College Board AP Course Audit Information

2008-2009

apcourseaudit.epiconline.org
apcentral.collegeboard.com
Timeline
March 4, 2008
Schools can begin submitting course syllabi and AP Course Audit forms through an entirely Web-based process for 2008-09 course authorizations. There will be no faxing of Course Audit forms. Principals can begin renewing course authorizations for previously authorized courses.

June 1, 2008
The Preferred Submission Date for the Initial Submission of AP Course Audit Materials for 2008-09 Courses
Schools may submit their initial materials after June 1; however, the College Board cannot guarantee that courses that begin the review process after this date will be authorized in time to be included in the November launch of the 2008-09 AP Course Ledger. However, the Ledger will be updated on a weekly basis throughout the year to reflect newly authorized courses. TIP: It is best to submit initial materials BEFORE June 1, 2008!

November 2008
The College Board publishes the Web-based AP Course Ledger for 2008-09, identifying all courses authorized to use the “AP” label on student transcripts. The Ledger is updated each week throughout the year to reflect newly authorized courses.

January 31, 2009
Deadline for Submitting AP Course Audit Materials for 2008-09 Courses
No first-time submission of materials will be accepted after this date. Teachers who had previously submitted their materials and need to resubmit for additional reviews, however, will continue to be able to submit their materials.

March 2009
Schools can begin submitting course syllabi and AP Course Audit forms for 2009-10 course authorizations. Principals can begin renewing course authorizations for previously authorized courses
Renewal of Approved Courses:

Renewing AP Course Authorization for 2008-2009
After receiving authorization any given year, schools will not need to submit AP Course Audit forms or syllabi in following years unless the teacher has changed, the school offers a new AP course, or the curricular and resource requirements for a course undergo significant revision. AP course authorization is an annual process. All courses authorized for 2007-08 must be reauthorized for 2008-09. Beginning March 4, 2008, principals and AP Coordinators can log in to their Course Audit accounts (at every high school both the AP Coordinator and principal should create accounts in addition to all AP teachers) and renew previously authorized courses. There will be no action required on the part of teachers who will teach the same course at the same school.

Distance Learning Courses:

Through the AP Course Audit Web site, principals and AP Coordinators will be able to indicate which authorized online/distance learning courses your school is offering to its students. To do so, principals or AP Coordinators should sign in to the AP Course Audit web site (at every high school both the AP Coordinator and principal should create accounts in addition to all AP teachers), navigate to the "Add Online or Distance Learning Course" page, and select the authorized courses your school offers. These online AP courses will then be included with your school's other authorized courses in the ledger sent to colleges and universities.

If your chosen online AP course provider does not appear on this list, it could mean that the provider has not yet submitted their course materials, or they are still under review. Contact your online provider for more information. You can also submit your provider's contact information to the AP Program through the link below. The AP Program will then mail the provider's instructional leader detailed information about how to submit AP Course Audit materials for review.
 [image: image1.png]

 Submit Online/Distance Learning Provider Contact Information
http://survey.collegeboard.com/ViewsFlash/servlet/viewsflash?cmd=showform&pollid=Audit_Survey!auditSurvey_dist

IMPORTANT: AP Biology, Chemistry, and Physics courses can only be labeled "AP" if they include a laboratory component. If your online or distance learning course does not have an approved virtual or hands-on lab component, those courses will not appear in this list. All hands-on labs require the presence of a science educator to supervise the students during their laboratory work. For more information on lab requirements, visit the link below.
 [image: image2.png]

 AP Science Courses and Alternate Approaches to the Hands-on Lab Requirement
 http://apcentral.collegeboard.com/apc/public/courses/teachers_corner/51274.html#nameHands

Transferring Approved Courses:

(This option is currently being updated and revised by the College Board. It should be operational by Summer 2008.)

Teachers changing schools will not need to create new accounts and resubmit their syllabi.

1. Access the new “Transfer Authorization” page, available on the Course Audit Website.

2. Select the new school’s six-digit code and the subject(s) to be transferred.

3. A new Course Audit form will then need to be submitted electronically.

Authorization transfer will be complete once the six digit code is changed and the new Course Audit form has been processed, typically within seven business days.
New Courses:

1. Visit the AP Course Audit Web site
 [image: image3.png]

 Visit the AP Course Audit Web site https://apcourseaudit.epiconline.org/

2. Create a user account.
Please note: User names and passwords that you may have for AP Central or other College Board Web sites will not work on this site. You must create or enter your unique AP Course Audit user name and password. AP teachers will need to enter the school's 6-digit school code to enter this site. If a teacher does not know his/her school code, the AP Course Audit Web site provides a listing of these codes.

AP teachers can check the status of their courses at any time by signing in to the secure AP Course Audit Web site. (Principals, AP Coordinators, and district representatives may also check on the status of their schools' courses by signing in to this web site using the access code mailed to schools and districts in February 2008.)

3. Submit your syllabus and the AP Course Audit form.
The preferred submission date for submitting initial AP Course Audit materials is June 1, 2008. Schools may submit their initial materials after June 1; however, the College Board cannot guarantee that courses that begin the review process after this date will be authorized in time to be included in the first edition of the ledger of authorized AP courses provided to colleges and universities in November 2008. Colleges and universities will be informed of subsequently authorized courses via weekly updates to the ledger.

Submit Syllabus. Each AP teacher is required to submit an electronic copy of his or her syllabus. The syllabus must provide clear and explicit evidence that the AP Course Audit requirements, or a viable alternative, are included in the course. Teachers who submit a syllabus identical to that of a colleague should include that colleague’s syllabus ID number, where prompted, during the submission process. Doing so will expedite the review process. Teachers will have the option of either uploading an existing syllabus (acceptable file formats: MS Word, PDF, or rich text) or creating a syllabus using our syllabus wizard. See the syllabus self-evaluation checklist for information about creating and submitting your syllabus. Do not submit paper copies of syllabi; paper copies will not be reviewed or returned.
 [image: image4.png]

 Syllabus Self-Evaluation Checklist http://apcentral.collegeboard.com/apc/public/courses/teachers_corner/51267.html

Submit the AP Course Audit Form. The subject-specific AP Course Audit form is available after teachers sign in, and specifies the curricular and resource requirements that must be met in order to receive authorization to use the "AP" designation for a course. New for 2008-09, the Course Audit form is submitted electronically directly through the Course Audit Website. Printing and faxing has been eliminated. The AP teacher and the principal both complete the form, which is then submitted by the principal.

Within two months of submitting AP Course Audit materials, teachers will receive an e-mail indicating that either the course has been authorized or that additional information is required before the course can be authorized. If after submitting course materials a second time, a determination to authorize the course can still not be made, the College Board will contact the teacher directly to discuss what needs to be in place for the course to be labeled "AP." The teacher will be offered one final opportunity to revise and resubmit the syllabus.

.

Frequently Asked Questions:

I teach more than one section of my AP course. Do I have to submit a syllabus for each section?
Teachers must submit one syllabus for each AP course taught. So long as a teacher teaching multiple sections of the same course uses the same syllabus for each section, only that syllabus needs to be submitted. If a teacher teaches two different AP courses, for example, AP U.S. History and AP World History, he or she will have to submit separate AP Course Audit forms and syllabi for each subject.

What if my AP teacher leaves the school after the AP Course Audit has been completed?
The replacement teacher must submit the AP Course Audit form and syllabus for review. If a previously approved syllabus will be used in the course, the teacher will need to submit that syllabus for verification purposes. The teacher can streamline the review process by providing the syllabus ID number (available from the principal or AP Coordinator's page on the Course Audit Website). If the teacher is replaced after June 1, 2007, it is incumbent upon the replacement teacher to submit materials for review in order for your school's entry in the 2008-09 ledger to accurately represent the AP program at your school.

If the College Board determines that your school is applying the "AP" designation to any courses or sections of courses taught at your school, which were not authorized for the appropriate academic year through the AP Course Audit process, your school's name may not be included in future versions of the ledger, regardless of whether other courses at your school have been authorized.

The title we use for the course at our school is slightly different from the official AP name of the course (for example, "Western Civilization" is our title for the course that prepares students for the AP European History Exam). Can we affix the "AP" designation to our own title for the course when we list that course on students' transcripts, etc.?
No, the "AP" designation can only be used in association with the official AP course titles. But you can continue to use your current course title and then insert the official AP course title in brackets either before or after your own course title.

Examples of acceptable and unacceptable course titles:
OK: AP European History
OK: Western Civilization [AP European History]
OK: [AP European History] Western Civilization
NOT OK: AP Western Civilization

 [image: image5.png]

 AP Course Titles and Abbreviations http://apcentral.collegeboard.com/apc/public/courses/teachers_corner/51273.html

2 of 3

