

Advanced Placement Report 2009-**2018**

Phoenixville Area High School
Phoenixville Area School District
Phoenixville, Pennsylvania

Number of AP Exams Administered from 2009-2018

Enrollment vs. Tested Percentage

Year	# of Students enrolled in all AP classes	# of Students who took the test	Percentage of students who took the test
2009	285	210	74%
2010	369	283	77%
2011	331	276	83%
2012	454	382	84%
2013	619	507	82%
2014	767	663	86%
2015	957	848	89%
2016	918	824	90%
2017	1082	992	91.7%
2018	1100	1023	93%

2018 AP Results by Subject Area (slide 1 of 5) 5=Highest Score 1=lowest Score

Subject	# of Students Who Took Test	5	4	3	2	1	Average Score
Biology	41	4	19	14	3	1	3.54
Calculus AB	85	14	18	31	19	3	3.25
Calculus BC	72	32	13	18	6	3	3.90
Chemistry	36	2	6	16	11	1	2.92
Computer Science A	38	15	11	8	3	1	3.95

2018 AP Results by Subject Area (slide 2 of 5) 5=Highest Score 1=Lowest Score

Subject	# of Students Who Took Test	5	4	3	2	1	Average
Computer Science Principles	16	2	4	8	2		3.38
English Language & Culture	55	9	22	16	8		3.58
English Literature & Composition	39	5	17	11	6		3.54
Environmental Science	42	9	17	8	4	4	3.55
European History	19	6	6	5	1		3.95

2018 AP Results by Subject Area (slide 3 of 5) 5=Highest Score 1=Lowest Score

Subject	# of Students Who Took Test	5	4	3	2	1	Average
French Language & Culture	2			2			3.00
German Language & Culture	3		1	1	1		3.00
Human Geography	114	42	28	19	16	9	3.68
Latin	2				1	1	1.50
Microeconomics	38	7	17	8	5	1	3.63

2018 AP Results by Subject Area (slide 4 of 5) 5=Highest Score 1=Lowest Score

Subject	# of Students Who Took Test	5	4	3	2	1	Average
Music Theory	6	1	3	2			3.83
Physics I	48	6	15	10	15	2	3.17
Physics C: Electricity & Magnetism	27	7	8	5	7		3.56
Physics C: Mechanics	34	11	14	6	2	1	3.94
Psychology	59	7	18	16	10	8	3.10

2018 AP Results by Subject Area (slide 5 of 5) 5=Highest Score 1=Lowest Score

Subject	# of Students Who Took Test	5	4	3	2	1	Average
Spanish Language & Culture	25	4	7	10	3	1	3.40
Spanish Literature & Culture	0						
Statistics	54	18	22	10	3	1	3.98
Studio Art: 2D	4		1	3			3.25
U.S. Government & Politics	112	32	22	33	23	2	3.53
U.S. History	52	5	23	15	6	3	3.40

2018 Score Distribution National Percentage vs. PAHS

Note: PAHS Scores 3 and above, were higher than the national percentage

Score	National Percentage	PAHS Percentage
5	13.65%	23.26%
4	19.79%	30.60%
3	25.02%	26.88%
2	23.40%	15.15%
1	18.14%	4.11%

Due to rounding, percentages do not add to 100.

Percentage of Students Who Received a Score of 3 or Higher

Note: PAHS has a higher percentage of students scoring a 3 or higher than students in PA, Nationally and Globally

- Percentage of Phoenixville Area High School: 83.2
- Percentage of Students in Pennsylvania: 68.2
- Percentage of students
 Nationally: 58.5
- Percentage of students Globally: 61.3

2018 Average AP Test Scores

Note: This graph shows the average score of all AP tests combined

Average Score

2018 PAHS AP Scholar Students

PAREA SCHOOL DISTRICT

PAHS

AP Scholar Students who score a 3 or higher on 3 + AP Exams	69
AP Scholar with Honor Average score of 3.25 on all AP Exams taken, and scores of 3 or higher on four or more of these exams	29
AP Scholar with Distinction Average score of at least 3.5 on all AP Exams taken, and scores of 3 or higher on five or more of these exams	89
National AP Scholar Granted to students in the United States who receive an average score of at least 4 on all AP Exams taken, and scores of 4 or higher on eight or more of these exams	27

2011-2018 PAHS AP Scholars

Note: This slide shows the increase in the number of scholars since 2011 across all categories

	2011	2012	20103	2014	2015	2016	2017	2018
AP Scholar Students who score a 3 or higher on 3 + AP Exams	27	22	37	37	50	67	82	69
AP Scholar with Honor Average score of 3.25 on all AP Exams taken, and scores of 3 or higher on four or more of these exams	8	16	21	18	33	21	30	29
AP Scholar with Distinction Average score of at least 3.5 on all AP Exams taken, and scores of 3 or higher on five or more of these exams	21	26	42	54	52	65	72	89
National AP Scholar Granted to students who receive an average score of at least on all AP Exams taken, and scores of 4 or higher on 8 or more of these exams.	2	7	7	15	15	16	21	27
AP International Diploma Granted to students in the United States applying to universities outside the country, who receive a 3 or higher on 5 or more AP exams.	0	0	0	0	0	0	1	0

2011-2018 PAHS AP Scholars

Note: This slide displays the same information as the previous slide in bar graph format

