

University AP Policy

Advanced Placement (AP) Course Credit Assignments

AP Exam	Score	Carnegie Mellon Course Award/Equivalency	CMU Units
Art History	5	60-011, AP Art History	9
Biology	4	03-011, AP 4 Biology	9
	5	03-110, AP 5 Biology (complete the CMU attainment exam	
Calculus AB and subscore	4	21-111, Calculus (for Dietrich College and CFA students only)	10
	5	21-120, Differential and Integral Calculus	10
Calculus BC	5	21-120, Differential and Integral Calculus and 21-122, Integrations, Differential Equations and Approximation	10 & 10
Capstone Seminar + Capstone Research	4 + 5	99-004, AP Capstone Junior Seminar 99-005, AP Capstone Senior Research Project	9
Capstone Seminar + Capstone Research	5 + 5	99-004, AP Capstone Junior Seminar 99-005, AP Capstone Senior Research Project	18
Chemistry	5	09-105, Introduction to Modern Chemistry I	10
Chinese Language & Culture	4	82-011, AP 4 Chinese (completes the Chinese placement test and consult with the Department of Modern Languages Program Coordinator for credit to change to 82-231, Intermediate Chinese I)	12
	5	82-011, AP 4 Chinese (complete the Chinese placement test and consult with Department of Modern Languages Undergraduate Program Coordinator for credit to change to: 82-231, Intermediate Chinese I) and 82-012, AP 5 Chinese (complete the Chinese placement test and consult with the Department of Modern Languages Undergraduate Program Coordinator for credit to change to: 82-236, Intensive Chinese Language & Culture). NOTE: With the completion and successful evaluation of an additional 500-word essay, credit for 82-236 could be converted to credit for 82-232, Intermediate Chinese II, for 12 units.	12 & 9
Computer Science A	4	15-110, Principles of Computing	10
Computer Science A	5	15-112, Fundamentals of Programming	12
Computer Science Principles	4 or 5	15-110, Principles of Computing (If no credit is given for Computer Science A)	10
Economics-Micro (alone)	5	No credit – placement only (student may take 73-103 before 73-102)	-
Economics-Micro and Macro	5 on both Exams	73-011, AP Economics (student may take 73-103 before 73-102)	9
English Language and Composition	5	76-011, AP English (must take 76-101 or two of the following half-semester mini courses at CMU: 76106, 76107, 76108)	9
English Literature and Composition	5	76-012, AP English Lit & Comp (must take 76-101 or two of the following half-semester mini courses at CMU: 76106, 76107, 76108)	9
Environmental Science	4 or 5	38-012, AP Environmental Science	9
European History	5	79-011, AP European History	9
French Language & Culture	4	82-013, AP 4 French (complete the French placement test and consult with the Department of Modern Languages Undergraduate Program Coordinator for credit to change to: 82-201, Intermediate French I)	9
	5	82-013, AP 4 French (complete the French placement test and consult with the Department of Modern Languages Undergraduate Program Coordinator for credit to change to: 82-201, Intermediate French I) and 82-014, AP 5 French A (complete the French placement test and consult with the Department of Modern Languages Undergraduate Program Coordinator for credit to change to: 82-202, Intermediate French II)	9 & 9

German Language & Culture	4	82-015 AP 4 German (complete the German placement test and consult with the Department of Modern Languages Undergraduate Program Coordinator for credit to change to: 82-221, Intermediate German I)	9
	5	82-015 AP 4 German (complete the German placement test and consult with the Department of Modern Languages Undergraduate Program Coordinator for credit to change to: 82-221, Intermediate German I) and 82-016, AP 5 German (complete the German placement test and consult with the Department of Modern Languages Undergraduate Program Coordinator for credit to change to: 82-222, Intermediate German II)	9 & 9
Government & Politics: Comparative	4 or 5	84-011, AP Government & Politics: Comparative	9
Government & Politics: US	4 or 5	84-012, AP Government & Politics: US	9
Human Geography	4 or 5	66-011, AP Human Geography	9
Italian Language & Culture	4	82-017, AP 4 Italian (complete the Italian placement test and consult with the Department of Modern Languages Undergraduate Program Coordinator for credit to change to: 82-261, Intermediate Italian I)	9
	5	82-017, AP 4 Italian (complete Italian placement test and consult the Department of Modern Language Undergraduates Program Coordinator to convert to 82-261, Intermediate Italian I) and 82-018, AP 5 Italian (complete Italian placement test and consult the Department of Modern Languages Undergraduate Program Coordinator to convert to 82-262, Intermediate Italian II)	9 & 9
Japanese Language & Culture	4	82-019, AP 4 Japanese (complete the Japanese placement test and consult with the Department of Modern Languages Undergraduate Program Coordinator for credit to change to: 82-172, Elementary Japanese II)	12
	5	82-019, AP 4 Japanese (complete the Japanese placement test and consult with the Department of Modern Languages Undergraduate Program Coordinator for credit to change to: 82-172, Elementary Japanese II) and 82-020, AP 5 Japanese (complete the Japanese placement test and consult with Department of Modern Languages Undergraduate Program Coordinator for credit to change to: 82-271, Intermediate Japanese I)	12 & 12
Latin	4	66-019, AP 4 Latin	9
	5	66-019, AP 4 Latin and 66-020, AP 5 Latin	9 & 9
Music Theory	4 or 5	57-012, AP Music Theory	9
Physics C – Electricity and Magnetism	5	33-142, Physics II for Engineering Students	12
Physics C – Mechanics	5	33-141, Physics I for Engineering Students	12
Psychology	4 or 5	85-011, AP Psychology	9
Social & Cultural Anthropology	4 or 5	79-016, AP Anthropology	9
Spanish Language	4	82-021, AP 4 Spanish (complete the Spanish placement test and consult with the Department of Modern Languages Undergraduate Program Coordinator for credit to change to: 82-241, Intermediate Spanish I)	9
	5	82-021, AP 4 Spanish (complete the Spanish placement test and consult with the Department of Modern Languages Undergraduate Program Coordinator for credit to change to: 82-241, Intermediate Spanish I) and 82-022, AP 5 Spanish (complete the Spanish placement test and consult with the Department of Modern Languages Undergraduate Program Coordinator for credit to change to: 82-242, Intermediate Spanish II)	9 & 9
Spanish Literature & Culture	4	82-023, AP 4 Spanish (complete the Spanish placement test and consult with the Department of Modern Languages Program Coordinator for credit to change to: 82-241, Intermediate Spanish I)	9
	5	82-023, AP 4 Spanish (complete the Spanish placement test and consult with the Department of Modern Languages Program Coordinator for credit to change to: 82-241, Intermediate Spanish I) and 82-024, AP 5 Spanish (complete the Spanish placement test and consult with the Department of Modern Language Program Coordinator for credit to change to: 82-242, Intermediate Spanish II)	9 & 9

Spanish Language and Spanish Literature & Culture	5 & 5	82-022, AP 5 Spanish Language (complete the Spanish placement test and consult with the Department of Modern Languages Undergraduate Program Coordinator for credit to change to: 82-241, Intermediate Spanish I) + 82-024 AP 5 Spanish Literature & Culture (complete the Spanish placement test and consult the Department of Modern Languages Undergraduate Program Coordinator for credit to change to: 82- 242, Intermediate Spanish II) and 82 - 341, Advanced Spanish	9 & 9 & 9
Statistics	4 or 5	36-200, Reasoning with Data	9
Studio Art: 2-D Design	4 or 5	51-011, AP Studio Art: 2-D	9
Studio Art: 3-D Design	4 or 5	51-012, AP Studio Art: 3-D	9
Studio Art: Drawing	5	60-012, AP Studio Art: Drawing	9
United States History	5	79-012, AP United States History	9
World History	5	79-015, AP World History	9

*Exams and scores not listed do not receive credit.

Questions about Carnegie Mellon University's Advanced Placement Credit Policy may be directed to the University Registrar's Office at cmuregistrar@andrew.cmu.edu.