

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.

New Jersey 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 36 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 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.

Opportunities

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

- ☐ Provide support for professional development for teachers in underserved areas of the state. ☐ Ensure that public colleges and universities develop AP Exam credit and placement policies based on institutional goals, alignment with corresponding courses, and objective outcomes research. 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. Communicate the advantages of AP for students attending your state's universities. 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: 223

New Jersey represents 2.0% of all Readers

• AP High SchoolTeachers: 148

• College and University Faculty: 75

2013 AP Professional Development Leaders - Total: 28

2013 AP Development Committee Members - Total: 7

English Literature and Composition Spanish Language

Environmental Science Japanese Language and Culture

Japanese Language and Culture
Latin

Macroeconomics

Latin

Millburn High School Millburn High School Montclair State University Montclair State University

Northern Valley Regional High Schools

Rutgers University
The Pennington 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 New Jersey: 36

Barnegat Township School District

Bridgewater-Raritan Regional School District*

Delaware Valley Regional High School

Dumont School District

East Windsor Regional School District*

Edison Township Public Schools*

Freehold Regional High School District*

Glen Ridge Public Schools

Hammonton Town School District

Hanover Park Regional High School District*

Highland Park School District

Hunterdon Central Regional High School*

Jackson School District

Lawrence Township Public Schools

Livingston Public Schools*

Mahwah Township Public Schools*

Matawan-Aberdeen Regional School District

Middlesex County Vocational and Technical Schools*

Monmouth County Vocational School District

Monroe Township School District

Moorestown Township Public School*

Morris School District

New Providence School District

Northern Burlington County Regional School District

Park Ridge Public Schools*

Pascack Valley Regional High School District

Ramapo Indian Hills Regional High School District

Rumson-Fair Haven Regional High School*

Rutherford School District

South Brunswick Board of Education*

Toms River Regional Schools

Union Township School District

Verona Public Schools*

Wallkill Valley Regional School District

Watchung Hills Regional High School District

West Essex Regional School District

^{*} District has achieved the honor for multiple years.

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 New Jersey Graduating Class 0% 30% 60%

Total Number of Graduates: 92,978

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	Cubiant	No. of Exams					% of Exam	Cocrost					
nk +	Subject	Wo. of Exams	100%	80%	60%	40%			20%	40%	60%	80%	100
	Chinese Language and Culture	214	:				5.1 4.2					56.1	. :
	Calculus BC	3,178	:	:	:	:	8.3 3.0		16.3			57.9	
	Studio Art: Drawing	464	:	:	:	:	0.9 12.3			10.5	23.7	22.6	:
	Physics C: Mechanics	1,742					5.3 10.0			30.8		35.8	:
	Studio Art: 2-D Design	543					4.4 15.3		32.6		33.7	14.0	
2	English Language and Composition	8,839		:	:	:	4.7 15.9		27.7	2	9.3	22.4	
	French Language and Culture	816					6.4 15.0		32.7		30.1	15.2	
	Microeconomics	1,813					9.9 12.2	2 20.	6	35	.2	22.0	
5	Psychology	6,509		:		:	12.1 11.3	18.5		29.6		28.5	
	Physics C: Electricity and Magnetism	994					7.4 16.1	14.0		29.7		32.8	
	European History	2,304					15.1 9.5		36.4	4	22.8	16.1	
	Spanish Literature and Culture	300					9.3 15.7		38	3.3	23.3	13.3	
	German Language and Culture	233		:	:	:	13.7 12.0		30.5		27.9	15.9	
	Human Geography	494	:	:	:	:	14.4 12.3		25.5	23.7		24.1	
10	Spanish Language	3,202		:	:	:	12.3 14.	20.	.5	26.0	2	26.5	
4	Calculus AB	7,130					18.7 8.9	16.9	20	.7	3	34.8	
1	United States History	9,949	:	:	:	:	9.2 18.	21.	.8	28.0	2	22.3	
7	Statistics	5,028		:		:	11.8 16.4		27.7	26.1	1	8.0	
6	Biology	6,122		:		:	9.6 18.8		27.0	24.0	2	0.6	
	Macroeconomics	2,565					11.7 16.8	19.6	ò	30.0	2	1.9	
3	English Literature and Composition	8,193					6.1 22.8		32.5		<mark>26.2</mark> 12	2.5	
	Computer Science A	1,149		:		:	23.1 7.4	14.6		<mark>27.2</mark>	27	.8	
	World History	1,387					7.7 22.8		33.2	2	3.7 12.	.6	
9	United States Government and Politics	3,723			:		10.6 20.0		28.6	20.2	20.	.6	
	Music Theory	662			:		9.1 21.8		27.5	19.8	21.	9	
8	Chemistry	4,619					18.4 12.6	19.6	;	23.9	25.	5	
	Physics B	2,425		:			17.8 14.0		27.7	21.3	18.6	1	
	Italian Language and Culture*	286				5.2	2 29.4		35.7	7	24.5 5.2		
	Japanese Language and Culture	48		:			20.8 14.6	;	25.0 6.3		33.3		
	Art History	786					15.6 20.0		34.5	18.	6 11.3		
	Comparative Government and Politics	225					13.8 22.5	2 20.	9	24.4	18.7		
	Studio Art: 3-D Design	50		:	:	6.0	32.0			42.0	18.0 2.	.0	
	Environmental Science	2,646		:	:	1	7.9 24.	19.1		28.6	9.7	:	
	Latin	196		:			28.6 23.5	22	2.4 14.	.8 10.7	:	:	

 $^{\,}$ + 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.

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

9,446

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

^{*} 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

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

1,869

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

	2003	2008	2012	2013
•	12,284	14,776	14,665	14,210
•	796	1,363	1,735	1,869
•	259	464	734	798

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

90%

4,061

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

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

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

Asian/Asian American/ Pacific Islander

FIGURE 8 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 Asian/Asian American/Pacific Islander 90% 80% SPECIFIC POPULATION 70% 60% OF PERCENTAGE 40% 30% 20.2% 20.2% ···18.0% 17.8% 18.1% 18.1% 16.4% 16.0% 9.6% 91% 7.9% 7.5%

2008

GRADUATING CLASS

2012

2013

5,336

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

	2003	2008	2012	2013
•	6,128	7,501	8,455	8,934
•	2,717	3,820	4,973	5,336
	2.161	3.025	4.106	4,429

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
- ... who are white

16,824

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

	2003	2008	2012	2013
•	51,802	57,702	53,430	52,855
•	10,701	14,389	15,643	16,824
•	7,959	10,783	12,208	13,159

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. 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