Indian Credential Evaluation Suggestions

1) Identify the school in question as to type. Is it a constituent or affiliated college of a university that is recognized by the University Grants Commission to award degrees? If not, is it an autonomous institute that has been recognized by the Association of Indian Universities as awarding a credential acceptable as degree standard for purposes of further education? Or, is it a polytechnic that offers diplomas through the State Board of Technical Education? Is it recognized by the All India Association of Technical Education/AICTE? If none of these, then it probably does NOT warrant credit.

2) Indian transcripts are called marksheets and will show the marks obtained by the student on the annual (or sometimes semesterly) exams that indicate progress toward completing the degree. For Indian students from post-secondary schools, you want the annual or semester marksheets to see how they did in each course each year (or semester). For secondary school students, the two basic credentials needed for a freshman admission decision are the Secondary School Certificate (SSC) and the All India Senior Certificate of Education, sometimes called the Higher Secondary Certificate. These two documents are sufficient for admission purposes unless one really wants to see how the student did year for year in certain subjects. But remember that success is measured NOT in courses each year but on the exams that represent completion of levels of education. REMEMBER that the SSC represents 10 years of education only. The HSC or All India Senior Certificate is needed to demonstrate completion of 12 years of primary and secondary education.

3) Grading is the same throughout the system: 0-100 scale with much more of the range used than in the States and very similar to the British grading scale upon which it was based. Numerical grades lead to a classification system along familiar Commonwealth lines: First Class, Second Class (often divided into upper and lower Second), Third and Pass Class. The lowest passing grade in India varies from 40% to some places where 35% is considered passing. GPAs can be calculated by taking the amount of marks obtained and dividing it by the maximum amount possible for that paper (or the whole year). EXAMPLE: A Biology paper annual mark is 100 points and the student scored 65. Using the commonly-accepted conversion scale of 60% and higher=A,(First Class), 50-59%=B (Second Class), 40-49%=C (Third Class), then we have a Biology grade in this case of an A. Some long-time observers of Indian grading feel the 60-69% might actually be a B due to grade inflation and feel this is a better version: 70% and up=A, 54-69%=B, 45-44.9%=C, and 35-44.9%=C-. It has even been suggested by some that the 35-39% range should be considered a D in the USA. It is NOT a conditional pass so those who define the US grade of D that way must take note of this point.

4) To determine the overall average of the year, add up all the marks obtained that year and divide by the total of marks obtainable for those papers and arrive at an annual percentage. Add the three years (or four if engineering or other longer program) of total marks, divide by the number of maximum marks for those same years and see the overall result.

5) To ascertain the number of credits to award per paper/exam in a year or semester, take the value of the subject (maximum marks) and compare it to the overall number of papers that year (semester) with 30 hours as a baseline. EXAMPLE: If a Chemistry paper is worth 100 points and there are six subjects examined that year all worth 100, then the Chemistry paper should receive 5 hours. Now, anything up to 36 per year is probably an acceptable number, so one could go as high as 6 hours per subject and allow the total to get to 36. OR, science subjects could get more than social science subjects since that is generally true here. The general desire, however, is to be consistent in apportioning credit such that if all worth the same, give the same credit amount. Do not let the argument that the courses lasted all year long deter you from using this formula to assign credit. It is more important to keep within the 30-36 hour range per year than to see that a person gets credit for two courses of a subject per year.

6) Provisional Certificates prove that the person is getting the degree. That is then surrendered in order to obtain the final oversize diploma which is given at the convocation. Since the formal ceremony can take a while after completion of the final year exams and the receipt of the Provisional Certificate, many US Admissions Officers will accept the Provisional Certificate as an award of degree.

7) Indian students know that four years of university is a sacrosanct dictum in American graduate admissions life. Therefore, they will be very inventive in their attempts to persuade you that they DO have four years of study. Most common is the point that much general college level education (their ‘general ed requirements’) takes place in the Intermediate Level (Standard XI and XII). Indeed, instruction takes place in a ‘college.’ It might even be a constituent or affiliated college of a university. But if it is not BA, BS, or BCom first year, then it is still high school in our minds. Credit should be handled just like with US students taking calculus and other freshman level courses in US high schools….visit the testing center!

Another attempt will be to add a year to the three-year degree found to be deficient in the Graduate Admissions Office. The offer will be to take a year of MA, MS, or MCom bringing the total number of university years to four. I counsel against this as it does not represent a four year OR MORE full-time university degree AWARDED. The person should go the two years for the master’s. Graduate credit would seem appropriate for the final year (fifth of university) but the incomplete program should NOT constitute degree completion. Similarly, a year of LLB (a three year program after first degree) is not enough. A BEd, on the other hand, is a one year SECOND or HIGHER bachelor’s and building as it does on the first degree, should be considered the equivalent of a US bachelor’s degree.

Finally, there are the Post-Grad Diplomas (PG Dips) that require a first degree (usually three-year) for entry and are a capstone achievement in that one receives an award. Some believe that since these do not build on the first degree IN A CURRICULAR sense, then this is not good enough. The counter-argument is that a US bachelor’s has a year of more of elective or general ed that is not related to the major as well. As long as these come from a university and NOT a polytechnic, or from at least from an institute recognized by the AICTE or AIU, then it is reasonable to accept this as a US degree equivalent.

