
............-Gymnasium

(............ High School)
Zeugnis

der

Allgemeinen Hochschulreife

(High School CERTIFICATE

and

Qualification For University Entrance)
This certificate is based on following laws and agreements:

The ”agreement on the new design of the Oberstufe (upper levels) at the Gymnasium in the secondary level II from July 7, 1972 in the version from April 11, 1988” (resolution of the conference of ministers for culture from April 11, 1988),

the agreement on the ”standardized examination requirements for the Abiturprüfung (final high school examination) (EPA)”,

the ”agreement on the Abiturprüfung (final high school examination) of the newly designed Oberstufe at the Gymnasium in the secondary level II (according to the agreement of the conference of ministers for culture from July 7, 1972)” (resolution of the conference of ministers for culture from December 13, 1973 and as hereafter amended),

..

2nd page of the certificate of the Allgemeine Hochschulreife (qualification for university entrance)

.................-Gymnasium
(name and location of the school)
NAME
born on DATE OF BIRTH in ______________
has taken the final high school examination after attending the Oberstufe (upper levels,[11th to 13th grades]) of this Gymnasium.

I. Individual results of the courses in the 12th and 13th grades

The two Leistungskursfächer (major courses) are indicated by ”LF”. The Grundkursfächer (minor courses) are not specially marked. The results of the Grundkurse (minor courses) which are not taken into account for the Overall Qualification and Grade Point Average are put in parentheses.
	
	
	points* in each term

(weighted once)

	subjects
	number of evaluated terms
	Term

12/1
	Term 12/2
	Term 13/1
	Term 13/2

	
	
	
	
	
	

	courses in the field of language, literature and art
	
	
	
	
	

	 German
	3
	(11)
	12
	13
	12

	 English
	4
	12
	14
	14
	14

	 Arts
	2
	08
	10
	
	

	 Orchestra
	2
	
	
	15
	15

	 Photography
	0
	(12)
	(11)
	
	

	courses in the field of social sciences
	
	
	
	
	

	 History
	2
	(09)
	12
	12
	(11)

	 Geography
	0
	(10)
	(12)
	
	

	 Economics and Law (LF)
	4
	14
	13
	14
	15

	 Religion (Lutheran Protestant)
	4
	13
	13
	14
	15

	courses in the field of mathematics and natural sciences
	
	
	
	
	

	 Mathematics (LF)
	4
	15
	14
	13
	14

	 Chemistry
	3
	13
	(10)
	14
	13

	 Physics
	4
	15
	12
	13
	13

	--
	--
	--
	--

	
	
	
	
	
	

	Physical Education
	0
	(08)
	(09)
	(10)
	(08)

	--
	--
	--
	--

	--
	--
	--
	--

	
	
	

Facharbeit (senior paper) in: Mathematics

 15
(weighted once)
* all points are indicated in double digits [highest possible is 15].

3rd page of the certificate of the Allgemeine Hochschulreife (qualification for university entrance)

 NAME
 (name of the student)

II. Results of the Abiturprüfung (final high school examination)
	subjects
	results in

written exams
	results in

oral exams

	
	
	

	1. Mathematics
 (LF)
	15
	--

	2. Economics and Law
 (LF)
	14
	--

	3. English
	15
	--

	4. Physics
	
	15

	
	
	

III. Calculation of the Overall Qualification and Grade Point Average

sum of points from 6 terms of Leistungskurse (major courses),

and the Facharbeit (senior paper), all weighted twice:

193
at least 70,

maximum 210 points
sum of points from 20 terms of Grundkurse (minor courses),

weighted once:

284
at least 110,

maximum 330 points

sum of points from the Abiturprüfung (final high school

examination), weighted four times, and the results of those
292
at least 100,

subjects in term 13/2, weighted once:

maximum 300 points

total sum of points [Overall Qualification]:

769
at least 280,

maximum 840 points
	Grade Point Average (GPA)

	

IV.
1. Foreign Languages

	Foreign Languages (elective courses excluded)
	from grade
	to grade*

	
	
	

	1. Foreign language: English
	5
	13

	2. Foreign language: French
	7
	11

	3. Foreign language:
	
	

	
	
	* inclusive

4th page of the certificate of the Allgemeine Hochschulreife (qualification for university entrance)
2. Mandatory courses completed in the 5th to 11th grades
	Subject
	from grade
	to grade*

	French
	7
	11

	Music
	5
	11

	Social Sciences
	10
	10

	Biology
	5
	10

	
	
	

	
	
	* inclusive

V. Remarks

--
VI.
NAME

has successfully passed the Abiturprüfung (final high school examination) after fulfilling the requirements and has therefore been qualified to study at any university in the Federal Republic of Germany.

 , DATE

The Chairman of the examination committee:

NAME, Oberstudiendirektor (Principal)
The Prinicipal of the Gymnasium (High School):
NAME, Oberstudiendirektor (Principal)

For the conversion between points and grades the following table is used:

	Evaluation
	very good
highest passing grade
	good
second highest passing grade
	satisfactory
third highest passing grade
	sufficient
lowest passing grade
	deficient

	failed

	Grade
	 + 1 -
	 + 2 -
	 + 3 -
	 + 4 -
	 + 5 -
	 6

	Points
	15 14 13
	12 11 10
	 9 8 7
	 6 5 4
	 3 2 1
	 0

The conversion between the total sum of points in the Overall Qualification and the Grade Point Average is based on chapter 3 No. 1 of the agreement on the centralized university entrance distribution system and its procedure of confirmation from July 31, 1985 (GVBI p. 294), and as hereafter amended.

