

THE 10TH ANNUAL

AP[®] Report to the Nation STATE SUPPLEMENT FEBRUARY 11, 2014

Table of Contents

- 3 State Strategies
- 6 Fostering AP® Participation and Success
- 8 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.

Kentucky 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 on the state's school report card.
- Celebrate the 13 districts that have earned a spot on the AP Honor Roll through their hard work and dedication to increasing participation and success in AP, particularly for underrepresented students. See details on page 5.
- 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.
- 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:

- □ Include AP in the state accountability system.
 - Establish AP participation and performance indicators.
 - Set clear, measurable statewide goals toward improvement.
- Provide funding for teachers in underserved areas of the state to participate in professional development.
- Create opportunities for other schools and districts to learn from your AP Honor Roll winners.
- Provide targeted assistance and resources to schools serving traditionally underserved populations. For example, funding for materials, supplies, outreach efforts, and tutoring programs.
- Clearly communicate how AP fits into state 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.

Highlights

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

Participation in the Development of AP

2013 Reading participants – Total: **215** Kentucky represents **1.9% of all Readers**

- AP High School Teachers: 103
- College and University Faculty: 112

2013 AP Professional Development Leaders – Total: 6

2013 AP Development Committee Members – Total: 5

Microeconomics AP Capstone™ Seminar AP Capstone Seminar Music Theory Italian Language and Culture Centre College McCracken County High School University of Kentucky University of Louisville University of Louisville

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 Kentucky: 13

Archdiocese of Louisville* Ashland Independent Schools* Boone County School District Fayette County Public Schools* Floyd County School District Logan County School District Marion County Public Schools* Marshall County Public Schools* Marshall County School District McLean County Unit District No. 5 Murray Independent School District Pulaski County Schools*

FIGURE 1 Growth in AP[®] Participation and Success

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

English

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.

Total Number of Graduates: 40,528

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

								_					
Rank	Subject	No. of Exams	100%	80%	60%	40%	% of 20%	Exam S 0%	cores ⁺ 20%	40%	60%	80%	100%
	Studia Arts Drawing	120	100 %	OU 70	00 %	40 %			20 %				1007
	Studio Art: Drawing	129					4.7	10.1	40.5	46.5		8.7 10.1	
	Macroeconomics	184					6.5		18.5		41.8	21.2	
	Microeconomics	81		÷	:		-	.1 8.6	23.5		39.5	17.3	
	Spanish Literature and Culture	40					7.5	15.0		37.5	30.0	_	
	Comparative Government and Politics	93						10.8	18.3	29.0		30.1	
	Calculus BC	611					18	3.2 6.9	18.8 1	4.9		1.2	
	Studio Art: 3-D Design	41					_	29.3		46.3	14.6 9.8		
	Physics C: Electricity and Magnetism	48					14.6	16.7 1	0.4 2	2.9	35.4		
	Physics C: Mechanics	137					15.3	18.2	16.1	24.1	26.3		
	Music Theory	243					10.7	23.0	28.8	19.8	17.7		
	German Language and Culture	62		÷			17.7	17.7	21.0	27.4	16.1	÷	
	Art History	148		÷	÷		14.9	22.3	31	.1 2	3.6 8.1	÷	
	Studio Art: 2-D Design	217				7.4		31.3	30.	0 20.3	3 11.1		
6	Psychology	2,152					23.6	15.4	21.2	25.0	14.9		
	Computer Science A	232					31.	9 9.1	16.4	20.7	22.0		
9	United States Government and Politics	1,409				2	20.8	24.6	25.4	15.8 1	3.3		
	Human Geography	1,134		-			28.3	18.3	20.8	20.1 12	2.4	-	-
	Physics B	682					31.1	18.3	24.2	14.5 11.9	Ð		
1	English Language and Composition	7,317				14.8		34.9	29.2	2 15.7	5.5		
3	English Literature and Composition	5,418				10.0		41.3	31	.2 14.0	3.4		
4	Calculus AB	2,956		-			40.5	11.6	17.6 13	.5 16.9		-	
	European History	1,252			÷		39.1	14.1	30.	0 12.2	4.6		
	Japanese Language and Culture	13						53.8	23.1	23.1			
5	World History	2,752				24.7	7	29.2	24.9	14.7	6.5		
8	Statistics	1,812		-			36.3	18.9	22.6	15.2 7.1	-	-	-
	French Language and Culture	160				20.6		35.0	28.1		.5		
2	United States History	5,474				22.0		34.6	22.8	14.9 5.			
7	Biology	1,966					4.2	24.7	23.2				
	Environmental Science	878				30.9		29.3		19.1 4.0			
	Spanish Language	733		÷			43.0	18.0	16.0 12.8			-	÷
10	Chemistry	1,288					43.9	18.2	18.5 12.0				
10	Latin	71	÷		26	8	43.3	47.9	16.9 5.6			÷	
	Chinese Language and Culture	3			20	.0	-	47.9	10.9 0.6	2.0			
				÷	-	-	÷			-	-	-	
	Italian Language and Culture*	0			-	-				-			

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

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

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

Low Income

FIGURE 4 Trends in AP Exam Participation and Success

The percentage or number of ...

100%

- 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

8,869

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

Black/African American

m Participation and Su

	The percentage or number of					766							
• g • g	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			black/African American graduates in the class of 2013 took an AP Exam during high school									
	100%												
	0.0%						2003	2008	2012	2013			
	90%					•	3,124	3,769	4,209	4,208			
	80%					٠	199	394	745	766			
2						•	64	115	217	227			
ATION	70%												
PULATI													
СРО	60%												
ECIFI	5000												
F SPE	50%												
GE O	40%												
ENTA													
ERCE	30%												
д													
	20%												
	10%	8.3%	9.6%	10.3%	10.4%								
		3.9%	5.0%	6.1%	6.0%								
	0%	2.4%	2.9%	3.6%	3.4%								
		2003	2008 GRADUATING CLASS	2012	2013								

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 • graduates scoring 3+ on an AP Exam during high school
- ... who are Hispanic/Latino

100%

70%

60%

411

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

385 585 951 1,147 6 54 163 348 411 80% 35 112 197 228	90%		2003	2008	2012	
54 163 348 411 80% 35 112 197 228	50 /0	•				1,147
• 35 112 197 228	90.0/	•	54	163	348	411
	00 /0	•	35	112	197	228

American Indian/ Alaska Native

FIGURE 7 Trends in AP Exam Participation and Success

The percentage or number of ...

students in the graduating class

100%

- 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

49

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

Q0%		2003		2012	2013	
90 %	•	45	53	48	64	
0.0%	•	14	26	43	49	
80%	•	8	10	22	23	
70%						

%	1	2008	+ +	2012	2013
0.3% 0.1%		0.3% 0.1%		0.4% 0.1%	0.3% 0.2%
0.3%		0.3%		0.4%	0.4%

GRADUATING CLASS

PERCENTAGE OF SPECIFIC POPULATION

60%

50%

40%

30%

20%

Asian/Asian American/ **Pacific Islander**

FIGURE 8 Trends in AP Exam Participation and Success

The percentage or number of ...

• students in the graduating class

100%

60%

- 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

383

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

0.0%		2003	2008		2013	
90%	•	328	390	554	614	
80%	•	162	255	360	383	
	•	104	156	240	270	
70%						

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
- ... who are white

10,761

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

$\mathbf{\hat{\nabla}}$ CollegeBoard

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 is a trademark 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