Russian Federation

City of Kazan

Federal State Autonomous Educational Institution of

Higher Professional Learning

“KAZAN (VOLGA REGION) FEDERAL UNIVERSITY”
DIPLOMA

with honors
BCA 0000000
The State Examination Board

confers

On June 20, 2006
to

IVANOV IVAN IVANOVICH
The Degree:

Bachelor of Philology
with a concentration in
“Philology”

Chairperson of the State Examination Board

signature

Rector

signature

SEAL

Diploma is the State Certificate of Higher Education

Registration number is 00-00-0/00 June 30, 2006
OFFICIAL TRANSCRIPT
ATTACHMENT TO DIPLOMA

BCA 0000000
00-00-0/00
registration number

30 June 2006
date of issue

By decision of the State examination Board of 20 June 2006
Mr. IVAN IVANOV was awarded the
Degree of BACHELOR of PHILOLOGY
with concentration in
“Philology”.

Rector: Signature

Dean: Signature

Secretary: Signature

SEAL

LAST NAME:… IVANOV............…………………………………

FIRST NAME: … IVAN ………………………………………… …

PATRONYMIC: … IVANOVICH …………………………………

Date of birth

January 1, 1984
Prior certificate of education: Certificate of Secondary Education issued in 2001
Entrance examinations: passed

Enrolled in State Educational Institution of Higher Professional Learning “Kazan State University named after V.Ulyanov-Lenin” in 2005 (full- and part-time studies)
Graduated from Federal State Autonomous Educational Institution of Higher Professional Learning “Kazan (Volga Region) Federal University” in 2010 (full-time studies)
Period of intramural studies: 5 years

Major Specialty: Applied Mathematics and Informatics

Specialization: Computer Software
Term papers:
Practice period:
1. For-the-qualification, 14 weeks, excellent
2. Teaching, 10 weeks, excellent

Graduation examinations:
1. Applied Mathematics and Informatics, excellent

2. Teaching of Mathematics and Informatics, excellent
Graduation thesis

Topic: “”, 15 weeks, excellent

The present diploma confers a right to conduct professional activity according to the received level of education and qualification.

During the period of studies Mr.I.IVANOV passed interim and final examinations in the following disciplines:

	Discipline
	Hours
	Grade

	1. Philosophy
2. English

3. Cultural Science

4. History

5. Law

6. Sociology

7. Economics

8. Political Science

9. Psychology and Pedagogy

10. Physical Training

11. Accounting and Taxes

12. History of Religion

13. History of Russian Culture
14. Mathematical Analysis

15. Algebra and Geometry

16. Informatics

17. Physics

18. Concepts of Contemporary Natural Science

19. Differential Equations

20. Discrete Mathematics

21. Theory of Probability and Mathematical Statistics

22. Equations of Mathematical Physics
23. Programming Languages and Translation Methods

24. System and Applied Software
25. Computer Practice

26. Methods of Optimization

27. Numerical Methods

28. Game Theory and Operation Research

29. Data Bases and Expert Systems

30. Computer Systems and Methodology of Programming
31. Analysis and Design of Algorithms
32. New Information Technologies

33. Algebraic Systems

34. Languages, Automats and Grammars
35. Data Structures
36. Computer Human Interface

37. Mathematical Logic and Theory of Algorithms

38. Computer Linguistics
39. Knowledge Representation

40. Application Packages

41. Information and Coding Theory
42. Computer Graphics
43. Probabilistic Models of Calculations
44. Technology of Programming
45. Computational Complexity of Algorithms

46. Processing of Natural Languages

47. Case Technologies
48. Cryptographic Methods of Information Security
49. Life Safety
Term Project in Informatics

Term Project in Mathematical Statistics

Term Project in Data Managers
Term Project in Numerical Methods

Term Project in Application Packages

Term Project in Special Software
50. General Psychology

51. General Pedagogy

52. Teaching Skills
53. Teaching Psychology

54. New Information Technologies in Education

55. History and Methodology of Mathematics and Informatics

56. Scientific Basics of School Courses of Mathematics and Informatics
57. Methods of Teaching Mathematics and Informatics

TOTAL:

of them auditorium hours:

	132
340

60

132

60

54

132

60

100

408

187

68

68

756

404

324

226

126

204

168

204

204

153

102

400

102

153

54

102

56

62

72

56

124

122

60

136

128

56

128

128

60

54

60

136

62

56

81

150

50

50

90

90

80

60

80

100

7870

(4975)
	Excellent
Excellent

Passed
Excellent

Passed
Passed
Excellent

Passed
Passed
Passed
Passed
Passed
Passed
Excellent

Excellent

Excellent

Excellent

Excellent

Excellent

Good

Excellent

Good

Excellent

Excellent

Passed
Excellent

Excellent

Excellent

Passed
Passed
Passed
Passed
Passed
Passed
Passed
Passed
Excellent

Passed
Passed
Passed
Excellent

Passed
Excellent

Passed
Excellent

Excellent

Passed
Passed
Excellent

Excellent

Excellent

Excellent

Excellent

Excellent

Excellent

Passed
Excellent

Passed
Passed

Passed

Passed

Passed

Passed

In 2010 State Educational Institution of Higher Professional Learning “Kazan State University named after V.Ulyanov-Lenin” in 2005 (full- and part-time studies) was renamed to Federal State Autonomous Educational Institution of Higher Professional Learning “Kazan (Volga Region) Federal University”
End of document

