

Planning for Selecting Advanced Placement Courses and for Writing Advanced Placement Exams

	Gr 9 Sem 1	Gr 9 Sem 2	Gr 10 Sem 1	Gr 10 Sem 2	Gr 11 Sem 1	Gr 11 Sem 2	Gr 12 Sem 1	Gr 12 Sem 2
Economics					CIA4UE		CIA4UE	
History			CHC2DG	CHC2DG	CHW3ME	CHY4UE		CHY4UE
Math	MPM1DG	MPM1DG	MPM2DG	MPM2DG	MCR3UE MDM4UE	MCR3UE	MHF4UE MDM4UE	MCV4UE
Music							AMI4ME	
Science	SNC1DG	SNC1DG	SNC2DG	SNC2DG SBI3UE	SCH3U1 (take before Gr 12 Bio)	SBI3UE SBI4UE SPH3UE	SCH4UE SPH4UE	SBI4UE
EXAM OPTIONS (no AP course) Note: other exams may be requested						French		Computers

Note: The table indicates the semesters when AP courses will be offered. Students should carefully plan ahead to determine the most appropriate year to take the courses (consider work load, # of AP courses etc.) Students may take one or more AP preparation courses and may write one or more AP exams).

Possible Schedule for Writing Advanced Placement Exams

(Written in May)

May of Grade 11 Year: Biology, Economics, European History, French, World History, Statistics

May of Grade 12 Year: Calculus, Chemistry, Computers, Music, Physics (+ any of the options from grade 11 year as suggested above or any other exams that students may wish to write)