

An Introduction to the Advanced Placement Program®

Chestatee High School

Welcome

Chestatee High School is committed to every student's success.

We believe access to rigorous course work such as Advanced Placement[®] (AP[®]) plays an important role in that success.

Tonight's Agenda

- What are Advanced Placement[®] Courses?
- AP Capstone Program
- The Benefits
- AP[®] Exams
- What Is It Like to Take AP?
- Next Steps: Help Your Child Make the Best Choices

What Are Advanced Placement[®] Courses?

Advanced Placement[®]: The Basics

- AP[®] courses are college-level courses offered in high school
- Courses reflect what is taught in top introductory college courses
- Students take **AP Exams** at the end of the course, measuring their mastery of college-level work
- A score of 3 or higher on an AP Exam can typically earn students college credit and/or placement into advanced courses in college

Our AP[®] Courses

- **AP Capstone:** AP Seminar and AP Research: Earn an additional AP Capstone Certificate and/or Diploma. Develop collaboration and presentation skills while learning to do in-depth college level research!
- **Arts:** Studio Art: 2-D Design Portfolio, Studio Art: Drawing Portfolio
- **English:** English Language and Composition, English Literature and Composition
- **History and Social Sciences:** European History, Human Geography, Microeconomics, Psychology, United States Government and Politics, United States History, World History
- **Mathematics and Computer Science:** Calculus AB, Computer Science Principles, Statistics
- **Sciences:** Biology, Chemistry, Environmental Science, Physics 1: Algebra-based
- **World languages:** Spanish Language and Culture

AP[®] at <Chestatee High School>

- 276 students took over 500 AP exams last year. **Both numbers on the rise!**
- Almost ½ of those taking AP exams last year earned 3+. **% increasing every year!**
 - **CHS 40 AP Scholars:** Earn scores of 3 or higher on three or more AP exams.
 - **CHS 9 AP Scholars with Honor:** Earn an average score of at least 3.25 on all AP exams AND scores of 3 or higher on at least four of these exams.
 - **CHS 6 AP Scholars with Distinction:** Earn an average score of at least 3.5 on all AP exams AND scores of 3 or higher on at least five of these exams.
 - **CHS 2 National AP Scholars:** Earn an average score of at least 4 on all AP exams AND scores of 4 or higher on at least eight of these exams.
 - Several AP Capstone Diploma Candidates in our Pilot year!

AP Capstone Program

This challenging program helps students deepen their passion for learning, gives them greater confidence in your academic skills, and a broader perspective on their world.

AP Capstone Diploma™

Students who earn scores of 3 or higher in AP Seminar and AP Research and on four additional AP Exams will receive the **AP Capstone Diploma**.

AP SEMINAR (Year 1)

Team Project & Presentation

Individual Research-Based Essay & Presentation

End-of-Course Exam

AP RESEARCH (Year 2)

Academic Paper

Presentation & Oral Defense

4 AP COURSES & EXAMS
(Taken at any point throughout high school)

AP Seminar and Research Certificate™

Students who earn scores of 3 or higher in AP Seminar and AP Research will receive the **AP Seminar and Research Certificate™**

AP[®]: The Benefits

AP[®]: The Benefits

- Students learn rigorous college-level content and skills
- Taking AP is valued in the college admission process
- AP courses are interesting and rewarding academic experiences
- Opportunity to earn valuable credit and placement in college while still attending CHS.

AP[®] from the College Admissions Perspective

- 85% of selective colleges and universities report that a student's AP experience favorably impacts admission decisions*
- Colleges rank grades in college-preparatory courses and strength of curriculum as the two top factors in the admission decision
- AP courses tell college admission officials that students are challenging themselves and preparing for the rigors they'll encounter in their college careers

• **Unpublished institutional research, Crux Research Inc., March 2007*

AP[®]: Skills & Advantages that Last a Lifetime

- Taking an AP course helps students build critical thinking skills, confidence, and the essential time management and study skills needed for college success
- Nationally, research shows that students who score a 3 or higher on an AP Exam typically earn higher grade point averages in college and have higher graduation rates than their non-AP peers*

**2009, The College Board, "The Relationship Between AP Exam Performance and College Outcomes"*

AP[®] Helps Students Graduate on Time & Save Money

- Students who take AP courses and exams are much more likely to complete a college degree on time.* Graduating in four years represents a significant savings on the cost of college.
- Only 1 in 4 college students completes a bachelor's degree in 4 years.
- The average cost of college for a single year is \$23,410** for in-state schools (tuition, fees, room/board, misc. expenses).

*College Outcomes Comparisons by AP and Non-AP High School Experiences, *The College Board, 2008*

***The College Board, Trends in College Pricing 2014, Figure 1*

AP[®] Expands Students' Options

When students earn college credit through AP Exams, their options and opportunities expand:

- Move to upper-level college courses sooner
- Pursue a double major
- Gain time to study and travel abroad

AP[®]: A More Engaging Learning Experience

AP courses challenge students to work and participate at a higher level:

- Opportunities to explore topics in depth
- More time in and out of the classroom required to complete assignments and projects
- High expectations for critical thinking, analysis, synthesis, evidence, multiple perspectives, and clear written and verbal communications

AP[®]

AP[®] Exams

AP[®] Exams

AP Exams are administered by schools worldwide on set dates in May each year.

- Exams are typically 2–3 hours and include:
 - Multiple-choice questions
 - Free-response items such as essays, problem solving, document-based questions and oral response

AP[®] Exam Fees

- The exam fee for 2015 is \$91 per exam.

**HOWEVER, HALL COUNTY
PAYS FOR EVERY EXAM!!**

Credit and Placement Opportunities

Each college and university has its own policies regarding AP[®] credit and placement. The College Board offers information about AP credit at thousands of college and universities at www.collegeboard.org/apcreditpolicy.

- Search by school name or alphabetically
- Data for each school includes a direct link to that school's Web page detailing AP credit and placement policies
- A statement from the college or university about its AP policy

AP[®]

What is it like to take AP[®]?

AP[®] Myths & Realities

Myth	Reality
AP courses are for students who always get good grades.	AP courses are for any students who are academically prepared and motivated to take college-level courses.
AP courses are too stressful.	It's no secret that AP courses are challenging. But the support you receive from your classmates and teachers can help you manage the work load.
I don't think I will score high enough on the AP Exam to get college credit.	You don't need to score a 5. Many colleges grant credit — and placement as well — based on a 3 or higher on an AP Exam.
Taking AP courses could hurt my GPA.	Taking AP courses shows colleges that you're willing to challenge yourself academically.
I can't take AP because no one has recommended me.	If you think you're ready to take an AP course, then you're ready to advocate for yourself — just talk to a teacher or counselor.

Our School Offers Support for AP[®] Students

Our school offers these resources and programs to support our AP students:

- *AP Coordinator, Counselors, Advisors*
- *Well trained teachers*
- *Tutoring, Math lab, Writing Lab, Media Center*
- *Launchpoint, USA Test Prep, Teacher Webpages*
- *Practice tests and practice test dates*

Students & Parents ... In Their Own Words

Resources and Testimonials:

[An AP teacher talks about her high expectations for her students](#)

[AP Program: Turning Curiosity into a Science](#)

[Karl describes AP classes as a glimpse into what college is like](#)

[The Value of AP for Latino Students \(in Spanish\)](#)

[Teachers recognize AP student achievements](#)

[AP Program: Creativity Makes A Mark](#)

College Admissions Officials In Their Own Words

[AP Program: The impact of AP credit and placement on the college experience](#)

Next Steps: Help Your Child Make the Best Choices

AP[®]: Start the Conversation

Help your child prepare to talk to a teacher or counselor about AP. Here are some questions to encourage your child to think about:

What AP course is right for me?

Before you talk to a teacher or counselor, think about what interests you:

- Which courses do you enjoy most in school? In which subjects do you excel?
- What college majors are you considering? What careers excite you?

Ask your counselor or teacher the following questions:

- In which AP courses at our school am I likely to do well?
- Are there other courses that can help me succeed in AP or prepare me for college and careers?

What steps do I need to take?

- What is our school's enrollment deadline?
- May I speak with a student who has taken an AP course?
- Are there study groups or people who can offer help if I need it?
- What can I do next to help me prepare for AP?

AP[®]: Resources Worth Exploring for Students and Families

- AP information: apstudent.collegeboard.org
- College and Career Planning: bigfuture.org
- Personalized feedback, practice and college planning based on your PSAT/NMSQT[®] results: My College QuickStart[™] www.collegeboard.org/quickstart
- AP credit policy information from colleges and universities: www.collegeboard.org/apcreditpolicy

Explore AP[®]: Take the Next Step

AP

Questions and Answers

