

THE 10TH ANNUAL

AP® Report to the Nation

STATE SUPPLEMENT FEBRUARY 11, 2014

Table of Contents

- 3 State Strategies
- 7 Fostering AP® Participation and Success
- A Closer Look at Equity Gaps in AP Participation and Success

About This Report

This report provides educators and policymakers with information they can use to celebrate their successes, understand their unique challenges, and set meaningful goals to increase opportunity for all students. It's important to note that while AP® Exams are valid measures of students' content mastery of college-level studies in specific academic disciplines, AP results should never be used as the sole measure for gauging educational excellence and equity.

Because reliable demographic data for nonpublic schools are not available for all states, this report represents public school students only. Additionally, this report looks at students' entire experience with AP—tracking exams taken by graduates throughout their high school careers—as opposed to reporting exam results from a particular calendar year.

Additional data are available at apreport.collegeboard.org.

Note: Throughout this report, public high school graduates represent projections supplied in *Knocking at the College Door* (Western Interstate Commission for Higher Education, 2012).

The redesigned courses, Biology, Latin, and Spanish Literature and Culture, began in fall 2012, and the first AP Exam based on those redesigned courses was administered in May 2013. As a result, the data in this report reflect a blend of the old and redesigned exam results.

California has made progress in recent years in improving student access and supporting student performance in AP®. Just as we do in the national report, we wanted to take an opportunity to applaud your efforts and offer additional strategies for your consideration.

Current Picture

Congratulations. You are already using these strategies to build a robust AP Program. You:

- Include AP in the state accountability system.
 - Establish AP participation and performance indicators.
 - Set clear, measurable statewide goals toward improvement.
- Celebrate the 29 districts that have earned a spot on the AP Honor Roll through their hard work and dedication toward increasing participation and success in AP, particularly for underrepresented students. See page 6 for more details.
- Encourage your educators to participate in the development of the AP Program, such as by becoming AP Exam Readers or participating in course and exam development committees. See page 5 for more details.
- Provide funding for teachers in underserved areas of the state to participate in professional development.
- Provide targeted assistance and resources to schools serving traditionally underserved populations. For example, funding for materials, supplies, outreach efforts, and tutoring programs.
- Clearly communicate your state's graduation requirements, and share information about funding opportunities that enable students to participate and succeed in AP.
- Develop policies that allow AP course work and exam scores for sophomores and juniors to substitute for statewide graduation requirements and/or end-of-course assessments.
- ✓ Provide resources to schools and districts to support research-based programs that build content knowledge and skills—particularly in literacy and math—to prepare students for success in AP course work, and in college and careers.
- Ensure that colleges and universities award credit or placement for AP Exam scores using evidence-based methods.

Opportunities

The following strategies have been proven effective. To build an even stronger AP program, you could:

- ☐ Create opportunities for other schools and districts to learn from your AP Honor Roll winners.
- □ Encourage schools and districts to utilize AP Potential™ and other tools to expand access and performance.

Highlights

The following information dives a little deeper into the details of your efforts.

Participation in the Development of AP

2013 Reading participants — Total: 993
California represents 8.7% of all Readers

AP High School Teachers: 724

College and University Faculty: 269

2013 AP Professional Development Leaders - Total: 124

2013 AP Development Committee Members - Total: 36

Macroeconomics

Statistics

Bonita High School

Cal Poly–San Luis Obispo

French Language and Culture California Polytechnic State University

Physics C California State Polytechnic University–Pomona

Biology Castle Park High School
Chinese Language and Culture Clovis West High School
Art History Corona del Mar High School
Chinese Language and Culture Cupertino High School
U.S. Government and Politics Hart High School

German Language and Culture
Art History
Humboldt State University
Environmental Science
Psychology
Latin
Microeconomics
Henry M. Gunn High School
Humboldt State University
La Canada High School
Lowell High School
Menlo School

Psychology Mission Hills High School
Japanese Language and Culture North Salinas High School
Environmental Science San Dimas High School

Physics C Shasta College

Spanish Language and Culture

AP Capstone™ Seminar

Biology

Microeconomics

French Language and Culture

Stanford University

The Bishop's School

The Bishop's School

The Harker School

Troy High School

Chemistry University of California-Berkeley Computer Science A University of California-Berkeley English Literature and Composition University of California-Berkeley Spanish Language University of California-Davis United States History University of California-Irvine World History University of California-Irvine World History University of California-Berkeley University of San Diego Psychology **United States History** University of Southern California

Statistics University of California

Physics B William S. Hart Union High School

Highlights (continued)

The AP Honor Roll

The AP Honor Roll recognizes and honors those outstanding school districts that simultaneously increase access to Advanced Placement® course work while increasing the percentage of students earning scores of 3 or higher on AP Exams. Achieving both of these goals is the ideal scenario for a district's AP program because it indicates that the district is successfully identifying motivated, academically prepared students who are likely to benefit most from rigorous AP course work.

4th Annual Honor Roll Districts in California: 29

Alameda Unified School District

Carlsbad Unified School District

Central Unified School District*

Clovis Unified School District

Chico Unified School District

Diocese of Sacramento Education Office

Diocese of San Jose Education Office*

El Monte Union High School District

Fillmore Unified School District

Fremont Unified School District*

Huntington Beach Union High School District

Irvine Unified School District

Kings Canyon Unified School District

Las Virgenes Unified School District

Los Alamitos Unified School District*

Milpitas Unified School District*

Oak Park Unified School District

Pajaro Valley Unified School District

Palos Verdes Peninsula Unified School District

Reef-Sunset Unified School District

Saddleback Valley Unified School District

San Lorenzo Valley Unified School District

San Luis Coastal Unified School District

San Ramon Valley Unified School District*

Santa Ana Unified School District*

Temecula Valley Unified School District

Tracy Unified School District

Tustin Unified School District*

Walnut Valley Unified School District

FIGURE 1 Growth in AP® Participation and Success

More graduates

are succeeding on AP Exams today than took them in 2003

FIGURE 2 Participation in and Success on AP Exams in the Class of 2013

- Percentage of graduates leaving high school having taken an AP Exam
- Percentage of graduates scoring 3+ on an AP Exam during high school

Percentage of California Graduating Class 0% 30% 60%

Total Number of Graduates: 376,369

History and Social Sciences

had the greatest number of students achieving a score of 3 or higher

^{*} AP Italian Language and Culture was discontinued after the 2008-09 school year, and was reinstated in 2011-12.

FIGURE 3 Score Distributions of AP Exams Taken by the Class of 2013 During High School

nk,	Subject	No. of Exams					% of E	xam Sc	ores+				
-	·		100%	80%	60%	40%	20%	0%	20%	40%	60%	80%	100
	Chinese Language and Culture	2,403		:	:		1.2	1.0 8.2	15.0				74.6
	Italian Language and Culture*	92	:			:		16.3	28.3	21.7	·	33.7	
	Calculus BC	14,682		:	:		12.4	5.0	17.7	6.0		48.9	
	Japanese Language and Culture	647	:			:	12.7	6.0	22.9	0.7	•	47.8	
	Studio Art: 2-D Design	2,551		:	:		2.7	16.6	;	35.9	31.3	13.4	:
6	Spanish Language	34,788	:	:	:	:	7.4	13.1	22.2	31.	0	26.3	:
	Studio Art: Drawing	1,865					3.5	21.4		42.7	20.5	11.8	:
	German Language and Culture	399	:			:	8.3	17.8	26.6	23.1	2	24.3	
	Computer Science A	3,370					19.4	7.0	15.0	28.0	3	0.6	
	Physics C: Mechanics	4,297					13.5	15.0	20.8	23.0	27	7.6	
	Spanish Literature and Culture	6,265					10.2	19.0		38.7	24.1 7.	9	
	French Language and Culture	2,367					6.2	23.7	3	4.5 21	.2 14.	4	
	Physics C: Electricity and Magnetism	1,510	:	:	:	:	12.1	18.1 1	3.4	25.2	31.3	3	:
	Microeconomics	8,010	:				17.9	15.5	21.0	29.4	16.2	-	:
8	Psychology	23,990		:	:		20.7	13.2	19.6	25.6	20.9	:	:
	Comparative Government and Politics	1,539	:	:	:		14.0	20.6	19.7	24.6	21.1	:	:
	Music Theory	1,523					11.0	24.2	23.4	19.4	22.1		
	Art History	4,354	:				17.8	18.2	27.7	23.7	12.6		:
	Studio Art: 3-D Design	360				8.	1	28.9		43.6 12	7.2		
	Latin	254					15.4	22.0	3	4.6 17.7	10.2		
	Human Geography	3,259					22.3	15.3	22.4	22.5	17.5		:
	Physics B	11,867			:		20.8	17.4	27.2	19.2	15.4	:	
5	Calculus AB	39,206		:			29.9	10.9	17.1	7.3	24.7		
9	Statistics	22,875					23.8	19.0	24.6	19.7	13.0		
	Chemistry	15,890					28.8	14.3	19.2	20.0 1	7.7		
1	English Language and Composition	64,005	:			12.3		31.5	28.6	17.9	9.8	:	
10	European History	21,915	:				31.1	12.8	3	3.7 15.4	7.1	:	
	Macroeconomics	13,686					24.0	20.1	18.3	24.9 12	2.7		
7	Biology	28,103					24.5	19.8	21.0	18.1	6.7	:	
3	English Literature and Composition	50,627				10.1		35.2	29.9	17.3 7	7.5		
2	United States History	59,522				19	9.5	26.6	21.1	21.2 11.	5		
	World History	21,568	:			23	3.5	27.6	24.2	16.0 8.7	<u> </u>	:	:
4	United States Government and Politics	39,593		:		2	5.6	25.9	25.4	13.2 9.8		:	
	Environmental Science	17,356	- 1					23.8	15.6	23.3 9.1	- :		

⁺ Due to rounding, percentages do not always add up to 100.0.

Subjects with fewer than five AP Exam takers were omitted from this figure.

^{*} AP Italian Language and Culture was discontinued after the 2008-09 school year, and was reinstated in 2011-12.

Low Income

FIGURE 4 Trends in AP Exam Participation and Success

The percentage or number of ...

- K-12 students eligible for free or reduced-price lunch*
- graduates leaving high school having taken an AP Exam who are from low-income backgrounds
- graduates scoring 3+ on an AP Exam during high school who are from low-income backgrounds

210,612

AP Exams were taken by low-income graduates in the class of 2013

 <sup>2003
 2008
 2012
 2013

 **
 **
 **
 **

 •
 18,677
 33,942
 58,886
 64,539

 •
 12,901
 20,491
 34,681
 38,310</sup>

^{*}Estimates reflect the percentage of K–12 public school students eligible for free or reduced-price lunch. SOURCE: U.S. Department of Education, National Center for Education Statistics, *Digest of Education Statistics: 2008* (Table 42), *2009* (Table 42), *2010* (Table 44), *2011* (Table 45), and *2012* (Table 46).

^{**}The numbers of students in the graduating classes who are eligible for free or reduced-price lunch are not available.

Black/African American

FIGURE 5 Trends in AP Exam Participation and Success

The percentage or number of ...

- students in the graduating class
- graduates leaving high school having taken an AP Exam
- graduates scoring 3+ on an AP Exam during high school
- ... who are black/African American

5,715

black/African American graduates in the class of 2013 took an AP Exam during high school

	2003	2008	2012	2013
•	24,855	25,911	25,391	23,281
•	2,785	4,236	5,527	5,715
•	978	1,478	2,206	2,427

Hispanic/Latino

FIGURE 6 Trends in AP Exam Participation and Success

The percentage or number of ...

- students in the graduating class
- graduates leaving high school having taken an AP Exam

2008

GRADUATING CLASS

2012

2013

58,492

Hispanic/Latino graduates in the class of 2013 took an AP Exam during high school

	2003	2008	2012	2013
•	116,724	142,491	166,503	164,882
•	24,720	38,090	53,249	58,492
•	18,624	24,121	32,470	35,730

2003

American Indian/ Alaska Native

FIGURE 7 Trends in AP Exam Participation and Success

The percentage or number of ...

- students in the graduating class
- graduates leaving high school having taken an AP Exam
- graduates scoring 3+ on an AP Exam during high school
- ... who are American Indian/Alaska Native

702

American Indian/Alaska Native graduates in the class of 2013 took an AP Exam during high school

	2003	2008	2012	2013
•	3,120	3,071	2,896	2,878
•	343	550	617	702
•	161	315	348	429

Asian/Asian American/ Pacific Islander

FIGURE 8 Trends in AP Exam Participation and Success

The percentage or number of ... 35,166 • students in the graduating class • graduates leaving high school having taken an AP Exam • graduates scoring 3+ on an AP Exam during high school ... who are Asian/Asian American/Pacific Islander 90% 80% SPECIFIC POPULATION 70% 60% OF ERCENTAGE 30% 25.2% 23.9% 23 2% 23.0% 22.9% 20% 15.0% 14.8% 14.4% 14.3% 10%

2008

GRADUATING CLASS

2012

2013

Asian/Asian American/Pacific Islander graduates in the class of 2013 took an AP Exam during high school

	2003	2008	2012	2013
•	48,728	54,019	,	
•		27,274	33,644	35,166
•		18,733		

2003

White

FIGURE 9 Trends in AP Exam Participation and Success

The percentage or number of ...

- students in the graduating class
- graduates leaving high school having taken an AP Exam
- graduates scoring 3+ on an AP Exam during high school

43,392

white graduates in the class of 2013 took an AP Exam during high school

2008

GRADUATING CLASS

2012

2013

2008 2012 144,664 141,011 126,050 121,735 39,080 41,069 43,392 31,746 21,798 27,521 29,985 31,927

2003

ABOUT THE COLLEGE BOARD

The College Board is a mission-driven not-for-profit organization that connects students to college success and opportunity. Founded in 1900, the College Board was created to expand access to higher education.

Today, the membership association is made up of over 6,000 of the world's leading educational institutions and is dedicated to promoting excellence and equity in education. Each year, the College Board helps more than seven million students prepare for a successful transition to college through programs and services in college readiness and college success—including the SAT®, and the Advanced Placement Program®. The organization also serves the education community through research and advocacy on behalf of students, educators, and schools.

For further information, visit www.collegeboard.org.

© 2014 The College Board. College Board, Advanced Placement, Advanced Placement Program, AP, SAT and the acorn logo are registered trademarks of the College Board. AP Capstone and AP Potential are trademarks owned by the College Board. All other products and services may be trademarks of their respective owners. Visit the College Board on the Web: www.collegeboard.org. apreport.collegeboard.org