

Secondary education in Russia.

- Education in public schools is officially free.

- **For five years, from the 5th to the 9th grade, the students are enrolled in primary school. The main high school course gives basic knowledge of the main areas of science.**

- In primary school teaching is the standard object-cabinet system: each course is a teacher - a specialist in the discipline are sure that the proper office, and the class during the school day goes from room to room.

- **In addition, the class is assigned the class teacher - a teacher of the school, which is officially in charge of the class, resolves administrative and organizational questions related to teaching the class as a whole and his students.**

- **The total number of investigated subjects in primary school - about two dozen. The study load is on average six lessons a day.**

- At the end of primary school pupils take exams: algebra, Russian, and two more by choice.

- **According to the results of training the document - a "Certificate of basic general education" - confirming the fact of learning and containing estimates for all study disciplines.**

- **Upon completion of the primary school of the students stay in school and goes to high school, some went to study at vocational schools.**

