

AP / MYP Coordination

AP / Pre-AP courses are designed to challenge students and prepare them for success in college level course work in high school and in college. These courses typically move at a faster pace, are more academically challenging, and require more independent learning.

Profile of a Successful AP / Pre-AP Student:

- Professes interest in subject selected
- Develops and maintains excellent study skills and habits
- Carefully considers time commitments and balances academic load with family life or outside commitments
- Asks questions and participates in class
- Perseveres when faced with challenging material
- Asks for assistance when needed
- Plans and works ahead on long-term projects

AP / MYP Coordination

MYP Learner Profile works in conjunction with the profile of a successful AP Student

- **Inquirers**
- **Knowledgeable**
- **Thinkers**
- **Communicators**
- **Principled**
- **Open-minded**
- **Caring**
- **Risk-takers**
- **Balanced**
- **Reflective**

Goal: Student Success

AP and MYP/IB Programs:

- attract highly motivated students who wish to excel academically and attend the most selective colleges and universities.
- provide rigorous curriculum devoted to educational excellence
- are recognized by most U.S. universities for consideration for college credit or advanced standing, based on exam scores.
- provide extensive professional development/training for teachers who desire to teach the courses.
- involve dedicated and creative teachers committed to their students, disciplines, and profession.
- have attracted the attention of state, national and international policy-makers as ways to improve quality of education.