

M6/High School Education Equivalent

No.	Countries	Education Level	Diploma Name	Remarks
1	Cambodia	Grade 11	Bac	Prior
		Grade 12	High School	Updated
2	Korea	Senior High School	High School Certificate	
3	Canada	High School	General High School Diploma	Alberta
			Alberta High School Diploma	
			Senior Secondary Graduation Diploma	British Columbia
			British Columbia Certificate of Graduation	
			Ontario Secondary School Diploma	Ontario
Diplome d'Etudes Secondaires	Quebec			
4	China	Senior High School	Senior Middle School / Senior High School	
5	Japan	Kotogago Sotsugyo Shomeisho	Senior High School	
6	Denmark	Gymnasium	Studentereksamen	
7	Turkey	Lise	Lise Diplomasi	
8	Taiwan	Senior High School	Senior High School	
9	New Zealand	Sixth Form/Year12/ Form 6	Sixth Form Certificate/ Unit Standard	Accordingly
10	Brazil	Certificado de Conclusao de 2 Grau	Certificado de Conclusao de 2 Grau 2 Grau	
11	Bangladesh	Higher Secondary School	Higher Secondary School Certificate	
12	Pakistan	Higher Secondary School	Higher Secondary School Certificate	
13	Netherlands	HAVO (Higher General Secondary Education)	HAVO Diploma	
14	Brazil	Certificado de Conclusao de 2 Grau	Certificado de Conclusao de 2 Grau	
15	Bangladesh	Higher Secondary School	Higher Secondary School Certificate	
16	Pakistan	Higher Secondary School	Higher Secondary School Certificate	
17	France	Terminale (Baccalaureat)	Diplome du Baccalaureat	
18	Malaysia	Form V	Sijil Pelajaran Malaysia/MCE	
19	Germany	Gymnasium, Abitur	Abiturient or Reifezeugnis	
20	Russia	Grade 11/High School	Attestat (Certificate of High School Ed.)	
21	Laos	Upper Secondary School	Udomsekxa or Mattayomsek	
22	Vietnam	Tot Nghiep Pho Thong	Tot Nghiep Pho Thong	
23	Sri Lanka	GCE 'O' level	Sri Lanka General Certificate of Education	Pass at least 5 courses with Grade of C or D
24	Unites States of America	High School	High School Diploma	
			High School Equivalency Diploma	

No.	Countries	Education Level	Diploma Name	Remarks
25	United Arab Emirate	Thanawiah Ammah	Secondary School Certificate	
26	Scotland	SCE	Scottish Certificate of Education	standard level at least 5 courses with grade of A1 or D1
27	Singapore	GCE	Singapore-Cambridge GCE 'O' level	British Standard
28	Australia	Year 12	ACT Year 12 Certificate	ACT
			Higher School Certificate	New South Wales
			South Australian Certificate of Education	Northern Territory
			Senior Certificate	Queensland
			South Australian Certificate of Education	South Australia
			Tasmanian Certificate of Education	Tasmania
			Victorian Certificate of Education Certificate of Secondary Education	Victoria Western Australia
29	India	The same as Diploma Name	All India Senior School Certificate	
			All India Higher Secondary Certificate	
			Higher Secondary Certificate	
			Indian School Certificate	
			Intermediate Certificate	
30	Iran	Fourth Grade/High School	Diploma/Certificate of Completion of Secondary School	
31	Indonesia	General Senior Secondary School	Higher Secondary Certificate	
32	England	GCSE, IGCSE, GCE 'O' level, 'A' level, 'AS'	GCSE, IGCSE, GCE 'O' level, 'A' level, 'AS'	As Standard
33	South Africa	Form 6	Senior Certificate	
34	Ireland	Form 6	Leaving Certificate	Senior Level
35	Hong Kong	Form 5	(Form 5)	

As of January 18, 2002

High School Equivalent Certificate

GED (General Educational Development)

Earn at least 2250 points in total (combine all 5 tests: The writing, the social Studies, the Science, the Reading, and the Mathematics)

GCE 'O' level or GCSE or IGCSE

(General Certificate of Education/General Certificate of Secondary Education/International General Certificate of Secondary Education)

Earn grade A, B, or C of at least 5 different subjects

GCE 'A' level (General Certificate of Education)

Earn grade A, B, C, D, or E of at least 3 different subjects

GCE 'A' level and GCE 'O' level/GCSE/IGCSE

Earn grade A, B, C, D, or E of GCE 'A' level and grade A, B, or C of GCE 'O' level/GCSE/IGCSE altogether with at least 5 subjects. Subject in 'A' level can be the same as 'O' level.

GCE 'AS' level (at Advanced Supplementary level)

- Earn grade A, B, C, D, or E of 6 different subjects
- 2 subjects of GCE 'AS' level equal to a subject of GCE 'A' level
- Earn grade A, B, C, D, or E of GCE 'AS' level and of GCE 'A' level altogether with at least 3 different subjects
- Earn grade A, B, C, D, or E of GCE 'AS' level and of GCE 'A' level and earn grade A, B, or C of GCE 'O' level/GCSE/IGCSE altogether with at least 5 subjects. Subjects in 'A' level and 'AS' level can be the same as subjects in other level. However, subjects in 'A' level cannot be the same as subject in 'AS' level.

Advance International Certificate of Education (AICE)

- Earn grade A, B, C, D, or E of subjects in AICE (Full Credit) and AICE (Half Credit)
- 2 subjects of AICE (Half Credit) equal to a subject AICE (Full Credit)
- Earn grade A, B, C, D, or E of subjects in AICE (Half Credit) at least 6 different subjects
- Earn grade A, B, C, D, or E of subjects in AICE (Full Credit) and AICE (Half Credit) altogether at least 3 different subjects
- Earn grade A, B, C, D, or E of subjects in AICE (Half Credit) altogether with one of the following certificate
 - grade A, B, C, D, or E of subjects in AICE (Full Credit) or GCE 'A' level or GCE 'AS' level altogether with at least 3 subjects
 - grade A, B, or C of subjects in GCE 'O' level or IGCSE or GCSE altogether with 5 subjects
 - Subjects in AICE (Half Credit) and AICE (Full Credit) can be the same as subject in other level. However, subject in AICE (Half Credit) cannot be the same as AICE (Full Credit)