

Weimar Republic (1919-1934)

No.	Name (Birth–Death)	Term of Office		Political Party
		Took Office	Left Office	
President of the Reich (Reichspräsident)				
1	Friedrich Ebert (1871–1925)	11 February 1919	28 February 1925 (died in office)	SPD
—	Hans Luther (1879–1962)	28 February 1925	12 March 1925	Non-partisan
—	Walter Simons (1861–1937)	12 March 1925	12 May 1925	Non-partisan
2	General Field Marshal Paul von Hindenburg (1847–1934)	12 May 1925	2 August 1934 (died in office)	Non-partisan

Nazi Germany (1934-1945)

No.	Name (Birth–Death)	Term of Office		Political Party
		Took Office	Left Office	
—	Führer und Reichskanzler Adolf Hitler (1889–1945)	2 August 1934	30 April 1945 (committed suicide)	NSDAP
—	Reichspräsident Grand Admiral Karl Dönitz (1891–1980)	1 May 1945	23 May 1945 (arrested by the Allies)	NSDAP

Partitioned Germany (1949-1990)

West Germany (Federal Republic of Germany)

No.	Name (Birth–Death)	Term of Office		Political Party
		Took Office	Left Office	
Federal President (Bundespräsident)				
—	Karl Arnold (1901–1958)	7 September 1949	12 September 1949	CDU
1	Theodor Heuss (1884–1963)	13 September 1949	12 September 1959	FDP
2	Heinrich Lübke (1894–1972)	13 September 1959	30 June 1969 (resigned)	CDU
3	Gustav Heinemann	1 July 1969	30 June 1974	SPD

	(1899–1976)			
4	Walter Scheel (born 1919)	1 July 1974	30 June 1979	FDP
5	Karl Carstens (1914–1992)	1 July 1979	30 June 1984	CDU
6	Richard von Weizsäcker (born 1920)	1 July 1984	until 30 June 1994	CDU

East Germany (German Democratic Republic)

No.	Name (Birth–Death)	Term of Office		Political Party
		Took Office	Left Office	
President of the State (Staatspräsident)				
—	Johannes Dieckmann (1893–1969)	7 October 1949	11 October 1949	LDPD
1	Wilhelm Pieck (1876–1960)	11 October 1949	7 September 1960 (died in office)	SED
—	Johannes Dieckmann (1893–1969)	7 September 1960	12 September 1960	LDPD
Chairman of the State Council (Vorsitzender des Staatsrats)				
1	Walter Ulbricht (1893–1973)	12 September 1960	1 August 1973 (died in office)	SED
—	Friedrich Ebert, Jr. (1894–1979)	1 August 1973	3 October 1973	SED
2	Willi Stoph (1914–1999)	3 October 1973	29 October 1976	SED
3	Erich Honecker (1912–1994)	29 October 1976	18 October 1989 (resigned)	SED
4	Egon Krenz (born 1937)	18 October 1989	6 December 1989 (resigned)	SED
5	Manfred Gerlach (1928–2011)	6 December 1989	5 April 1990 (office abolished)	LDPD
—	Sabine Bergmann-Pohl (born 1946)	5 April 1990	2 October 1990 (office abolished)	CDU

Reunified Germany (since 1990)

No.	Name (Birth–Death)	Term of Office		Political Party
		Took Office	Left Office	
Federal President (Bundespräsident)				
6	Richard von Weizsäcker (born 1920)	since 1 July 1984	30 June 1994	CDU
7	Roman Herzog	1 July 1994	30 June 1999	CDU

	(born 1934)			
8	Johannes Rau (1931–2006)	1 July 1999	30 June 2004	SPD
9	Horst Köhler (born 1943)	1 July 2004	31 May 2010 (resigned)	CDU
—	Jens Böhrens (born 1949)	31 May 2010	30 June 2010	SPD
10	Christian Wulff (born 1959)	30 June 2010	17 February 2012 (resigned)	CDU
—	Horst Seehofer (born 1949)	17 February 2012	18 March 2012	CSU
11	Joachim Gauck (born 1940)	18 March 2012	Incumbent	Independent

For other more formats kindly visit www.downloadexcelfiles.com

Original source : en.wikipedia.org/wiki/List_of_German_presidents