[image: image1.png]

 Collier County Public Schools

 Advanced Placement Laureate Program

Guidelines for Advanced Placement Laureate Essay Readers and Responders
I. Introduction

The overall goal of Collier County Public Schools Advanced Studies Laureate Program is to provide a rigorous academic course of study to challenge and recognize high-achieving students. Although centered on advanced level courses, the program encompasses other activities that enhance a student’s general background and preparation for higher education. The program assumes each candidate’s exceptional motivation, aptitude, and achievement while encouraging high levels of integration of ideas and application of skills. The Laureate Essay/Presentation component of the program is designed to foster such growth. Readers should keep in mind that these students, although very bright and accomplished, are only 16-18 years old. For most, this is their first research experience of such scope. You need not grade the student; however, we ask that you respond to the questions on the enclosed reader-responder sheets and offer your comments on strengths and weaknesses in a supportive manner. This should be a learning process for the candidate.
II. Topics of Laureate Essays

A Laureate Candidate may select a topic he or she finds of great interest. The topic may be literary, scientific, mathematical, social, psychological, philosophical, historical, or aesthetic; however, the topic should have a clear thesis and an argumentative edge. Science Fair Projects, products of extensive scientific experimentation and the resulting reports, may qualify; however, such projects must be up-to-date and thoroughly documented.

III. Format

As a rule, students follow the Modern Language Association (MLA) format for their papers. CCPS has adopted books (the Writers Inc series, Write for College, McDougal Littel’s Language Network, and The Practical Stylist) that are all based on the MLA Handbook for Writers of Research Papers. Students use these texts as guides for their research projects in art, science, social studies, language arts, and English classes.

It is important to note that all formats used to document works consulted and cited have changed in recent years, primarily to accommodate the proliferation of Internet sources. The MLA Handbook for Writers of Research Papers, Seventh Edition, has been out since 2009, but many of the schools’ texts reflect earlier editions. Therefore, you may see some variation of format. Whatever form a student uses should be consistent.

Furthermore, MLA format differs from the American Psychological Association (APA) format that is based on the Publication Manual of the American Psychological Association. Therefore, if you are more familiar with APA format, or some other accepted form, you may think that the MLA format documentation in the paper is incorrect when it is not.

Advanced Placement Laureate papers based on a Science Fair project follow the Collier Regional Science & Engineering Fair: Science Project Handbook.

IV. Reading and Presentation Response Sheets

Copies of the “Laureate Paper Response Sheet” and the “Laureate Presentation Response Sheet” are attached. While reading the paper, and later while watching the presentation, please consider the candidate’s thesis, organization, presentation of evidence, and conclusions drawn from the evidence and analysis provided. Your constructive comments will help the candidate to learn from this experience.

The Laureate Committee thanks you for your support of CCPS students and The Advanced Studies Laureate Program.
