

Important Information about AP Testing

AP Testing Schedule:

Date	AP Exam	Report to Location or Bus	Location	Lunch Period
Monday, May 7	Chemistry	7:35 AM	Bus - Ackerman Gym	7
Monday, May 7	Spanish Literature	7:35 AM	Bus - Ackerman Fieldhouse	7
Monday, May 7	Psychology	11:45 AM	Bus - Ackerman Fieldhouse	4/5
Tuesday, May 8	Seminar	7:35 AM	District Office	Scheduled
Tuesday, May 8	Spanish Language	7:35 AM	Library	6
Tuesday, May 8	Art History	11:45 AM	District Office	4/5
Wednesday, May 9	English Literature	7:35 AM	Bus - Ackerman Fieldhouse	6/7
Thursday, May 10	US Government & Politics	7:35 AM	Bus - Ackerman Fieldhouse	5/6
Thursday, May 10	Chinese	11:45 AM	World Language Lab	4/5
Thursday, May 10	Environmental Science	11:10 AM	Bus - Ackerman Fieldhouse	4
Friday, May 11	US History	7:35 AM	Bus - Ackerman Fieldhouse	6/7
Friday, May 11	Computer Science Principles	11:45 AM	Bus - Ackerman Gym	4
Monday, May 14	Biology	7:35 AM	Bus - Ackerman Fieldhouse	7
Monday, May 14	Music Theory	7:35 AM	MURC	7
Monday, May 14	Physics C Mechanics	11:45 AM	District Office	4/5
Monday, May 14	Physics C E&M	11:45 AM	District Office	4/5
Tuesday, May 15	Calculus AB	7:35 AM	Bus - Ackerman Gym	6/7
Tuesday, May 15	Calculus BC	7:35 AM	Bus - Ackerman Gym	6/7
Tuesday, May 15	French	11:45 AM	World Language Lab	4/5
Tuesday, May 15	Computer Science A	11:10 AM	Bus - Ackerman Gym	4
Wednesday, May 16	English Language	7:35 AM	Bus - Ackerman Fieldhouse	7
Wednesday, May 16	Macroeconomics	11:45 AM	Bus - Ackerman Gym	4/5
Thursday, May 17	World History	7:45 AM	Library	6/7
Thursday, May 17	Comp. Gov and Politics	7:45 AM	Facilities	5/6/7
Thursday, May 17	Statistics	11:10 AM	Bus - Ackerman Fieldhouse	4
Friday, May 18	Human Geography	7:35 AM	Bus - Ackerman Gym	6/7
Friday, May 18	Microeconomics	7:45 AM	District Office	5/6/7
Friday, May 18	European History	11:45 AM	Library	4/5

Attendance: Student attendance in PowerSchool will be marked “SF” (School Function) on the date and time of the AP exam. Students will report directly to the exam room or bus location.

Lunch Information: If the schedule shows lunch period 4/5, 5/6, or 6/7 then you will need to choose **one** of those periods to eat if it is different than your normally scheduled lunch period.

Two Exams on One Day: Students who are taking two tests in one day, should pack a sack lunch. They will not have an opportunity to purchase a lunch. If students are testing at two different locations, we will wait to start the second test until the students are present.

Off Campus Testing Information:

Many of our AP exams will be held at Ackerman Sports and Fitness Center in Glen Ellyn. Our school will provide transportation. It is important to return to class when you arrive back to school after testing.

Bus Boarding: On the day of the exam, students who are testing at Ackerman will check in with an adult by showing their school ID in front of the buses on Crescent Blvd. The buses will not wait for tardy students, therefore students should plan to arrive at school with all required testing materials in their possession. Please review the list below of what to bring or not to bring on the day of your test.

Bus Schedule:

Timelines for AP Exam Testing at Ackerman SportsFitness Center			
(Glenbard West 2018 AP Exam Schedule)			
<u>Date</u>	<u>Exam</u>	<u>Board Bus to test</u>	<u>Arrive at School from test</u>
Mon, May 7	Chemistry	7:35	12:20
Mon, May 7	Spanish Lit	7:35	12:10
Mon, May 7	Psychology	11:45	3:25
Wed, May 9	Eng Lit	7:35	12:10
Thu, May 10	US Gov and Pol	7:35	11:35
Thu, May 10	Env Science	11:10	3:48
Fri, May 11	US History	7:35	12:25
Fri, May 11	Comp Sci P	11:45	3:15
Mon, May 14	Biology	7:35	12:10
Tue, May 15	Calculus AB/BC	7:35	12:25
Tue, May 15	Comp Sci A	11:10	3:48
Wed, May 16	Eng Lang	7:35	12:25
Wed, May 16	Macroecon	11:45	3:35
Thu, May 17	Statistics	11:10	3:48
Fri, May 18	Human Geo	7:35	11:25

What Students Should Bring to the Exam

- Several sharpened No. 2 pencils (with erasers)
- Pens with black or blue ink
- A watch that does not have internet access, does not beep, or does not have an alarm. Do Not bring a smart watch!
- Your school ID
- A sweater in case you feel cold while testing.
- Up to two approved calculators with the necessary capabilities if taking the AP Biology, AP Calculus AB / BC, AP Chemistry, AP Physics, or AP Statistics Exams. Visit College Board's site

<https://apstudent.collegeboard.org/takingtheexam/exam-policies/calculator-policy> for a list of approved graphing calculators.

- A ruler or straightedge only if you are taking the AP Physics exam. Protractors are not allowed.
- A sack lunch if you are taking two exams in one day
- An umbrella if rain is in the forecast

What Not to Bring

- Electronic equipment (cell phone, smartphone, laptop, ipad, computer, etc.) recording device (iPod, MP3 player), cameras or other photographic equipment, devices that can access the internet, and any other electronic or communication devices
- Books, compasses, protractors, mechanical pencils, corrections fluid, dictionaries, highlighters, notes, colored pencils
- Scratch paper (notes can be made on portions of the exam booklets)
- Watches that beep or have an alarm, or smartwatches
- References guides, keyboards maps or other typing instructions
- Computers
- Earplugs
- Clothing with subject-related information

Getting Your Scores in July

1. Sign up for a College Board account at www.collegeboard.org/register. You may already have an account if you've taken an AP Exam in a prior year, registered for the SAT, or participated in other College Board programs. Scores are only available online, so make sure you sign up for a College Board account and are able to login successfully.
2. Check apscore.org after exams to find out when you can access your scores in July. An email will also be sent in July to the email address you put on your answer sheet reminding you how and when to access your scores.
3. Sign in at apscore.org using your College Board account username and password. You may be asked to enter your AP number (the 8-digit number on the labels inside your AP Student Pack) or your student identifier (if you included it on your AP answer sheet) to access your scores if this is your first time viewing AP scores.

Note: Some scores take longer to process due to late testing or other special circumstances (e.g., late arrival of testing materials or extra time needed to match your records). If your score is delayed, this will be indicated on your online score report. Once your score has been processed, you will receive an email letting you know your online score report has been updated. If your scores are not available by Sept. 1, contact AP Services for Students.

Exam Tips from the Advanced Placement Program

The following AP exams — Biology, English Language and Composition, European History, Macroeconomics, U.S. History, and World History — have a 10- or 15-minute reading period in Section II.

Here's how the reading period works and how we think it can help:

- The time allotted for the reading period is part of the overall Section II timing.
- The reading period gives students time to read the questions and any related sources

and documents (if applicable) and to plan their responses.

- We strongly encourage students to take full advantage of this time, and we think this will lead to thoughtful, well-organized responses.
- However, should students choose to begin writing their response before the reading period is over, they are free to do so.

If you haven't already

Visit <https://apstudent.collegeboard.org/apcourse> for detailed information about each of the AP courses and exams. You'll find course and exam descriptions, sample free-response questions and scoring guidelines, study skills and test-taking tips, and more.