North Boone High School

Advanced Placement Enrollment Sheet

For many years, the Advanced Placement program has been an important part of the curriculum at North Boone High School. The Advanced Placement program is designed to give qualified high school students a chance to earn college credit by taking college level courses and passing a rigorous national exam on the subject matter. The College Board administers the test and program and colleges and universities accept credit across the nation. Students should be aware of the following information when considering a course, which is part of the Advanced Placement program.

· All courses in the Advanced Placement program are college level courses and are very demanding in time and effort.

· The reason for taking a course in the Advanced Placement program is to prepare for the Advanced Placement exam in that particular subject.

· The exams in the various Advanced Placement courses are rigorous and cost students $90.00 per exam. The $90 course fee associated with this course will cover the required AP examination. These exams are given in May of each year. Financial assistance is available for those that qualify.
· A student must score an Advanced Placement grade of 3 or better to receive credit for the course from most colleges or universities.

· A grade of “C” or better must be earned to meet college eligibility requirements.

· A parent/teacher conference will be required to drop all AP courses

Return of this form does not guarantee placement in an AP course.

Student Name: (please print) ___

Student signature

 Parent signature

Advanced Placement Course Requested ___

 ​​​​​​​​​​​​​​​​​​​​__

 __

 __

