

Advanced Placement Program Information 2020-2021

The Denton ISD Advanced Placement program gives students the opportunity to challenge themselves academically, set themselves apart in the college admission process, and earn college credit and placement with a successful exam score.

Why AP? Working Towards College Success

- Stand out in college admissions process with AP course on transcript
- Access college-level curriculum
- Earn college credits with a qualifying score on AP test
- Build college, career and military skills with rigorous learning, and support in a high school classroom

2020-2021 Advanced Placement Test Payment

- MOST students will need to have a deposit of \$40 at the end of October 2020 (including free/reduced lunch students)
- Exams will be ordered in the FALL (end of October 2020) for all year courses
- Exams will be ordered in the Spring (early March 2021) for Spring only courses

Please contact the school counselor for additional information and visit

<https://apstudent.collegeboard.org/exploreap>

Student Expectations

- Attend class regularly and actively participate in class
- Commit to improving the ability to reason, analyze and organize
- Communicate with the teacher when feeling overwhelmed or concerned about the learning

Denton ISD offers the following courses with instructional support (see the course description guide for details). The course selection may vary from campus to campus.

AP Art History

AP English Language

AP English Literature

AP Biology

AP Chemistry

AP Physics 1

AP Physics 2

AP Physics C: Electricity and Magnetism

AP Physics C: Mechanics

AP Environmental Science

AP French Language

AP Latin

AP Spanish Language

AP Spanish Literature

AP German Language

AP Psychology

AP Human Geography

AP World History

AP United States History

AP Government

AP Macroeconomics

AP European History

AP Studio Art: 2-D Design

AP Studio Art: 3-D Design

AP Studio Art: Drawing

AP Calculus AB

AP Calculus BC

AP Statistics

AP Computer Science

AP Music Theory

Available AP Tests:

AP Comparative Government and Politics

AP Microeconomics

AP Chinese Language

AP Italian Language

AP Japanese Language

AP Computer Science Principles

TRANSFER POLICY:

A student may transfer from an AP or Honors class at the end of 4 weeks in the first grading period of school or at the semester. Transfers beyond the first grading period window may be granted with administrative approval. To transfer out of an AP or Honors course, the AP or Honors course withdrawal form must be filled out. A meeting with parent/guardian, teacher, and the student must take place and will determine on a case-by-case basis whether a course change is in the best interest of the student.