primary Primary	6-8 9-11	1-5	6-11
Intermediate	Upper Primary 7-9	12-14	6-8	11-13 (14)
High School/Secondary*	Secondary 3 Years	15-17	9-12	14-18
			Diploma after 12 th grade	

*Vocational or Academic Comprehensive

Tracking

Most schools do not have tracking. In some rural areas children of different ages will be grouped together, similar to a one-room schoolhouse. For the most part, students stay in their classroom and the teachers of each subject move from class to class.

Grading System (Varies by School)

El Salvador Equivalent			Recommended US Equivalent		
Excelente	Excellent	10	A+	4.0	95%
Muy Bueno	Very Good	9	A	4.0	90%
Bastante Bueno	Good	8	B	3.0	80%
Bueno	Good	6-7	C	2.0	75%
Regular	Passing	5	C-/D	1.0	65%
Malo	Failure	Below 1-4	F	0.0	55%

Variations in grading practices exist from school to school. However, 5 is required for promotion.

FRANCE

Compulsory Education: Ages: 6 to 16

Adult Literacy Rate: 99.9%

School Year: The school year is from September to June from 8:30 AM - 4:30 PM for 5 ½ days per week.

	FRANCE EQUIVALENT		US EQUIVALENT	
	Years of School	Approximate Ages	Years of School	Approximate Ages
Nursery/Pre-School	2		Pre-school	
Primary/Elementary	Grades: 1-2	6-7	1-5	6-11
	Grades: 3-5	7-10		
Intermediate	4 years	10-14	6-8	11-13(14)
Secondary High School*	Lycee: Second generate 1 year Premier and terminale 2 years		9-12	14-18
			Diploma after 12 th grade	

*The high school diploma is called the Baccalaureat General or the Baccalaureat Technologique

Tracking

Teachers meet in a council for the purpose of determining the students' abilities and interests. They then guide the students into the courses of study that are best suited for them. Often the council recommends repeating a year which is called redoublement. This ensures that all students master their studies at a very high level of achievement.

Grading System (Varies by School)

France Equivalent		Recommended US Equivalent
16.0-20.0	Tres Bien	95%
14.0-15.9	Bien	85%
12.0-13.9	Assez Bien	75%
10.0-11.9	Passable	65%
8.0-9.9	*failing*	55%

In individual subjects, grades within the range of 8.0-9.9 are passing; therefore, care must be taken when awarding credit and grade equivalents.

Additional Resources

[Agence France](#)

GAMBIA

Compulsory Education: Ages 8 to 16, Grades 1 through 9

Adult Literacy Rate: 30%

School Year: The school year is divided into trimesters and runs from September to July. School is conducted five days a week, from 8:00 AM to 2:00 PM. Each class is 40 minutes. Evening schools are established for adults and run from 7:00 AM -10:00 PM.

	GAMBIA EQUIVALENT		US EQUIVALENT	
	Years of School	Approximate Ages	Years of School	Approximate Ages
Elementary/Primary	1-6	8-14	1-5	6-11
Intermediate	Junior Secondary School 7-9	14-16	6-8	11-13 (14)
High School/Upper Secondary*	Senior Secondary School 10-12 GCE Diploma	16-18(19)	9-12	14-18
			Diploma after 12 th grade	

*Vocational or Academic Comprehensive

Tracking

No tracking exists, even though there are technical schools. Regular courses are offered in the grammar schools.

Grading System (Varies by School)

Gambia Equivalent	Recommended US Equivalent		
A = 80-100	A+	4.0	95%
B = 75-79	B+	3.0	85%
C = 60-74	C+	2.5	75%
D = 50-59	C	2.0	70%
E = 40-49	D	1.0	65%
F = 0-48	F	0	55%

Passing is a grade of E (40) or above.

GEORGIA

Compulsory Education: Ages 6 to 14, Through Grade 8

Adult Literacy Rate: 96%

School Year: The system is presently undergoing reform. Some schools still follow the Russian system (refer to Russian Federation in this manual).

	GEORGIA EQUIVALENT		US EQUIVALENT	
	Years of School	Approximate Ages	Years of School	Approximate Ages
Primary/Elementary	4 years	6-10	1-5	6-11
Intermediate/Lower Secondary	4 years End of compulsory education	10-14	6-8	11-13 (14)
Upper Secondary*/High School	3 years Completion of high school**	15-17	9-12 Diploma after 12 th grade	14-18

*Academic or Specialized Secondary Schools need 3 years

**Vocational/Technical Secondary Schools need 4 years

Tracking

Diversification occurs at the upper secondary school level where students may opt for a 3-year program of academic studies or a 4-year program of technical studies.

Grading System (Varies by School)

Georgia Equivalent			Recommended US Equivalent
5	Priadi	Excellent	90%
4	Kargi	Good	80%
3	Damakmakopilebeli	Satisfactory	70%
2	aradamakmakopilebeli	Unsatisfactory	60%

Passing is a grade of 3 or higher. The grade of 2 is rarely shown on transcripts. A grade of Chatvla indicates credit is given but failed to pass required exam. This would equate to our CR (credit).

Additional Resources

www.euroeducation.net

GERMANY

Compulsory Education: Varies from grades 1 to 9 or 1 to 10, depending on the state

Adult Literacy Rate: 100%

School Year: The school year is usually 180 days in length, depending on the state. The school year is divided into three terms: April-July; September-December; January-March. There is a one month summer vacation, usually between July and August. There are also two weeks off for the New Year. Spring vacation comes after the annual examination. At the end of the school year there is a two-week break before the next year begins. Primary schools usually run classes only in the morning. Secondary schools, mostly grades 11-13, have classes both in the morning and afternoon. Students attend classes five days a week and two Saturdays a month.

	GERMANY EQUIVALENT		US EQUIVALENT	
	Years of School	Approximate Ages	Years of School	Approximate Ages
Primary/Elementary	4 years	4-8	1-5	6-11
Lower Secondary (also called Intermediate or Grammar School)/ Intermediate	5 or 6 years	8-13(14)	6-8	11-13 (14)
High School / Upper Secondary (Gymnasium)	4 or 2 years	15-16(18)	9-12	14-18
			Diploma after 12 th grade	

Exams are given at the end of intermediate/grammar school for admission into specialized schools. Comprehensive exams are given throughout the secondary school.

Tracking

There is tracking during primary school and/or junior high school. There is also voluntary tracking for high schools. Students can choose between general education or vocational high schools.

Grading System (Varies by School)

Germany Equivalent				Recommended US Equivalent	
1	13-15	Sehr Gut	Very Good	A	95%
2	10-12	Gut	Good	B	85%
3	7-9	Befriedigend	Satisfactory	B-/C+	75%
4	4-6	Ausreichend	Sufficient	C	70%
5	1-3	Mangelhaft	Deficient	D	55%
6	0	Ungenugend	Failure	F	50%
Passing is a C/65% with a 4 or better					

Additional Resources

[Accreditation Council of Germany](#)

[Federal Ministry of Education](#)

GHANA

Compulsory Education: Ages 6 to 16, Grades 1 through 10

Adult Literacy Rate: 60%

School Year: The school year is ten months, five days per week, with trimesters from September- December; January-April; April-June. Most schools are boarding schools. School days usually begin at 7:30 AM and end at 2:30 PM. Evening classes start at 3:30 PM and end at 5:00 PM.

	GHANA EQUIVALENT		US EQUIVALENT	
	Years of School	Approximate Ages	Years of School	Approximate Ages
Primary/Elementary	6 years	6-11	1-5	6-11
Junior Secondary/Intermediate	7-9(10) 3 or 4 years*	12-15(16)	6-8	11-13 (14)
High School/Senior Secondary	2,3,4 years	15-19	9-12	14-18
	2 years are Forms II and III 3 years are Forms I,II,III 4 years are Forms I, II, III, IV Diploma granted after exams at Form 3 (SS3)		Diploma after 12 th grade	

*A student who takes four years of junior secondary school begins senior secondary school at Form II

Tracking

There is no tracking up to the tenth grade, after which students select an area of specialty.

Grading System (Varies by School)

Ghana Equivalent			Recommended US Equivalent
A	80-100	Distinction	95%
B	70-79	Very Good	85%
C	60-69	Good	80%
D	50-59	Credit	70%
E	40-49	Pass	65%
F	0-39	Fail	55%

Passing is a grade of E (40) or higher.

GREECE

Compulsory Education: Ages 6 to 15, Grades 1 through 9

Adult Literacy Rate: 93%

School Year: The school year is 164 days. There are two months of summer vacation and one month between the winter and spring semesters. School runs five days a week with six academic periods. Each period is 45 minutes, with a five-minute break between periods.

	GREECE EQUIVALENT		US EQUIVALENT	
	Years of School	Approximate Ages	Years of School	Approximate Ages
Elementary/Primary	K-6	5½ -12	1-5	6-11
Intermediate	7-9	13-14	6-8	11-13 (14)
Secondary*/High School	10-12	15-18	9-12	14-18
	Diploma after 12th grade		Diploma after 12 th grade	

*Vocational or Academic Comprehensive

Tracking

There is no tracking up to the tenth grade. Eleventh and 12th grade students may elect a major: Humanities, Sciences or Vocational. The Lyceum Academic Certificate (Apolitirion), as well as the general level of grades in all three grades (10th, 11th and 12th), are requirements for entry, along with the successful passing of examinations into the country's establishment of higher education. Those who have failed their entrance exams are entitled to try an infinite number of times to improve their grades in order to be accepted by the school of their choice.

Grading System (Varies by School)

Greece Equivalent		Recommended US Equivalent	
Excellent	18-20	A	95%
Good	14-17	B	85%
Fair	12-13	C	75%
Poor	10-11	C-/D	65%
Failure	0-9	F	55%

Passing is a grade of 10 or above.

Additional Resources

<http://www.icfes.gov.co>

GRENADA

Compulsory Education: Ages 5 to 15, Attendance is not enforced

Adult Literacy Rate: 99.9%

School Year: The school year is from September to August for five days a week. Primary school runs from 9:00 AM - 3:00 PM and Secondary school runs from 8:00 AM - 1:30 PM.

	GRENADA EQUIVALENT		US EQUIVALENT	
	Years of School	Approximate Ages	Years of School	Approximate Ages
Primary/Elementary	7 years	5-12	1-5	6-11
Junior Secondary/Intermediate	5 years	12-17	6-8	11-13(14)
Senior Secondary/ High School	2 years	17-19	9-12	14-18
			Diploma after 12 th grade	

Tracking

Students must pass an examination in order to be eligible for senior secondary school. The government provides the students with scholarships that allow them to attend for free.

Grading System (Varies by School)

Grenada Equivalent		Recommended US Equivalent
70-100	A	90%
50-69	B	80%
40-49	C	70%
30-39	D	65%
20-29	E	55%
0-19	F	50%

Passing is a grade of 30 (D) or higher.

Additional Resources

Ministry of Education and Labor

E-mail: psmined@yahoo.com

GUATEMALA

Compulsory Education: Age 7 to 14, Grades 1 through 6
NOTE: Education in many parts of the country is not free, so many students who can't afford it do not attend school.

Adult Literacy Rate: 55%

School Year: The school year begins the first or second week of January and finishes in the third week of October. There are 180 school days per year. School runs five days per week, Monday through Friday. There are five hours of class per day. Each period is 40-45 minutes. There are 35 periods per week.

	GUATEMALA EQUIVALENT		US EQUIVALENT	
	Years of School	Approximate Ages	Years of School	Approximate Ages
Primary/Elementary	Pre-Primary 1-6 end of compulsory education	5-6 7-11	1-5	6-11
Intermediate	3 years	12-15	6-8	11-13 (14)
High School / Secondary*	2 to 3 years depending on course of study	14-18	9-12	14-18
			Diploma after 12 th grade	

*Vocational or Academic Comprehensive

Tracking

The diversified cycle of secondary school (equivalent to 10th-12th grades) offers the student the choice between academic courses or a more vocational/technical course of study.

Grading System (Varies by School)

Guatemala Equivalent					Recommended US Equivalent
Sobresaliente	Excellent	81-100	A	4.0	95%
Muy bueno	Good	71-80	B	3.0	85%
Bueno	Fair	61-70	C	2.0	75%
Suficiente	Poor	51-60	D	0	65%
Aplazado	Failure	0-50	F	0	0%

Passing is 51% or higher.

To download PK-6 National Curriculum, visit:

<http://www.avivara.org/aboutguatemala/educationinguatemala.html>

GUINEA-BISSAU

Compulsory Education: Ages 7 to 13

Adult Literacy Rate: 59%

School Year: The educational systems in Guinea-Bissau are patterned on the system in France. French is the language of instruction. Although curriculum and structure is French, since the country's independence, African History and Geography are now stressed.

	GUINEA-BISSAU EQUIVALENT		US EQUIVALENT	
	Years of School	Approximate Ages	Years of School	Approximate Ages
Primary/Elementary	6 years	7-13	1-5	6-11
Intermediate			6-8	11-13(14)
Secondary/ High School	7 years	13-19	9-12	14-18
			Diploma after 12 th grade	

Tracking

Although education by law is compulsory until the age of 13, in practice few children complete their schooling. According to UNESCO reports, approximately 40 percent attend primary school and enrollment in secondary school is approximately 12 percent.

Grading System (Varies by School)

Guinea-Bissau Equivalent	Recommended US Equivalent
19-20	95%
16-18	90%
14-17	85%
12-13	75%
10-11	65%
8-9	Credit in some schools, failing in others

GUYANA

Compulsory Education: Ages 6 to 14, 8 years

Adult Literacy Rate: 98.6% (highest in South America)

School Year: The school year is from September to August, five days per week.

	GUYANA EQUIVALENT		US EQUIVALENT	
	Years of School	Approximate Ages	Years of School	Approximate Ages
Primary/Elementary	Infant school: 1 year	5	1-5	6-11
	Primary: 6 years	6-12		
Lower Secondary/ Intermediate	4 years	12-15	6-8	11-13(14)
Upper Secondary/ High School	1 to 2 years	16-17	9-12	14-18
			Diploma after 12 th grade	

Tracking

Education is free and compulsory between the ages six and 14. Entrance into secondary school is based upon the results of the Secondary School Entrance Examination (SSEE). Students take this test at age 11.

Grading System (Varies by School)

Guyana Equivalent		Recommended US Equivalent
A+	90-100	95%
A	76-89	90%
B	70-75	80%
C	60-69	70%
D	59-50	65%
F	0-49	55%

Additional Resources

Ministry of Education

E-mail: moegyweb@yahoo.com

HAITI

Compulsory Education: Grade 6 in Traditional System, Grade 9 in Reform System
 Primary: 6 years (Traditional), 9 years (Reform) Secondary: 5-7 years (Traditional), 3 years (Reform)

Adult Literacy Rate: 53%

School Year: The school year runs from October to mid-July when promotional examinations are given. Primary school lasts for six years. Students stay with the same teachers five days a week, Monday through Friday. There are two parallel systems of education in Haiti. In the traditional system the secondary program is offered in four streams: A– Latin and Greek; B–Latin, languages and literature; C–mathematics and physical sciences; D– mathematics and natural sciences. The Reform system, which is now being implemented in large cities, is similar to the United States' system. At present, both systems are in operation. It is also important to note that in rural areas many students do not have opportunities for secondary education.

REFORM SYSTEM

	HAITI EQUIVALENT		US EQUIVALENT	
	Years of School	Approximate Ages	Years of School	Approximate Ages
Elementary/ Primary	9 years		1-5	6-11
	end of compulsory education			
Intermediate			6-8	11-13 (14)
High School / Secondary	3 years (Form III, II, I) then exams for University		9-12	14-18
			Diploma after 12 th grade	

Tracking

High school students, beginning the seventh year of study, immediately following the completion of the primary school sequence, have an option of either entering pre- vocational school or following an academic track. After the ninth year of school those students who chose the academic track have another opportunity to enter vocational training, called Second Degree Vocational Training. Young girls make up 90 percent of the enrollment in the pre-vocational programs.

Grading System (Varies by School)

Haiti Equivalent				Recommended US Equivalent		
19-20	10	Excellent	91-100%	A	4.0	95%
17-18	9	Tres Bien	80-90%	B	3.0	85%
15-16	8	Bien	60-79%	C	2.0	75%
13-14	7	Moyen	50-59	C	2.0	70%
11-12	6	Passable	40-49%	D	1.0	65%
			Below 40	F	0	55%

Passing is a grade of 40% (11-12 or 6) or higher.

HONDURAS

Compulsory Education: Age 7 to 12, Grades 1 through 6

Adult Literacy Rate: 73%

School Year: The school year consists of 200 class days and runs from February to November, six days per week, Monday through Saturday. The school year is divided into five cycles: February-March; April-May; June-July; August-September; and October-November. Vacation takes place in December and January. On the secondary level students normally receive 36 hours of instruction, but there are schools where the class load is up to 44 hours per week, according to the course of study.

	HONDURAS EQUIVALENT		US EQUIVALENT	
	Years of School	Approximate Ages	Years of School	Approximate Ages
Elementary/ Primary	Pre-Primary 1-6	5-6 7-12	1-5	6-11
Intermediate	1-3	13-15	6-8	11-13 (14)
High School / Secondary*	1-2 or 3	16-17	9-12	14-18
			Diploma after 12 th grade	

*Vocational or Academic Comprehensive

Tracking

Students in grades 10 through 12 may choose from among 10 tracks offered in academic studies, business, commercial studies, science, social sciences, etc.

Grading System (Secondary Only)

Honduras Equivalent				Recommended US Equivalent		
Sobresaliente	91-100%	Excellent	1	A	4.0	95%
Muy Bueno	80-90%	Good	2	B	3.0	85%
Bueno	60-79%	Fair	3	C	2.0	75%
Aplazado	40-59%	Poor	4	F	0	55%
Insuficiente	1-39%	Failure	5	F	0	50%

Passing is a grade of 60% or higher.

HONG KONG

Compulsory Education: Age 6 to 15, Grades 1 through 9

Adult Literacy Rate: 90%

School Year: The length of the school year is roughly the same in China, Taiwan and Hong Kong. The school year is broken up into two terms. The fall term runs from September to January; the spring term runs from March to July. School runs six days per week, Monday through Saturday. Seniors must return to school on Sunday morning to study. In elementary school the school day runs from 7:30 AM -11:30 AM, followed by a lunch break, and then more school from 2:00 PM - 4:00 PM. Junior high school and senior high school days run from 7:00 AM -11:30 AM, followed by a lunch break, and then more school from 2:00 PM - 5:00 PM.

	HONG KONG EQUIVALENT		US EQUIVALENT	
	Years of School	Approximate Ages	Years of School	Approximate Ages
Elementary/ Primary	1-9	6-15	1-5	6-11
Intermediate/ Lower Secondary	3 (being phased in)		6-8	11-13 (14)
	End of compulsory education			
High School/Upper Secondary	2		9-12	14-18
	Exams Receive Certificate of Education			
Advanced Secondary/Pre-University	1 or 2 years exams		Advance Placement=US College Credit	

Note: Some schools still use the British system of six years of primary school, five years of secondary Form IV. After the high school diploma is awarded, students may opt for Form VI in preparation for the university entrance examination.

Tracking

High school students will be programmed into two groups according to their marks, grades and test results at the beginning of the 10th year. One group will major in literature, history, library science, law, etc. Another group will major in science, mathematics and technology.

Grading System (Many grading systems are used; several are listed below.)

System 1	System 2	Recommended US Equivalent
Pass with Distinction	A	90%
Pass with Credit	B,C	80%
Pass	D,E	70%
Fail	F,G,H	55%

System 3	System 4	System 5
A	1	75-100%
B	2	65-74%
C	3	50-64%
D	4	40-49% (Pass)
E*	5*	
F	6 failure	

*Fail or Pass, depending on school

Additional Resources

[Institute of International Education](#)

INDIA

Compulsory Education: Age 6 to 14, Grades 1 through 8

Adult Literacy Rate: 48%

School Year: The academic years vary from state to state. Usually the school year starts in June and ends nine months later in March or April. The year is divided into three terms of 15 weeks each, six days a week. The number of weeks varies widely, but the standard is 39 weeks in many regions. External exams are given at the end of class 10 and 12. There are 220 days of school; 48 periods a week, each period being 30-40 minutes in length. School is conducted for 5-1/2 days per week. The school day is approximately five hours long for primary school (grades 1-5) and six hours long for higher primary (6-8 grades) and secondary (9-10 grades).

	INDIA EQUIVALENT		US EQUIVALENT	
	Years of School	Approximate Ages	Years of School	Approximate Ages
Elementary/Primary	5	6-11	1-5	6-11
Intermediate	3	11-14	6-8	11-13(14)
High School/Lower Secondary	2 Exam	15-16	9-12	14-18
			Diploma after 12 th grade	
Upper Secondary	Exam 1 to 2 years completed H.S.	18-19		
	1 (college level work)	18-19		

Note: Students may receive their high school diploma after the 11th grade depending on their successful completion of their compulsory examinations.

Tracking

Curriculum at the lower secondary stage seeks to give all students the “competence to enter life.” At the upper secondary stage the national plan calls for providing introductory courses for college education.

Grading System (Varies by School)

India Equivalent		Recommended US Equivalent	
First Division, Class I	60% or higher	A	85%-95%
Second Division, Class II	45%-59%	B	75%-84%
Pass, Class III	33%-44%	C	65%-74%

Passing is a grade of 33% or higher.

Additional Resources

[Directory of Indian Government Websites, Educational](#)

INDONESIA

Compulsory Education: Ages 6 to 15, 9 years

Adult Literacy Rate: 84%

School Year: The school year is from July to June.

	INDONESIA EQUIVALENT		US EQUIVALENT	
	Years of School	Approximate Ages	Years of School	Approximate Ages
Primary	6 years	7-12	1-5	6-11
Intermediate			6-8	11-13(14)
Secondary High School*	6 years	12-18	9-12	14-18
			Diploma after 12 th grade	

* Secondary High School is comprised of two cycles of 3 years each with compulsory exams.

Tracking

Education is mainly under the control of the Ministry of National Education, but the Ministry of Religious Affairs is in charge of Islamic religious schools at the primary level. At the end of the first three-year cycle of (general junior) secondary school, the exams indicate the senior secondary school program students will be given.

Grading System (Varies by School)

Indonesia Equivalent	Recommended US Equivalent
10	90%
9	80%
8	75%
7	70%
6	65%
1-5	

Generally the passing grade is 6; however, in a few private schools, 5 is passing.

Additional Resources

[Ministry of National Education](#)

ISRAEL

Compulsory Education: Ages 6 to15

Adult Literacy Rate: 99.9%

School Year: The school year runs from September to June and is generally annualized.

	ISRAEL EQUIVALENT		US EQUIVALENT	
	Years of School	Approximate Ages	Years of School	Approximate Ages
Primary/Elementary	1-6	6-11	1-5	6-11
Lower Secondary/ Intermediate	3	12-14	6-8	11-13(14)
Upper Secondary/ High School	3	15-17	9-12 Diploma after 12 th grade	14-18

Tracking

Many students take college level courses in the 3rd year of upper secondary school, which is similar to the U.S.'s advanced placement program.

Grading System (Varies by School)

Israel Equivalent			Recommended US Equivalent
10	90-100%	Excellent	95%
9	85-94%	Very Good	85%
8	75-84%	Good	80%
7	65-74%	Almost Good	75%
6	55-64%	Satisfactory	70%
5	45-54%	Almost Satisfactory	65%
0-4	0-44%	Fail	55%

Passing is a grade of 5 (45%) or higher.

ITALY

Compulsory Education: Ages 6 to 15, Grade 1 through 9

Adult Literacy Rate: 98.5%

School Year: The school year is from September to June.

	ITALY EQUIVALENT		US EQUIVALENT	
	Years of School	Approximate Ages	Years of School	Approximate Ages
Primary/Elementary	8 or 5 years		1-5	6-11
Intermediate			6-8	11-13(14)
Upper Secondary* and Lycees/ High School	1 to 5 years a) 1 yr. compulsory (equiv. to grade 9) b) 2-3 years vocational c) 3 years teacher training for pre-school d) 4 years diploma de maturito e) 5 years diploma de maturito with state examinations		9-12	14-18
			Diploma after 12 th grade	

*One year of upper secondary school is compulsory.

Tracking

After the 8th grade, students may opt for two to three vocational programs to complete their education; however, these programs do not make them eligible to attend university.

Students who opt for a four or five year secondary program receive the equivalent of the U.S. high school diploma. Upon completion, they are eligible for university. The five-year diploma is generally for students studying the classics, science, linguistics, technical studies and business.

Grading System (Varies by School)

Italy Equivalent		Recommended US Equivalent
10	A+	95%
9	A	90%
8	B	85%
7	C	80%
6	D	75%
0-5	F	50-55%

Additional Resources

[Ministry of Education, University and Scientific Research](#)

E-mail: comunicazione.uff2@istruzione.it

IVORY COAST

Compulsory Education: Ages 7 to 12

Adult Literacy Rate: 51%

School Year: The school year is divided into trimesters, September to June, 5 ½ days per week. Since the civil war in 2002, many students have had interrupted schooling, particularly in rural areas.

	IVORY COAST EQUIVALENT		US EQUIVALENT	
	Years of School	Approximate Ages	Years of School	Approximate Ages
Primary/Elementary	6 years	7-12	1-5	6-11
	A) Preparatory 7-9 B) Elementary 9-10 C) Intermediate 11-12 CEPE exam			
Intermediate			6-8	11-13(14)
Secondary/ High School*	Lower secondary 4 years	12-16	9-12	14-18
College	BEPC EXAM 2-3 years Baccalaureate Degree	16-19	Diploma after 12 th grade	

Tracking

The Ivorian education system is an adaptation of the French system; however, most instruction encourages mental discipline of memorization and oral recitation rather than analytical thinking or creativity.

Performance on the primary school-leaving examination determines entrance into secondary institutions.

After four years of study in a secondary school, students are required to pass an examination for further study in the Lycee or college (further secondary school), after which they earn a Baccalaureate Degree.

Grading System (Varies by School)

Ivory Coast Equivalent		Recommended US Equivalent
17-20	14-20	95%
14-16	12-13	85%
12-13	10-11	75%
10-11	9	65%
9	0-8	55%

Check the legends; in some schools 9 is passing while in other schools it is failing.

JAMAICA

Compulsory Education: Ages 6 to 15

Adult Literacy Rate: 88%

School Year: The school year is divided into trimesters from September to July for five days per week. In primary school pupils are in large classes of 60 students, sit in long neat orderly rows and may not speak unless called upon.

	JAMAICA EQUIVALENT		US EQUIVALENT	
	Years of School	Approximate Ages	Years of School	Approximate Ages
Primary	infant school:1 year 6	4-5 6-11	1-5	6-11
Intermediate			6-8	11-13(14)
Secondary/ High School	Lower: 3 years (Forms 1-3) then exam (GNAT)		9-12	14-18
	Upper: 2 years (Forms 4-5, after form 5 , completion of HS with the passing of CXC or GCE exam)		Diploma after 12 th grade	
Post sec: 1 or 2 years (Form 6, for students who have passed the CXC exam and are preparing for college)				

Tracking

Entrance into the Lower secondary school is on the basis of the performance on the common entrance (CE) examination. Students will be tracked according to vocational or academic indications. At the end of the 9th grade (Form 3) all students must take the Grade Nine Assessment Test (GNAT). Promotion to the next grade (Form 4) is based on the test results. At the end of the 10th grade (Form 4) all students must take the Jamaica School Certification Examination (JSC). Promotion to the next grade is based on the test results. At the end of the 11th grade (Form 5) students must take the Caribbean Examination Council Examination (CXC). The exam is used for entry into Form 6 in preparation for college.

Grading System (Varies by School)

Jamaica Equivalent			Recommended US Equivalent
	A+	10	95%
1	A	8.0-9.9	90%
2	B	6.9-7.9	80%
3	C	5.0-5.9	70%
4	D	4.0-4.9	65%
5/6	E/F	1-3.9 (failing)	55/50%

Note: Many different grading scales are used; always check the report card legend or whenever possible contact the individual school.

Additional Resources

[Ministry of Education, Youth and Culture](#)

JAPAN

Compulsory Education: Ages 6 through 15, Grades 1 through 9

Adult Literacy Rate: 100%

School Year: School year is from April to March in an annualized system. Classes are five and a half to six days per week, generally from 8:00 AM to 4:00 PM.

	JAPAN EQUIVALENT		US EQUIVALENT	
	Years of School	Approximate Ages	Years of School	Approximate Ages
Yochien/Primary/Elementary	Kindergarten 1-6	3-5 6-11	1-5	6-11
Intermediate			6-8	11-13(14)
Secondary High School*	Lower: 3 years End of compulsory ed. Entrance exam	12-14	9-12	14-18
	Upper: 3 years completion of HS University Prep: 1 year		Diploma after 12 th grade	

*Vocational and Academic

Tracking

Students take examinations to get into schools of their choice, beginning in pre-school and continuing throughout the educational levels. Entrance into upper secondary, the stage following compulsory levels, is by exam only and most charge tuition.

Grading System (Varies by School)

Japan Equivalent	Recommended US Equivalent
5	95%
4	85%
3	75%
2	65%
1	55%

Additional Resources

[Ministry of Education](#)

www.mext.go.jp

KOREA, REPUBLIC OF SOUTH

Compulsory Education: Ages 6 to 15, Grades 1 through 9

Adult Literacy Rate: 96%

School Year: The school year consists of 220 school days. The first semester runs from March through June, followed by summer vacation in July and August. The second semester runs from September through December, followed by a winter vacation in January and February. School is conducted five and a half days a week, Saturday being a half-day.

	SOUTH KOREA EQUIVALENT		US EQUIVALENT	
	Years of School	Approximate Ages	Years of School	Approximate Ages
Elementary/ Primary	1-6	6-12	1-5	6-11
Intermediate	7-9	12-15	6-8	11-13 (14)
High School / Upper Secondary*	10-12	15-18	9-12	14-18
	Diploma after 12 th grade		Diploma after 12 th grade	

*Vocational or Academic Comprehensive

Tracking

There is no tracking system up to the tenth grade. For 11th and 12th grades, students select a major: humanities, science or vocational. There is no grouping according to ability, only preference of study.

Grading System (Varies by School)

South Korea Equivalent				Recommended US Equivalent		
90-100	A	Excellent	9-10	A	4.0	95%
80-89	B	Good	7-8	B	3.0	85%
70-79	C	Fair	5-6	C	2.0	75%
60-69	D	Poor	3.5-4	D	0	70%
0-59	E	Failure	0-3	F	0	65%

There are no failures in the grading system. E is the lowest grade a student can achieve. Students never repeat a course. In rare cases, students are compelled to repeat the entire school year.

LIBERIA

Compulsory Education: Age 7 to 12, Grades 1 through 6

Adult Literacy Rate: 40%

School Year: The school year runs from March to December and consists of two semesters. The first semester is from March to July, with a two-week break; the second semester is from July to December. School is conducted five days a week, Monday through Friday. Day schools run from 8:00 AM to 1:30 PM with a 30-minute break. Night session with full programs run from 6:00 PM to 10:30 PM. The night schools are designed to accommodate adults and workers.

	LIBERIA EQUIVALENT		US EQUIVALENT	
	Years of School	Approximate Ages	Years of School	Approximate Ages
Elementary/ Primary	1-6	7(8)-12	1-5	6-11
Intermediate	7-9	13-15	6-8	11-13(14)
High School / Upper Secondary*	10-12	15-18	9-12	14-18
	GCE diploma		Diploma after 12 th grade	

*Vocational or Academic Comprehensive

Tracking

There is no tracking system. Every child takes general courses in the primary schools. Secondary schools are organized into two phases: junior secondary school (grades 7-9) and senior secondary school (grades 10-12).

Grading System (Varies by School)

Liberia Equivalent			Recommended US Equivalent		
90-100%	Excellent	9-10	A	4.0	95%
80-89%	Good	7-8	B	3.0	85%
73-79%	Fair	5-6	C	2.0	75%
70-72%	Sufficient	3.5-4	D	0	65%
0-69%	Poor	0-3	F	0	55%

MACEDONIA

Compulsory Education: Age 7 to 15, Grades 1 through 8

Adult Literacy Rate: 89%

School Year: The school year begins in September and lasts to mid-June; it is divided into two semesters. Students attend five days a week. In elementary school the day runs from 7:30 AM to 1:00 PM; the secondary school day runs from 7:30 AM to 2:00 PM.

	MACEDONIA EQUIVALENT		US EQUIVALENT	
	Years of School	Approximate Ages	Years of School	Approximate Ages
Elementary/ Primary	Pre-Primary 1-8	5-6 7-14	1-5	6-11
	Completion of Compulsory education			
Intermediate			6-8	11-13 (14)
High School / Secondary*	1-3 Vocational Diploma 1-4	15-18	9-12	14-18
	(entrance exam, academic diploma)		Diploma after 12 th grade	

*Vocational or Academic Comprehensive. Students must pass an entrance exam in order to attend the academic secondary school.

Tracking

No tracking system exists on the primary level. There is voluntary tracking during secondary school—students may choose between an academic or trade program. Those choosing academic tracks must pass entrance examinations.

Grading System (Varies by School)

Macedonia Equivalent		Recommended US Equivalent	
5	OtnNyho	Excellent	95%
4	MhoroAobpe	Very Good	85%
3	Aobpe	Good	75%
2	3aAoBonNtenHo	Fair	65%
1	be3ycnewHo	Insufficient	55%

Additional Resources

[Euroeducation](#)

[University of Skopje](#)

MEXICO

Compulsory Education: Ages 6 to 14, Grades 1 through 9

Adult Literacy Rate: 92%

School Year: The school year runs from September to mid-June. School is Monday through Friday. Saturday classes are optional for both secondary school students and prep students.

	MEXICO EQUIVALENT		US EQUIVALENT	
	Years of School	Approximate Ages	Years of School	Approximate Ages
Elementary/Primary	6 years	6-12	1-5	6-11
	End of compulsory education			
Lower Secondary/Intermediate	3 years	12-15	6-8	11-13(14)
Upper Secondary/ High School	2 to 3 years	15-18	9-12	14-18
	High School Degree after obtaining an avg. of 8 (80%) or better			
	4 years (HS plus teaching degree)	15-19	Diploma after 12 th grade	

Tracking

Tracking does not normally occur until the first year of preparatory school, where a student may select a course of study, e.g., medicine, science, humanities. Selection of a career field of study does take place during the first year of preparatory school. After two years, the student is ready for admission to the university. A third optional year is for those students whose grades are below an 8 (or B in U.S. terms).

Grading System (Varies by Schools)

Two types generally used:

Six Point Scale

	Mexico Equivalent	Recommended US Equivalent
10	Excelente	95%
9-9.9	Muy Bien	90%
8-8.9	Bien	80%
7-7.9	Regular	75%
6-6.9	Suficiente/pass	65%
0-5.9	No Suficiente	50%

Five Point Scale

	Mexico Equivalent	Recommended US Equivalent
10	Excelente	95%
9-9.9	Muy Bien	90%
8-8.9	Bien	80%
7-7.9	Suficiente	70%
0-6.9	No Suficiente	50%

Additional Resources

[Secretary of Public Education](#)

NEPAL

Compulsory Education: Ages 6 to 10

Adult Literacy Rate: 44%

School Year: The school year is year-round.

	NEPAL EQUIVALENT		US EQUIVALENT	
	Years of School	Approximate Ages	Years of School	Approximate Ages
Elementary/Primary	5 years	6-10	1-5	6-11
Lower Secondary/ Intermediate	3 years	11-13	6-8	11-13(14)
Secondary High School*	Upper 2 years	14-15	9-12	14-18
	Higher 2 years	16-17	Diploma after 12 th grade	

Tracking

Free primary education is available for ages six to 11 with approximately only 80 percent of eligible students attending, mostly boys. Traditional schools (pathshalas) provide a classical education emphasizing languages. A national curriculum is slowly expanding into all schools and replacing the traditional school. Gompas along the northern border train boys and men to become Buddhist religious leaders. Less than 50 percent of students attend school past the primary level.

Grading System (Varies by School)

Nepal Equivalent		Recommended US Equivalent
Division I	85-100	90%
Division II	75-84	80%
Division III	60-74	70%
Failing	45-59	65%
	Below 45 failing	

Note: Two types of grading systems seem to exist. Check the legends for individual school differences.

Additional Resources

[Ministry of Education and Sports](#)

NICARAGUA

Compulsory Education: Ages 7 to 16, Grades 1 to 11

Adult Literacy Rate: 74%

School Year: The school year is 187 days, consisting of two semesters and running from mid-February to July and August to November, with a vacation of 15 days at the end of July.

	NICARAGUA EQUIVALENT		US EQUIVALENT	
	Years of School	Approximate Ages	Years of School	Approximate Ages
Primary	Pre-primary 1-6	5-6 7-12	1-5	6-11
Intermediate	Secondary Basic: 1-3	13-15	6-8	11-13(14)
Secondary High School*	Secondary Diversified: 1-2	16-17	9-12 Diploma after 12 th grade	14-18

*Vocational or Academic Comprehensive

Tracking

In the last two years of secondary school, students move into the diversified cycle. The three tracks available are Academic (general studies), Normal (teacher education) and Technical. Each track enables a student to enter the university.

Grading Systems (Varies by Schools)

Nicaragua Equivalent		Recommended US Equivalent	
Sobresaliente	9.51-10	A	95%
Muy Bueno	8.51-9.50	B	85%
Bueno	7.51-8.50	C	75%
Regular	6.51-7.50	D	65%
Deficiente	Below 6.51	F	55%

NIGERIA

Compulsory Education: None

Adult Literacy Rate: 42%

School Year: The length of the school year is about 220 days divided into trimesters. Each term ends with an exam while an additional final exam is given at the end of the third term. The school day is about six-and-a-half hours with a recess period of about one hour. School generally starts at 8:00 AM and ends at 2:30 PM. There are usually extension periods for the seniors for the preparation of their final National Exam.

	NIGERIA EQUIVALENT		US EQUIVALENT	
	Years of School	Approximate Ages	Years of School	Approximate Ages
Primary	Pre-primary	3-5	1-5	6-11
	Primary 1-6(7)	6-11		
Intermediate	Junior School 3 years	12-14	6-8	11-13(14)
Secondary High School*	Senior School 3 years	15-17(18)	9-12	14-18
	GCE diploma with an average of 6 or better on the National Exams		Diploma after 12 th grade	

*Vocational or Academic Comprehensive

Tracking

The junior secondary school is both pre-vocational and academic in nature. The senior secondary schools are comprehensive with a core curriculum which every pupil must take in addition to his or her specialties.

Grading System (Varies by School)

West African School Certificate		Recommended US Equivalent
1	A+	95%
2	A	90%
3	B	85%
4-6	C	75%
7-8	D (Failure for GCE)	65%
9	F	55%

*GCE=General Certificate of Education

Additional Resources

[Council for Nigerian Higher Education](#)

NORWAY

Compulsory Education: Ages 6 to 16

Adult Literacy Rate: 100%

School Year: The school year runs from September to June.

	NORWAY EQUIVALENT		US EQUIVALENT	
	Years of School	Approximate Ages	Years of School	Approximate Ages
Elementary/ Lower (barnetrinnet)	Kindergarten 1-4	5 years old 6-10	Kindergarten 1-6	5 years old 6-11
Intermediate (Mellontrinnet)	3	0-13	6-8	11-13(14)
(Ungdomstrinnet)	3	13-16		
Gymnasium/High School	1-3 years		9-12	14-18
			Diploma after 12 th grade	

Tracking

After 10 years of compulsory education, students may choose from a variety of options for secondary school:

- vocational 1 year**- completes high school education
- academic 3 years**- completes high school education and grants access to university
- vocational 3 years**- completes high school education and qualifies for vocational trades and university.

In addition to the regular educational system, there also exist Folk High Schools to provide students with personal growth and development rather than academic. These are associated with the Scandinavian tradition of public enlightenment.

Grading System (Varies by School)

Norway Equivalent Beginning in 2002-2003	Recommended US equivalent
A	A
B	B
C	B-
D	C+
E	C
F (failing)	F

Prior to 2002-2003

Norway Equivalent	Recommended US equivalent
1.0-1.5	A+
1.6-2.5	A
2.6-3.2	B+
3.3-4.0	C+
<i>Passing is a grade of 4.0 or higher.</i>	

Additional Resources

[Ministry of Education of Norway](#)

[National Academic Info of Norway](#)

PAKISTAN

Compulsory Education: None

Adult Literacy Rate: 26%

School Year: The length of the school year is 220 days: January to December up to the 10th grade, July to June beyond the 10th grade. Education is not compulsory, though it is free, recommended and encouraged. A new law will soon make it compulsory. The length of the school day is five to six hours long.

	PAKISTAN EQUIVALENT		US EQUIVALENT	
	Years of School	Approximate Ages	Years of School	Approximate Ages
Primary	K-5	5-10(12)	K-5	5-11
Intermediate	Lower Secondary 6-10	11-15(17)	6-8	11-13(14)
	Completion certificate			
High School*	Higher secondary	16-17(19)	9-12	14-18
	1 year for certificate.		Diploma after 12 th grade	
	Highest Secondary 2 years			
	Secondary school certificate.			

*Vocational or Academic Comprehensive.

Tracking

Grouping in Humanities, Science and Business starts from the ninth grade in some schools only. However, there's no tracking in general up to 10th grade. Tracking starts from 11th grade. Students choose their preference rather than being placed in school.

Grading System (Varies by School)

Pakistan Equivalent		Recommended US Equivalent
Excellent	79-100	A+
Very Good	60-79%	A
Good	50-59%	B
Average	40-49%	C
Passable	33-39%	C-
Failure	0-32%	F

External Examination and Postsecondary (grades 11 and 12)

Pakistan Equivalent		Recommended US Equivalent	
First Division	60-100%	A	95%
Second Division	45-59%	B	85%
Third Division	33-44%	C	75%
A grade of 33 is passing			

PANAMA

Compulsory Education: Ages 6 to 11, Grades 1 through 9

Adult Literacy Rate: 88%

School Year: The school year runs from April until mid-December. In some schools the year is divided into four semesters, in others into trimesters. There has been a move to unify the system between the public and private schools. The vacation period is from mid- December to the end of March (the dry season) with an additional two weeks of vacation in August. The school day normally runs from 8:30 AM to 2:30 PM. Each class is 45 minutes long with seven class periods per day.

	PANAMA EQUIVALENT		US EQUIVALENT	
	Years of School	Approximate Ages	Years of School	Approximate Ages
Primary	Pre-primary 1-6	5 6-11	1-5	6-11
Intermediate	Secondary (1 st cycle) 1-3	12-14	6-8	11-13(14)
Secondary High School*	Secondary (2 nd cycle) 4-6 (3 years)	15-17	9-12	14-18
			Diploma after 12 th grade	

*Vocational or Academic Comprehensive.

Tracking

During the last three years of secondary school (grades 10-12) students are in the diversified cycle. They can choose between six tracks: academic, commercial, industrial, agricultural, normal and vocational.

Grading System (Varies by School)

Panama Equivalent					Recommended US Equivalent	
Sobresaliente	5	1	10	91-100%	A	95%
Bueno	4	1	8-9	81-90%	B	85%
Regular	3	3	6-7	71-80%	C	75%
				61-70%	D	65%
Malo or Fracasado	1,2	4,5	0-5	0-60%	F	55%

PERU

Compulsory Education: Ages 5 to 16, Grades K through 11

Adult Literacy Rate: 89%

School Year: The school year goes from early April to mid-December with four terms each year. There are two sessions each day: mornings run from 8:00 AM to 1:00 PM and afternoons run from 1:30 PM to 6:00 PM.

	PERU EQUIVALENT		US EQUIVALENT	
	Years of School	Approximate Ages	Years of School	Approximate Ages
Primary	K-6	5-12	1-5	6-11
Intermediate			6-8	11-13(14)
Secondary High School*	1-5	12-17	9-12	14-18
	Exam (see tracking info below)		Diploma after 12 th grade	

*Vocational or Academic Comprehensive.

Tracking

The public schools are becoming co-educational. Students who have been left back are placed in a special class apart from the main track. There is an evening track for students over 15 years of age. On the upper secondary level (last two years of secondary school) there are separate tracks for students who take general education and are university-bound and those who are looking to attain marketable skills and intend to enter the work force after high school.

Grading System (Varies by School)

Peru Equivalent		Recommended US Equivalent
Excelente	16-20	90%
Muy Bueno	14-15	80%
Bueno	13-13.5	70%
Aprobado	11-12	55%
Aplazado, Malo or Reprobado	0-10	50%

Passing is a grade of 13 or higher.

PHILIPPINES

Compulsory Education: Ages 6 to 15, Grades 1 through 10

Adult Literacy Rate: 89%

School Year: The school year lasts ten months, starting the second or third week of June, and ending the last week of March or first week of April. The school day is from 7:30 AM to 4:30 PM. Each class lasts 45 minutes. During the lunch break most of the students go home. There are five school days per week.

	PHILIPPINES EQUIVALENT		US EQUIVALENT	
	Years of School	Approximate Ages	Years of School	Approximate Ages
Elementary/Primary	Pre-Primary	5-6	1-5	6-11
	Primary 1-6	7-12		
Intermediate			6-8	11-13(14)
Secondary / High School*	4	13-16	9-12	14-18
	High school diploma awarded at completion of compulsory education.		Diploma after 12 th grade	

*Vocational or Academic Comprehensive.

Tracking

There is no tracking on the elementary school level. Students with higher grades in elementary school have the option to go to a specialized Science and Arts high school. The majority of high school students follow the regular academic track. There are also specialized trade schools available. Diplomas are awarded at the end of secondary school and students can then enter the university level.

Grading System (Varies by School)

Philippines Equivalent		Recommended US Equivalent
1.0-1.5	91-100%	95%
1.75-2.25	82-90%	85%
2.5-3.0	75-81%	75%
3.25-5.0(failing)	Below 75%	55%

1 is the highest grade, 3.0 is passing. Below 75% is failing.

POLAND

Compulsory Education: Ages 6 through 14, Grades 1 through 8

Adult Literacy Rate: 99%

School Year: There are 180 school days in two semesters from September to January and February to June. Due to overcrowding, students attend either morning or afternoon sessions, five days per week.

	POLAND EQUIVALENT		US EQUIVALENT	
	Years of School	Approximate Ages	Years of School	Approximate Ages
Elementary/Primary	1-8	6-14	1-5	6-11
Intermediate			6-8	11-13(14)
Secondary High School*	9-12 or 9-13 for advanced diploma	14-18(19)	9-12	14-18
	diploma after 12(13) grade		Diploma after 12 th grade	

*Vocational or Academic Comprehensive.

Tracking

There is a selection done by exams and grades for students entering high schools and colleges. There is no grouping according to ability, only preference of study. In academic high schools students select a major: Humanities, Science or Vocational.

Grading System (Varies by School)

Poland System		Recommended US Equivalent	
Bardso Dobry	Very Good	A	95%
Dobry	Good	B	85%
Dostateisny	Satisfactory	C	75%
Nie Dostateisny	Unsatisfactory	F	55%

ROMANIA

Compulsory Education: Ages 7 to 15, Grades 1 through 8

Adult Literacy Rate: 95%

School Year: The school year runs from October thru July, in trimesters. Primary schools are four hours a day, lower secondary schools are five to six hours a day and high schools are six to seven hours a day, for five days a week.

	ROMANIA EQUIVALENT		US EQUIVALENT	
	Years of School	Approximate Ages	Years of School	Approximate Ages
Primary	Pre-primary 1-4	5-6 7-10	1-5	6-11
Intermediate	Lower secondary gymnasium 5-8	11-15	6-8	11-13(14)
Secondary High School*	Upper secondary 1-4	15-18	9-12	14-18
	Diploma of Bacalaureat or Certificate of Absolvire a Liceuli		Diploma after 12 th grade	

*Vocational or Academic Comprehensive.

Tracking

Tracking is only available to gifted students on the elementary level. Voluntary tracking is available to high school students who choose academic, vocational or trade curricula. Both high school completion diplomas (Bacalaureat or Absolvire a Liceuli) are equivalent to the United States high school diploma.

Grading System (Varies by School)

Romania Equivalent		Recommended US Equivalent	
Excellent	9-10	A	95%
Good	7-8	B	85%
Satisfactory	5-6	C	75%
Failing	below 5	F	55%

Additional Resources

[Http://www.naric.org.uk/home.html](http://www.naric.org.uk/home.html)

RUSSIAN FEDERATION

Compulsory Education: Ages 6 to 16, Grades 1 through 9

Adult Literacy Rate: 98%

School Year: The school year runs from September through June.

	RUSSIAN EQUIVALENT		US EQUIVALENT	
	Years of School	Approximate Ages	Years of School	Approximate Ages
Elementary/Primary	1-6	6-12	1-5	6-11
Intermediate	3 years	12-15	6-8	11-13(14)
	Certificate after 9 th grade			
Secondary High School*	2 to 3 years	15-17	9-12	14-18
	2 nd yr. of incomplete secondary education. Year is equivalent to 1 year of college in US.		Diploma after 12 th grade	

*Vocational or Academic Comprehensive.

Tracking

No tracking system exists. There are high schools providing advanced education in Math, Art, Music, Economics, etc. There are no final exams in Elementary schools. Middle and high school students in Russia and Belarus have final exams after senior grade only, but in Ukraine at the end of each school year.

Grading System (Varies by School)

Russian Equivalent			Recommended US Equivalent	
otnNuho	Excellent	5	A	95%
Xopowo	Good	4	B	85%
YaoBnetBopntenbHo	Satisfactory	3	C	75%
3auet/3auteHo	Pass			65%
nnoxo/heyaoBnetBopNtenHo	Unsatisfactory	2	F	55%

Additional Resources

[Ministry of Education of the Russian Federation](#)

[Russian Ed Institutions Database](#)

SIERRA-LEONE

Compulsory Education: None

Adult Literacy Rate: 21%

School Year: The length of school year is 200 school days. There are three terms in the school year: September - December; January - April; and May - June. School starts at 8:00 AM and ends at 2:00 PM. Evening classes are also held between 4:00 PM and 6:00 PM.

	SIERRA-LEONE EQUIVALENT		US EQUIVALENT	
	Years of School	Approximate Ages	Years of School	Approximate Ages
Elementary	1-6	6-12	1-5	6-11
Junior Secondary/Intermediate	Forms 1,2,3	13-15	6-8	11-13(14)
Senior Secondary/High School*	Forms 4,5,6	16-18	9-12	14-18
			Diploma after 12 th grade	

*Vocational or Academic Comprehensive.

Tracking

There is no tracking system but there are special vocational schools.

Grading System (Varies by School)

Sierra-Leone Equivalent			Recommended US Equivalent
A	80-100	Distinction	95%
B	70-79	Very Good	85%
C	60-69	Good	75%
D	50-59	Credit	70%
E	40-49	Pass	65%
F	0-39	Fail	55%

SLOVENIA

Compulsory Education: Ages 7 to 14, Grades 1 through 8/9

Laws are attempting to raise the compulsory education age to 15 and to grade 9. The Slovenian educational system is continuing to evolve.

Adult Literacy Rate: 99%

School Year: The school year runs from October to June. The year consists of two semesters.

	SLOVENIA EQUIVALENT		US EQUIVALENT	
	Years of School	Approximate Ages	Years of School	Approximate Ages
Elementary/Primary	Pre-primary 1-8	5-6 7-14	1-5	6-11
Intermediate			6-8	11-13(14)
Secondary High School*	1-4	15-18	9-12	14-18
	Some specialized programs require five years Exam		Diploma after 12 th grade	

*Vocational or Academic Comprehensive.

Tracking

There is no tracking on the primary level except for gifted students. There is voluntary tracking on the secondary level for vocational studies, trades, and the 5-year advanced high school program.

Grading System (Varies by School)

Slovenia Equivalent		Recommended US Equivalent
Odiicno/Zelo uspesno	5	A
Pravdobro/upesno	4	A
Dobro/upesno	3	B
Zadostno/manjuspesno	2	C
Nezadostno	1	F

SPAIN

Compulsory Education: Ages 6 to 16

Adult Literacy Rate: 97%

School Year: Usually the academic year runs from the 1st of September to the end of June. The daily schedule runs for five hours, usually three hours in the morning and two hours in the afternoon. Each class lasts anywhere from 50 minutes to one hour, five days per week.

	SPAIN EQUIVALENT		US EQUIVALENT	
	Years of School	Approximate Ages	Years of School	Approximate Ages
Primary	6	6-12	1-5	6-11
Lower Secondary/ Intermediate	4	12-15	6-8	11-13(14)
	Bachillerato de Grado Diploma			
Upper Secondary/ High School*	Pre-Univ 1	15	9-12	14-18
	Bachillerato de Grado Superior (U.S. 11th grade--equals high school diploma)		Diploma after 12 th grade	
	Colegio 2	16-17		
	Bachillerato Unificado (U.S. 11 & 12 grade or grade 12 & 13--also equals U.S. high school diploma)			

*Vocational or Academic Comprehensive.

Tracking

Tracking may take place at the upper secondary level. Students may opt for a one, two, or three year upper secondary option, depending on their post-secondary plans. These studies are very rigorous in their specific fields of study. The curriculum does not equate well to the United States' system.

Grading System (Varies by School)

Spain Equivalent		Recommended US Equivalent	
Sobresaliente	8.5-10	A	90%
Notable	7.0-8.49	B	80%
Aprobado	5.0-6.99	C	70%
Suspenso	Below 5.0	F	55%

SRI LANKA

Compulsory Education: Ages 5 to 15, Grades 1 through 10

Adult Literacy Rate: 87%

School Year: Schools are open 190 days a year, five days per week. The school year is divided into trimesters from October-December, January-March and April-July. In some urban schools there are morning and afternoon sessions, reducing the time spent on instruction.

	SRI LANKA EQUIVALENT		US EQUIVALENT	
	Years of School	Approximate Ages	Years of School	Approximate Ages
Elementary/Primary	1-5	5-10	1-5	6-11
Secondary/Intermediate	6-10 Exam	11-15	6-8	11-13(14)
Advanced Secondary/ High School	2 years	entry by exam	9-12	14-18
	Exam to receive general certificate of advanced education		Diploma after 12 th grade	

Tracking

At the primary stage (1-5) and at the secondary stage (grades 6-10) students' progress is monitored by the school. At the end of the compulsory cycle (usually at the age of 15), qualified students may take the General Certificate of Education-Ordinary-Level (GCEO Level) examination and may study for two more years and take the General Certificate of Advanced Education Level (GCEA-level) examination prepared and administered by the Commissioner of Examinations under the Ministry of Education.

Grading System (Varies by School)

Sri Lanka Equivalent	Recommended US Equivalent
4	95%
3	85%
2	75%
1 (fail)	55%(fail)
0 (fail)	50%(fail)

ST. VINCENT AND THE GRENADINES

Compulsory Education: 7 years, Ages 5 to12 (not enforced and low attendance is reported)

Adult Literacy Rate: 85%

School Year: The school year is in trimesters, from mid-September to mid-July. Primary school hours are from 9:00 AM to 3:00 PM, and Secondary school hours are from 8:00 AM to 1:30 PM; both are for five days per week. Seventy-six percent of eligible students attend primary school and twenty-four percent attend secondary schools. Many of the students receive interrupted education.

	ST. VINCENT AND THE GRENADINES EQUIVALENT		US EQUIVALENT	
	Years of School	Approximate Ages	Years of School	Approximate Ages
Primary	7 years Exam	5-12	1-5	6-11
Intermediate			6-8	11-13(14)
Secondary High School*	Stage I: 5 years	12-16	9-12	14-18
	Stage II: 2 years	6-18	Diploma after 12 th grade	

Tracking

At the end of primary school, all students must pass the Primary-School Learning Certificate Examination and/or the Common Entrance Examination before moving to the next level of schooling. Most secondary schools are run by religious organizations. Government schools for children with special needs serve handicapped students

Grading System (Varies by School)

St. Vincent and the Grenadines Equivalent	Recommended US Equivalent
A+	95%
A	90%
B	80%
C	70%
D	65%
E/F (failing)	55/50%

Additional Resources

Ministry of Education, Youth and Sports

E-mail: minedsvg@vincysuf.com

ST. LUCIA

Compulsory Education: Ages 5 to 15, 10 years

Adult Literacy Rate: 77%

School Year: The school year runs in trimesters, which are from mid-September to mid-July. Primary school hours are from 8:30 AM to 3:30 PM and secondary school hours are from 8:00 AM to 2:00 PM, all for five days per week.

	ST. LUCIA EQUIVALENT		US EQUIVALENT	
	Years of School	Approximate Ages	Years of School	Approximate Ages
Elementary/Primary Infant School	7 Exam	5-12	1-5	6-11
Intermediate/Junior Secondary	3 Exam	12-15	6-8	11-13(14)
Senior Secondary/ High School	2	15-17	9-12	14-18
			Diploma after 12 th grade	

Tracking

Promotion from one grade to the next is automatic if students meet minimum requirements. After seven years of school, the student must take the common entrance exam in order to determine placement in secondary school. After the completion of the last year of junior secondary school, the student must take the common Middle School Examination. For some, this is the end of their formal education. Others are allowed to continue their education for two more years, thus earning a diploma of completion.

Grading System (Varies by School)

St. Lucia Equivalent		Recommended US Equivalent
A	8-10	95%
B	6.6-7.9	85%
C	4.5-6.5	75%
D	3.5-4.4	65%
E/F (failing)	0-3.5	55%

Additional Resources

Ministry of Education, Human Resource Development, Youth and Sports
E-mail: mineduc@candw.le

TAIWAN

Compulsory Education: Ages 6 to 14, Grades 1 through 9

Adult Literacy Rate: 90%

School Year: The length of the school year is roughly the same in China, Taiwan and Hong Kong. The fall term is from September to January and the spring term is from March to July. Students attend school from Monday through Saturday. Seniors must return to school on Sunday morning to study. In elementary school, the length of the school day is from 7:30 AM to 4:00 PM. In junior high school and high school the length of the day is from 7:00 AM to 5:00 PM. There are six days per week of school.

	TAIWAN EQUIVALENT		US EQUIVALENT	
	Years of School	Approximate Ages	Years of School	Approximate Ages
Primary/Elementary	6	6-12	1-5	6-11
Intermediate/Junior High/Lower Secondary	3	12-14	6-8	11-13(14)
	Lower high school certificate Upper high school (upper secondary) entrance exams			
Upper Secondary/ High School*	3	14-17	9-12	14-18
	Exam Senior High School graduation certificate		Diploma after 12 th grade	

*Vocational or Academic Comprehensive.

Tracking

Upper secondary school students will be programmed into two groups according to their marks, grades and test results at the beginning of the 10th year. One group will prepare the students majoring in the Humanities. Another group will prepare the students majoring in Sciences.

Grading System (Varies by School)

Taiwan Equivalent		Recommended US Equivalent
80-100%	A	95%
70-79%	B	85%
60-69%	C	75%
50-59%	D fail	55%
below 50%	F fail	50%

Passing is a grade of 60% (C) or higher. Some private schools differ; always check secondary school transcripts legends.

Additional Resources

[Ministry of Education of Taiwan](#)

TRINIDAD AND TOBAGO

Compulsory Education: Ages 5 to12, Grades 1 through 6.

Adult Literacy Rate: 98%

School Year: The school year is divided into trimesters, from August to May, five days per week. Many schools are administered jointly by the state and religious bodies so schools are closed for many holidays. There are two types of secondary education. The traditional system consists of five years of secondary school while the new system provides three years of junior secondary school and two years of senior secondary school. Five years of study in either system qualifies the student to sit for the National Exam or the CXC exam. Students must pass one of these exams to be awarded their high school diploma. The passing of the CXC is needed to enter pre-university level.

	TRINIDAD AND TOBAGO EQUIVALENT		US EQUIVALENT	
	Years of School	Approximate Ages	Years of School	Approximate Ages
Elementary/Primary	7 years		1-5	6-11
Intermediate			6-8	11-13(14)
Secondary High School	a)junior: 3 years Forms 1,2,3 b)senior:2 years Forms 4,5 National exam or CXC*		9-12	14-18
Pre-University	2 years Form 6		Diploma after 12 th grade	

*A national examination, The Caribbean Examinations Council of Secondary Education Certificate (CXC), administered by the British Examining Board, is given at the end of secondary school and is needed to obtain a diploma and move into the pre-university level.

Tracking

At the end of each stage of schooling there is an examination required for promotion to the next level. Many students, therefore, end their education after 6th grade, which is the end of compulsory education.

Grading System (Varies by School)

Trinidad and Tobago Equivalent	Recommended US Equivalent
1	90%
2	85%
3	80%
4	75%
5	70%
6-fail	
7-fail	

Note: In some schools a grade of 40% or lower is failing.

UKRAINE

Compulsory Education: Ages 6 to 14, Grades 1 to 9

Adult Literacy Rate: 98%

School Year: The school year is 39 weeks, from September to June.

	UKRAINE EQUIVALENT		US EQUIVALENT	
	Years of School	Approximate Ages	Years of School	Approximate Ages
Elementary/Primary	1-6	6-11	1-5	6-11
Intermediate/Lower Secondary	7-9	11-14	6-8	11-13(14)
	Certificate after 9 th grade			
Upper Secondary/High School*	2 to 3	15-16(17)	9-12	14-18
	Diploma after 2 years. Advanced academic diploma after 3 years.		Diploma after 12 th grade	

*Vocational or Academic Comprehensive

Tracking

No tracking system exists. There are high schools providing advanced education in Math, Art, Music and Economics. There are no final exams in elementary schools. Middle and high school students in Russia and Belarus have final exams after senior grade only, but in Ukraine, at the end of each school year.

Grading System (Varies by School)

Ukraine Equivalent			Recommended US Equivalent
Excellent	5	10-12	95%
Good	4	7-9	85%
Satisfactory	3	4-6	75%
Unsatisfactory	2	1-3	55%
Зараховано= Pass			

UNITED KINGDOM

Compulsory Education: Ages 5 to 16, through grade 11

Adult Literacy Rate: 99.9%

School Year: The school year runs from October to July.

	UNITED KINGDOM EQUIVALENT		US EQUIVALENT	
	Years of School	Approximate Ages	Years of School	Approximate Ages
Nursery Primary	1 6 years	5	K-5	5-11
Intermediate			6-8	11-13(14)
Secondary High School Pre-University	Lower:3 years, Forms 1,2,3 Upper:2 years, Forms 4,5		9-12	14-18
	Completion of HS after attendance of 11 years Certificate of Secondary Education May be admitted to pre- university level based on passing the National Examinations Pre-univ: 2 years, Form 6		Diploma after 12 th grade	

Note: There is no official method of equating the British and American systems. However, it is generally accepted that completion of Form 5, or 5GCSE exam, is equivalent to a United States high school diploma.

Tracking

Officially, no tracking system exists. However, based upon student interests and teacher evaluation, students may select academic or vocational training programs.

Grading System (Varies by School)

United Kingdom Equivalent		Recommended US Equivalent
A	95%	A+
B	90%	A
C	80%	B
D	75%	C+
E	70%	C
F	55%	F
G	50%	F

Note: The American concept of school reports or transcripts is not used. Schools in the United Kingdom base promotion and achievement on standardized national examinations.

Additional Resources

[Department for Education and Skills](#)

E-mail: info@dfes.gsi.gov.uk

UZBEKISTAN

Compulsory Education: Ages 6 to 14, Grades 1 through 9

Adult Literacy Rate: 99%

School Year: The school year runs from September to June. Uzbekistan is in the process of educational reform. Some schools still use the Russian system (refer to Russian Federation in this manual). In addition, Uzbekistan is changing its alphabet from Cyrillic into Latin.

	UZBEKISTAN EQUIVALENT		US EQUIVALENT	
	Years of School	Approximate Ages	Years of School	Approximate Ages
Primary	4 years	1-4	1-5	6-11
Intermediate			6-8	11-13(14)
Secondary High School	A) 5 years	5-9	9-12	14-18
A) general secondary B) specialized secondary	B) 2 years vocational OR 3 years academic		Diploma after 12 th grade	

Tracking

Students may enter either a vocational (two years) or academic (three years) upper secondary program. Both lead to a high school completion certificate.

Grading System (Varies by School)

Uzbekistan Equivalent		Recommended US Equivalent
5	Excellent	90%
4	Good	80%
3	Satisfactory	70%
2	Unsatisfactory	55%
1	Unsatisfactory	50%

Passing is a grade of 3 or higher. Grades of 2 or 1 are rarely shown on transcripts. A pass mark is issued when an exam was not taken but all course requisites were met.

Additional Resources

[Education Level in Uzbekistan](#)

VENEZUELA

Compulsory Education: Ages 7 to 12, Grades 1 through 6

Adult Literacy Rate: 92%

School Year: Some schools are year-round, others are from six to 10 months. Usually schools operate on semesters or trimesters, ending each one with an exam. About 50 percent of the schools are private and can pick their own schedule. Classes are from 7:30 AM to 1:30 PM. Each class lasts about 45 minutes.

	VENEZUELA EQUIVALENT		US EQUIVALENT	
	Years of School	Approximate Ages	Years of School	Approximate Ages
Elementary/Primary	Pre-primary 1-6	5-6 6(7)-12	1-5	6-11
Lower or Basic Secondary/Intermediate	3 years	13-15	6-8	11-13(14)
	Certificado de educacion primaria			
Secondary High School*	Upper-2years	16-17	9-12	14-18
	Certificado de educacion secundaria (Equivalent to US HS diploma) diversified Secondary 1 year Bachiller ciclo diversificado.		Diploma after 12 th grade	

*Vocational or Academic Comprehensive

Tracking

All public schools in Venezuela are co-educational. On the secondary level there are three voluntary tracks: general (grades 10-11), professional (grades 10-12) and technical (grades 10-11).

Grading System (Varies by School)

Venezuela Equivalent		Recommended US Equivalent	
16-20	Sobresaliente	A	90-95%
14-15	Distinguido	B	80-85%
10-13	Bueno	C	70-75%
1-9	Aplazado	F(fail)	50%

Passing is a grade of 10 (C) or higher.

VIETNAM

Compulsory Education: Ages 6 to 14, Completion of grade 9

Adult Literacy Rate: 88%

School Year: The school year runs for nine months, from September through May, six days a week, Monday through Saturday. The overall attendance in all schools is excellent, hovering consistently around 98 percent. Absenteeism and truancy are practically nonexistent.

	VIETNAM EQUIVALENT		US EQUIVALENT	
	Years of School	Approximate Ages	Years of School	Approximate Ages
Elementary/Primary/ Level I	5 years	6-12	1-5	6-11
	Certificate of Lower Level Completion			
Intermediate/Level II	4 years	12-15	6-8	11-13(14)
	Diploma of Completion of Lower/Pre Secondary School			
Secondary High School/ Level III*	3 years	15-18(19)	9-12	14-18
	Specialized Secondary Upper School Diploma		Diploma after 12 th grade	

*Technical or Academic Comprehensive

Tracking

Schools provide a high achievement class in the sciences and math at the third level (10th to 12th grade).

Grading System (Varies by School)

Vietnam Equivalent		Recommended US Equivalent
8-10	Excellent	A
7-7.5	Very good	B
6-6.5	Good	B-
5-5.5	Average	C
below 5	Below Avg.	Failure

Passing is a grade of 5 or higher.

YEMEN

Compulsory Education: Ages 6 to 15, Compulsory education is not enforced

Adult Literacy Rate: 40%

School Year: The school year is year-round with numerous holidays, dependent upon the Islamic Lunar calendar.

	YEMEN EQUIVALENT		US EQUIVALENT	
	Years of School	Approximate Ages	Years of School	Approximate Ages
Primary	9 years	6-15	1-5	6-11
Intermediate			6-8	11-13(14)
Secondary High School	3 years 2 years	16-18 18	9-12	14-18
Military	Compulsory for males		Diploma after 12 th grade	

The education system is based on Islamic Law.

Grading System (Varies by School)

Yemen Equivalent			Recommended US Equivalent
90-100	1	A	95%
80-89%	2	B	85%
65-79%	3	C	75%
50-64%	4/5	D/fail	65%

Passing is a grade of 50% or higher.

ZIMBABWE

Compulsory Education: Grades 1 to 5

Adult Literacy Rate: 76% (UNESCO), 90% (Zimbabwe government estimates)

School Year: The school year runs from January to December, with three-month terms broken up by one-month vacations after each term. Due to a lack of funding, many primary schools are on double sessions, with students attending four hours per day.

	ZIMBABWE EQUIVALENT		US EQUIVALENT	
	Years of School	Approximate Ages	Years of School	Approximate Ages
Primary	7	6-12	1-5	6-11
Junior Certification Forms I and II	2	13-14	6-8	11-13(14)
	Lower high school certificate Upper high school (upper secondary) entrance exams			
O Level (Forms III and IV)	2	15-16	9-10	14-16
A Level (Forms V and VI)			11-12	17-18
			Diploma after 12 th grade	

Tracking

Huge discrepancies exist between rural and urban, private, boarding and public schools. "Group A" schools are more rigorous academically and have greater resources. In Group A schools, students study English beginning in the first grade; in other schools, the study of English begins in the 4th grade. Placement into primary schools is based upon ability to pay.

Placement into secondary schools is based on the grades earned on the four required primary school national examinations, as well as the ability to pay. Based on the Form I and Form II reports, students are assigned to courses and tracked classes for their O Level programs. Only students who receive sufficient scores on their CSE (Forms III and IV) exams are accepted into A Level programs to study science, business or the arts. Most students end their formal education at the end of Form IV.

Grading System

Zimbabwe National Exam Grades	Recommended US Equivalent
A	90%
B	80%
C	70%
Below C is failing	55%

Passing is a grade of 60% (C) or higher. Some private schools differ; always check secondary school transcripts legends.

It is important to note that secondary schools do not usually produce transcripts for their students. Students receive informal, handwritten school reports twice a year. Also, teachers often downgrade all student reports the term before exams as a motivator for them to work harder. The O and A Level certificates are considered the official academic qualifications, as opposed to a school-generated report. The exam results are certified and stamped by the Head Master, the Minister of Education or the United States Embassy.

SECTION III

Consulates and Embassies Located in New York City and/or Washington DC

Afghanistan

Embassy of the Republic of Afghanistan
2341 Wyoming Ave., NW
Washington, DC 20008
202-234-3770

Consulate General of the Republic of
Afghanistan
360 Lexington Avenue, 11th Floor
New York, NY 10017
212-972-2276

Albania

The Republic of Albania Embassy
2100 S. Street, NW
Washington, DC 20008
202-223-4942

Antigua & Barbuda

Antigua and Barbuda Embassy
3216 New Mexico Avenue, NW
Washington, DC 20016
202-362-5122

Argentina

Embassy of the Argentine Republic
1600 New Hampshire Avenue, NW
Washington, DC 20009
202-238-6400

Consulate General of Argentina
12 West 56th Street
New York, NY 10019
212-603-0400

Australia

Australian Embassy
1601 Massachusetts Avenue, NW
Washington, DC 20036-2273
202-787-3000
Fax: 202-797-3168

Australian Consulate General
150 East 42nd St., 34th Floor
New York, NY 10017
212-351-6500

Austria

Austrian Embassy
3524 International Court
Washington, DC 20008-3035
202-895-6750

Austrian Consulate General
31 East 69th Street
New York, NY 10021
212-737-6400

Austrian National Tourist Office
PO Box 1142
New York, NY 10018-1142
212-944-6880
Fax: 212-730-4568

Bahamas

The Commonwealth of the Bahamas Embassy
2220 Massachusetts Avenue, NW
Washington, DC 20008
202-319-2660

Bangladesh

The People's Republic of Bangladesh Embassy
3510 International Drive, NW
Washington, DC 20007
202-244-2745

Consulate General of Bangladesh
211 East 43rd St.
New York, NY 10017
212-599-6767

Barbados

Barbados Embassy
2144 Wyoming Avenue, NW
Washington, DC 20008
202-939-9200

Consulate General of Barbados
800 Second Avenue, 2nd Floor
New York, NY 10017
212-867-8435

Belarus (Republic of)

Embassy of Belarus
1619 New Hampshire Avenue, N.W.
Washington, DC 20009
202-986-1606

Consulate General of the Republic of Belarus
708 Third Avenue #21
New York, NY 10017
212-682-5392

Belgium

Embassy of Belgium
3330 Garfield Street, NW
Washington, DC 20008
202-333-3079

Belgium Consulate General
330 Avenue of the Americas
New York, NY 10014
212-586-5110

Belgian National Tourist Office
220 East 42nd Street, Suite 3402
New York, NY 10017 (212) 758-8130

Belize

Embassy of Belize
2535 Massachusetts Avenue, NW
Washington, DC 20008
202-332-9636

Bolivia

Embassy of Bolivia
3014 Massachusetts Avenue, NW
Washington, DC 20008
202-483-4410

Consulate General of Bolivia
211 East 43rd St.
New York, NY 10017
212-687-0530

Bosnia-Herzegovina

Embassy of Bosnia and Herzegovina
2109 E Street NW
Washington, DC 20037
202-337-1500

Brazil

Brazilian Embassy
3006 Massachusetts Avenue, NW
Washington, DC 20008-3634
202-238-2700

Brazilian Consulate General
1185 Avenue of the Americas (Sixth Avenue),
21st Floor
New York, NY 10036
917-777-7777

Bulgaria

Embassy of the Republic of Bulgaria
1621 22nd Street, NW
Washington DC 20008
202-387-0174

Bulgarian Consulate General
121 East 62nd Street
New York, NY 10021
212-935-4646

Burma

The U.N. Permanent Mission of Myanmar
10 East 77th St.
New York, NY 10021
212-535-1310

Cambodia

The Royal Embassy of Cambodia
4530 16th Street NW
Washington, DC 20011
202-726-7742

Cameroon

Embassy of the Republic of Cameroon
2349 Massachusetts Avenue, NW
Washington, DC 20008
202-265-8790

Canada

Canadian Embassy
501 Pennsylvania Avenue, NW
Washington DC 20001
202-682-1740

Canadian Consulate General
1251 Avenue of the Americas (50th St)
New York, NY 10020-1175
212-596-1783

Chile

Embassy of Chile
1732 Massachusetts Avenue, NW
Washington, DC 20036
202-785-1746

Consulate General of Chile
866 UN Plaza, Suite 601
New York, NY 10017
212-980-3366

China

Embassy of the People's Republic of China
2300 Connecticut Avenue, NW
Washington, DC 20008
202-328-2500

Consulate General of the People's Republic of
China
520 12th Avenue
New York, NY 10036
212-244-1467

Columbia

Embassy of Columbia
2118 Leroy Place
Washington, DC 20008
202-387-8338

Consulate General of Columbia
10 East 46th Street
New York, NY 10017
212-949-9898

Costa Rica

Embassy of Costa Rica
2114 "S" Street, NW
Washington, DC 20008

Consulate of Costa Rica
80 Wall St., Suite 718
New York, NY 10005
212-509-3066

Croatia

Embassy of Croatia
2343 Massachusetts Ave., NW
Washington DC, 20008-2803
202-588-5899

Consulate General of Croatia
369 Lexington Avenue, 11th Floor
New York, NY 10017
212-599-3066

Cuba

Permanent Mission to the UN
315 Lexington Avenue
New York, NY 10016
212-689-7215

Czech Republic

Embassy of the Czech Republic
3900 Spring of Freedom Street, NW, Suite 705
Washington, DC 20008
202-274-9100

Denmark

Royal Danish Embassy
3200 Whitehaven Street, NW
Washington, DC 20008-3683
202-234-4300

Royal Danish Consulate General
1 Dag Hammarskjold Plaza
New York, NY 10017
212-223-4545

Dominica

The Commonwealth of Dominica
3216 New Mexico Avenue, NW
Washington, DC 20016
202-364-6781/2

Dominican Republic

Embassy of the Dominican Republic
1715 22nd Street NW
Washington, DC 20008
202-332-6280

Dominican Consulate
1501 Broadway
New York, NY 10036
212-768-2480

Ecuador

Ecuador Embassy
2535 15th Street, NW
Washington, DC 20009
202-234-7200

Consulate General of Ecuador
800 Second Avenue #600
New York, NY 10017
212-808-0170

Egypt

Arab Republic of Egypt Embassy
3521 International Court, NW
Washington, DC 20008
202-895-5400

Consulate of the Arab Republic of Egypt
1110 2nd Avenue, 2nd Floor, Room 201
New York, NY 10022
212-759-7120

El Salvador

Embassy of El Salvador
2308 California Street, NW
Washington, DC 20008
202-265-9671

Consulate General of El Salvador
46 Park Avenue
New York, NY 10016
212-889-3608

Estonia

Embassy of Estonia
1730 M Street, Suite 503, NW
Washington, DC 20036
202-588-0101

Consulate General of the Republic of Estonia
600 Third Avenue, 26th Floor
New York, NY 10016
212-883-0636

Ethiopia

Ethiopia Embassy
3506 International Drive, NW
Washington, DC 20008
202-364-1200

Ethiopian Consulate General
866 Second Avenue, 3rd Floor
New York, NY 10017
212-421-1830

Finland

Embassy of Finland
3301 Massachusetts Avenue, NW
Washington, DC 20008
202-298-5800

Consulate General of Finland
866 UN Plaza
New York, NY 10017
212-750-4400

France

Embassy of France
4101 Reservoir Road, NW
Washington, DC 20007
202-944-6000

Consulate General of France
10 E 74th Street
New York, NY 10021
212-606-3600

Fiji

Embassy of Fiji
2233 Wisconsin Ave., NW
Washington, DC 20007
202-337-8320

Gambia

The Gambia Embassy
1155 15th Street, NW, Suite 1000
Washington, DC 20005
202-785-1399

Georgia

Embassy of the Republic of Georgia
1615 New Hampshire Ave. NW, Suite 300
Washington, DC 20009
202-387-2390

Germany

Embassy of Germany
4645 Reservoir Road, NW
Washington, DC 20007
202-298-4000

Consulate General of Germany
871 United Nations Plaza
New York, NY 10017
212-610-9700

Ghana

Embassy of Ghana
3512 International Drive, NW
Washington, DC 20008
202-686-4520

Gibraltar

Gibraltar Information Bureau
1155 15th St., NW, Suite 1100
Washington, DC 20005
202-452-1108

Great Britain

Embassy of the United Kingdom
3100 Massachusetts Avenue, NW
Washington, DC 20008
202-588-6500

British Consulate General
845 Third Avenue
New York, NY 10022
212-745-0202

Greece

Embassy of Greece
2221 Massachusetts Avenue, NW
Washington, DC 20008
202-939-1300

Consulate General of Greece
69 East 79th Street
New York, NY 10021
212-988-5500

Grenada

Consulate General of Grenada
800 Second Avenue #400K
New York, NY 10017
212-599-0301

Guatemala

Embassy of Guatemala
2200 "R" Street, NW
Washington, DC 20008
202-745-4952

Consulate General of Guatemala
57 Park Avenue
New York, NY 10016
212-686-3837

Guinea-Bissau

The Republic of Guinea-Bissau Embassy
15929 Yukon Lane
Rockville, MD 20855
301-947-3958

Guyana

Embassy of Guyana
2490 Tracy Place, NW
Washington, DC 20008
202-265-6900

Consulate General of Guyana
370 Seventh Avenue, 7th Floor
New York, NY 10001
212-947-5110

Haiti

Embassy of the Republic of Haiti
2311 Massachusetts Avenue, NW
Washington, DC 20008
202-332-4090

Consulate General of Haiti
271 Madison Ave #5
New York, NY 10016
212-697-9767

Honduras

Consulate General of Honduras
80 Wall St.
New York, NY 10005
212-269-3611

Hong Kong

Hong Kong Tourist Association
115 E 54th Street
New York, NY 10022
212-421-3382

Hungary

Embassy of the Republic of Hungary
3910 Shoemaker St., NW
Washington, DC 20008
202-362-6730

Consulate of Hungary
223 East 52nd St.
New York, NY 10022
212-752-0662

Iceland

Consulate General of Iceland
800 Third Ave
New York, NY 10022
212-593-2700

India

Embassy of India
2107 Massachusetts Avenue, NW
Washington, DC 20008
202-939-7000

Consulate General of India
3 East 64th St.
New York, NY 10021
212-774-0600

Indonesia

Embassy of the Republic of Indonesia
2020 Massachusetts Ave. NW
Washington, DC 20036
202-775-5200

Consulate General of Indonesia
5 East 68th St.
New York, NY 10021
212-879-0600

Ireland

Embassy of Ireland
2234 Massachusetts Avenue, NW
Washington, DC 20008
202-462-3939

Consulate of Ireland
345 Park Avenue, 17th Floor
New York, NY 10154
212-319-2555

Israel

Embassy of Israel
3514 International Dr. NW
Washington, DC 20008
202-364-5500

Consulate General of Israel
800 Second Avenue
New York, NY 10017
212-449-5400

Italy

Embassy of Italy
3000 Whitehaven Street, NW
Washington, DC 20008
202-612-4400

Consulate General of Italy
690 Park Avenue
New York, NY 10021
212-737-9100

Ivory Coast

The Republic of Cote d'Ivoire Embassy
2424 Massachusetts Avenue, NW
Washington, DC 20008
202-797-0300

Jamaica

Jamaica Embassy
1520 New Hampshire Avenue, NW
Washington, DC 20036
202-452-0660

Japan

Embassy of Japan
2520 Massachusetts Ave., NW
Washington, DC 20008
202-238-6700

Consulate of Japan
299 Park Avenue
New York, NY 10171
212-371-8222

Kenya

Embassy of Kenya
2249 R St., NW
Washington, DC 20008
202-387-6101
Fax: 202-462-3829

Consulate of Kenya
424 Madison Avenue
New York, NY 10017
212-486-1300

Korea

Embassy of the Republic of Korea
2450 Massachusetts Ave. NW
Washington, DC 20008
202-939-5600

Consulate General of Korea
335 E 45th Street
New York, NY 10017
646-674-6000

Lebanon

9 East 76th St.
New York, NY 10021
212-744-7905

Liberia

The Republic of Liberia Embassy
5201 16th Street, NW
Washington, DC 20011
202-723-0437

Lithuania (Republic of)

Embassy of the Republic of Lithuania
2622 16th Street, NW
Washington, DC 20009-4202
202-234-5860

Consulate General of Lithuania
420 Fifth Avenue
New York, NY 10018
212-354-7840

Luxembourg

Embassy of Luxembourg
2200 Massachusetts Avenue, NW
Washington, DC 20008
202-265-4171

Consulate General of Luxembourg
17 Beekman Place
New York, NY 10022
212-888-6664

Macedonia

Embassy of the Republic of Macedonia
1101 30th Street, NW, Suite 302
Washington, DC 20007
202-337-3063

Malaysia

Consulate General of Malaysia
313 E 42nd Street #1
New York, NY 10017
212-490-2722

Mexico

Embassy of Mexico
1911 Pennsylvania Avenue, NW
Washington, DC 20006
202-728-1600

Consulate General of Mexico
27 East 39th St.
New York, NY 10016
212-217-6400

Monaco

Consulate General of Monaco
565 Fifth Ave #23
New York, NY 10017
212-286-0500

Morocco

Embassy of the Kingdom of Morocco
1601 21st St., NW
Washington, DC 20009
202-462-7979

Consulate General of Morocco
10 East 40th St., 23rd Floor
New York, NY 10016
212-758-2625

Nepal

Nepal Mission to the UN
820 Second Avenue
New York, NY 10017
212-370-3988

Netherlands

Embassy of the Netherlands
4200 Linnean Avenue, N.W.
Washington, DC 20008
212-244-5300

Consulate General of Netherlands
1 Rockefeller Plaza, 11th Floor
New York, NY 10020
212-246-1429

New Zealand

Embassy of New Zealand
37 Observatory Circle, NW
Washington, DC 20008
202-328-4800

Nicaragua (Republic of)

Consulate General of Nicaragua
820 Second Avenue
New York, NY 10017
212-986-6562

Nigeria

Consulate General of Nigeria
828 Second Avenue
New York, NY 10017
212-850-2200

Norway

Royal Norwegian Embassy
2720 34th St, NW
Washington, DC 20008
202-333-6600

Royal Norwegian Consulate General
825 Third Avenue
New York, NY 10022
212-421-7333

Pakistan

Embassy of Pakistan
3517 International Court, NW
Washington DC 20008
202-243-6500

Consulate General of Pakistan
12 East 65th St.
New York, NY 10021
212-879-5800

Panama

Consulate General of Panama
1212 Avenue of the Americas
New York, NY 10036
212-840-2450

Paraguay

Consulate of Paraguay
211 E 43rd Street #2101
New York, NY 10017
212-682-9441

Peru

Consulate General of Peru
215 Lexington Avenue
New York, NY 10016
212-481-7410

Philippines

Embassy of the Republic of the Philippines
1600 Massachusetts Avenue, NW
Washington, DC 20036
202-467-9300

Philippine Consulate General
556 Fifth Avenue
New York, NY 10036
212-764-1330

Poland (Republic of)

Embassy of Poland
2640 16th Street, NW
Washington, DC 20009
202-234-3800

Consulate General of the Republic of Poland
233 Madison Avenue
New York, NY 10016
212-561-8169

Portugal

Embassy of Portugal
2125 Kalorama Road, NW
Washington, DC 20008
202-328-8610

Consulate General of Portugal
590 Fifth Avenue
New York, NY 10036
212-221-3165

Romania

Embassy of Romania
1607 23rd Street, NW
Washington, DC 20008
202-332-4848

Consulate General of Romania
200 East 28th Street #3
New York, NY 10016
212-682-9120

Russia

Embassy of the Russian Federation
2650 Wisconsin Avenue, NW
Washington, DC 20007
202-298-5700

Sierra Leone

Sierra Leone Embassy
1701 19th Street, NW
Washington, DC 20009
202-939-9261

Saudi Arabia

Consulate General of Saudi Arabia
866 UN Plaza
New York, NY 10017
212-752-2740

Scandinavia

Scandinavian Tourist Board
655 Third Avenue
New York, NY 10017
212-855-9700

Slovenia

Embassy of the Republic of Slovenia
1525 New Hampshire Avenue, NW
Washington, DC 20036
(202) 667-5363

Consulate General of the Republic of Slovenia
600 Third Avenue
New York, NY 10016
212-370-3006

South Africa

Embassy of South Africa
3051 Massachusetts Avenue, NW
Washington, DC 20008
202-232-4400

South African Consulate-General
333 E. 38th St., 9th Floor
New York, NY 10016
212-213-4880

Spain

Embassy of Spain
2375 Pennsylvania Avenue, NW
Washington, DC 20037
202-452-0100

Consulate General of Spain
150 East 58th St.
New York, NY 10155
212-355-4080

Sri Lanka

Embassy of Sri Lanka
2148 Wyoming Avenue NW
Washington DC 20008
202-483-4025 to 28

Permanent Mission of Sri Lanka
630 Third Avenue, 20th Floor
New York, NY 10017
212-490-3690

St. Vincent and the Grenadines

Embassy of Saint Vincent and the Grenadines
3216 New Mexico Avenue, NW
Washington, DC 20016
202-364-6730

Consulate General of Saint Vincent and the
Grenadines
801 Second Avenue, 21st Floor
New York, NY 10017
212-687-4490

St. Lucia

Saint Lucia Embassy
3216 New Mexico Avenue, NW
Washington, DC 20016
202-364-6792/93/94/95

Sweden

Embassy of Sweden
1501 M Street, NW, Suite 900
Washington, DC 20005
202-467-2600

Consulate General of Sweden
885 Second Avenue
New York, NY 10017
212-583-2550

Switzerland

Embassy of Switzerland
2900 Cathedral Avenue, NW
Washington, DC 20008
202-745-7900

Consulate of Switzerland
633 Third Ave
New York, NY 10017
212-599-5700

Taiwan

The Republic of China on Taiwan Embassy
4201 Wisconsin Avenue, NW
Washington, DC 20016
202-895-1800

Trinidad & Tobago

Consulate of Trinidad and Tobago
733 Third Avenue
New York, NY 10017
212-682-7272

Turkey

Embassy of the Republic of Turkey
2525 Massachusetts Avenue, NW
Washington, DC 20008
202-612-6700

Consulate General of Turkey
821 UN Plaza
New York, NY 10017
212-949-0160

Ukraine

Ukraine Embassy
3350 M Street, NW
Washington, DC 20007
202-333-0606

Consulate General of Ukraine
240 East 49th St.
New York, NY 10017
212-371-5690

Uruguay

Consulate General of Uruguay
747 Third Avenue
New York, NY 10017
212-753-8581

Uzbekistan (Republic of)

Embassy of Uzbekistan
1746 Massachusetts Avenue, NW
Washington, DC 20036-1903
202-887-5300

Consulate of Uzbekistan
801 Second Avenue, 20th Floor
New York, NY 10017
212-754-7403

Venezuela (Republic of)

Embassy of Venezuela
1099 30th St., NW Washington DC 20007
202-342-2214

Consulate General of Venezuela
7 East 51st St.
New York, NY 10022
212-826-1660

Vietnam

Embassy of the Socialist Republic of Vietnam
1233 20th St, NW, Suite 400
Washington, DC 20037
202-861-0737

Yemen

Embassy of the Republic of Yemen
2319 Wyoming Avenue, NW
Washington DC 20008
202-965-4760

Zimbabwe

The Republic of Zimbabwe Embassy
1608 New Hampshire Avenue, NW
Washington, DC 20009

Bibliography

In addition to the websites referenced throughout the manual, the publications below were consulted.

Alkin, Marvin C., ed. *Encyclopedia of Education Research*. 4 vols., 6th edition. New York, NY: Macmillan, 1992.

Feagles, Shelley. *A Guide to Education Systems around the World*. Washington: National Association of Foreign Student Affairs (NAFSA), 1999.

Husen, Torsten and T. Neville Postlethwaite, eds. *The International Encyclopedia of Education*. 12 vols., 2nd edition. Oxford, England: Pergamon, 1994.

International Education Research Foundation, *The New Country Index* (Volume 1). Berkeley, CA: Ten Speed Press, 2004.

Routledge Taylor and Francis Group. *The Europa World Year Book 2005*. 2 vols., 46th edition. New York, NY: Routledge, 2005.

International Association of Universities (UNESCO), ed. *World Higher Education Database*. London, England: Palgrave MacMillan: 2001, 2002, 2003, 2004. *World Almanac and Book of Facts*. 2005 ed.

Worldmark Encyclopedia of Nations. 2004 ed.