

THE 10TH ANNUAL

AP® Report to the Nation

STATE SUPPLEMENT FEBRUARY 11, 2014

O I O

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.

Ohio 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.
- Celebrate the 37 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 5 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.
- 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.
- Provide funding for students to take an online AP course.

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.
Set clear, measurable statewide goals toward improvement.
Provide funding for teachers in underserved areas of the state to participate in professional development.
Hold an annual recognition event for schools demonstrating outstanding AP performance or growth.
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.
Participate in the Expedited AP data program, which provides states with their AP student data earlier than ever before, free of charge, by using a standardized data agreement and file format.

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

Participation in the Development of AP

2013 Reading participants — Total: 428 Ohio represents 3.8% of all Readers

AP High SchoolTeachers: 214

• College and University Faculty: 214

2013 AP Professional Development Leaders - Total: 33

2013 AP Development Committee Members - Total: 12

Art History Bexley High School

Environmental Science Bowling Green State University
Art History Bowling Green State University

Kenyon College Chinese Language and Culture Oberlin College Microeconomics English Language and Composition Ohio State University Physics C Ohio State University Shaker Heights High School U.S. Government and Politics Sycamore High School Biology **Music Theory** University of Cincinnati University of Cincinnati Calculus Computer Science A Xavier University

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 Ohio: 37

Aurora City School District

Beavercreek City School District

Boardman Local Schools

Brecksville-Broadview Heights City School District*

Canfield Local Schools

Cincinnati Public Schools

Diocese of Cleveland

Dover City Schools*

Dublin City Schools*

Fairview Park City School District

Forest Hills Local School District*

Gahanna-Jefferson Public Schools

Goshen Local Schools

Grandview Heights City Schools

Highlights (continued)

Granville Exempted Village School District*

Green Local Schools

Highland Local Schools*

Kirtland Local School District

Lake Local School District*

Mason City School District*

Mayfield City Schools*

Milford Exempted Village Schools*

Mount Vernon City School District*

Napoleon Area City School District

New Albany-Plain Local School District

Olmsted Falls City Schools*

Orange City School District*

Plain Local School District

Rocky River City School District

Springboro Community Schools

Stow-Munroe Falls City Schools*

Sylvania Schools*

Tiffin City School District

Tipp City Exempted Village Schools

Twinsburg City School District

Upper Arlington City School District

Wadsworth City 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 Ohio Graduating Class

Percentage of graduates scoring 3+ on an AP Exam during high school

0% 30% 60% 1.1% Art History, Music Theory, Studio Art: Drawing, Studio Art: Arts 2-D Design, and Studio Art: 3-D Design 0.9% 10.7% English Language and Composition, and **English English Literature and Composition** Comparative Government and Politics, European History, 14.9% History and Human Geography, Macroeconomics, Microeconomics, Social Sciences Psychology, United States Government and Politics, 9.5% United States History, and World History 9.3% **Mathematics and** Calculus AB, Calculus BC, Computer Science A, **Computer Science** and Statistics Biology, Chemistry, Environmental Science, **Sciences** Physics B, Physics C: Electricity and Magnetism, and Physics C: Mechanics Chinese Language and Culture, French Language and World Culture, German Language and Culture, Italian Language Languages and Culture*, Japanese Language and Culture, Latin, Spanish Language, and Spanish Literature and Culture 22.7% Any Discipline 14.8%

History and Social Sciences

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

* AP Italian Language and Culture was discontinued

Total Number of Graduates: 117,354

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

Rank	Subject	No. of Exams					% of	f Exam S	cores+					
	,		100%	80%	60%	40%	20%	0%	20%	40	0%	60%	80%	100%
	Calculus BC	1,826					-	8.4 4.5	18.2	17.1			51.7	
	Studio Art: Drawing	329					0.9	12.2		35.9		27.4	23.7	
	Chinese Language and Culture	36						5.6 8.3	19.4	19.4			47.2	
	Studio Art: 2-D Design	451		:	:	:	1.3	12.9		32.8		39.0	14.0	
	Latin	178			:		1.7	14.0		38.8		30.3	15.2	
	German Language and Culture	177	:	:	:	:	2.3	15.3		39.5		27.7	15.3	:
	French Language and Culture	429					2.6	17.2		41.	5	26.1	12.6	
	Physics C: Mechanics	1,096						7.2 12.9	23.5		29.7		26.7	
	Computer Science A	542		:		:	14.8	5.9	11.8	32	2.7		34.9	
6	Psychology	4,369					9	.9 11.9	20.3		30.4		27.5	
	Art History	264					11.	.0 12.5	3	30.3	24.6	2	21.6	
	Japanese Language and Culture	8		:	:	:	12.5	12.5		37.5		3	7.5	
	Comparative Government and Politics	158					5	5.1 21.5	19.6		31.0	22.	.8	
	Physics B	1,676					13.0	14.4	2	9.9	23.5	19.	2	
	Physics C: Electricity and Magnetism	492						8.1 21.3	18.1	2	6.8	25.6		
	Studio Art: 3-D Design	47		:	:		14.9	14.9		4	4.7	19.1 6.4		
	Music Theory	322	:	:	:	:	9	9.0 21.1	26.1	1	20.8	23.0		:
10	European History	2,687					20.0	10.2		35.1	21.4	13.3		
	Spanish Literature and Culture	26					19.2	11.5	26.	.9 11.5		30.8		
7	Statistics	4,018			:		13.4	17.3	26.	5	25.7	17.0		
9	Biology	3,800					10	.5 20.5	29	9.2	23.3	16.6		
5	English Language and Composition	6,779						7.6 23.5		32.3	23.1	13.5		
	Microeconomics	1,754		:	:	:	12.4	1 19.2	21.7		30.4	16.4		
	World History	905	:				10	.3 23.6		31.5	21.9	12.7	:	:
8	Chemistry	3,900					20.2	15.2	22.3	2	23.0	19.3		
	Macroeconomics	1,798					15.6	20.2	19.1	2	26.1	19.0		
1	English Literature and Composition	9,235		:	:		. 6	5.7 29.3		34.7	20.8	8.5		
4	Calculus AB	7,160		:		26	i.5	11.2	18.4	18.7	2	25.3		
3	United States History	8,906					11.8	8 26.3	24.8		25.0 1	2.2		
	Human Geography	558					20.1	18.5	26.3	3	21.1 1	4.0		
2	United States Government and Politics	9,040			:		15.6	23.4	28	8.9	17.2 1	5.0		:
	Spanish Language	1,292		:	:		20.3	22.1	23.6	20	0.7 13.4	4		
	Environmental Science	1,195			:		19.9	23.4	19.3		27.3 10.0			
	Italian Language and Culture*	7	1 :					57.1	14.3 14	4.3 14		- :	:	

⁺ 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

6,651

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

GRADUATING CLASS

^{*}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

1,918

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

	2003	2008	2012	2013
•	12,902	14,956	16,366	15,158
•	813	1,378	1,764	1,918
•	235	397	530	645

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% 80%

638

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

	2003	2008	2012	2013
•	1,654	2,046	2,786	2,778
•	211	411	594	638
•	128	235	357	369

GRADUATING CLASS

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

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

	2003	2008	2012	2013
•	117	160	181	174
•	36	57	68	72
•	15	24	36	41

2008

GRADUATING CLASS

2012

2013

2003

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

1,350

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

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

21,555

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

	2003	2008	2012	2013
•	98,909	99,936	97,443	96,415
•	13,108	,	20,311	,
•	8,515	11,181	13,631	14,632

GRADUATING CLASS

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