


High School Plus THINGS to KNOW

WE ARE WHAT'S
NEXT


WHAT IS HIGH SCHOOL PLUS (DUAL CREDIT)?

High School Plus (dual credit) is high school courses taught during the high school day by a high school teacher that have been certified for college credit by Camden County College faculty members.

ARE STUDENTS THAT PARTICIPATE REQUIRED TO ATTEND CAMDEN COUNTY COLLEGE?

Students that participate in High School Plus are not required to attend Camden County College when they graduate high school.

WHAT HIGH SCHOOL COURSES RECEIVE DUAL CREDIT?

In order to be eligible for dual credit, a student must be in the Camden County College approved high school course with the approved high school teacher.

WHEN CAN A STUDENT REGISTER FOR THESE COURSES?

Registration typically takes place twice a year, early October and January. Students can register for courses during both time periods and do not need to register for all classes during the first registration period.

WHAT FORM OF PAYMENT CAN A STUDENT USE FOR THE COURSES?

Courses can be paid by check (made out to Camden County College).

HOW CAN A COURSE BE TRANSFERRED TO ANOTHER COLLEGE OR UNIVERSITY?

Students successfully completing a High School Plus course will have that course and grade appear on a Camden County College official transcript.

WHAT IS THE MINIMUM GRADE REQUIREMENT FOR EACH DUAL CREDIT COURSE?

Students can receive a grade of A, B, C or Audit on their college transcript. In order to get college credit, most courses require that a student's final high school grade is a "B" or better, while some departments allow for a student to get a "C" or higher. Students that don't meet the approved grading criteria will receive an Audit on their transcript.


WHY SHOULD A STUDENT SIGN UP FOR DUAL CREDIT IF THE COURSE IS AP?

In order for a student to receive college credit through an AP course, students are required to take the AP exam for that subject area and then send their score to their college/university to determine if they will receive credit. By signing up for dual credit, students will receive a letter grade on a Camden County College transcript. The student would then send the transcript to their college/university to have it evaluated for credit.


WILL THE CREDITS TRANSFER IF A STUDENT DOES NOT ATTEND CAMDEN COUNTY COLLEGE?

Neither Camden County College or any other institution can absolutely guarantee the transferability of its credits to another institution. Ultimately, transferability is up to each institution from which the student is seeking credit. Any questions should be directed to that institution.

TOTAL COLLEGE CREDITS EARNED


DUAL CREDIT 2017 HIGH SCHOOL GRADUATES COLLEGE ENROLLMENT


*High School Graduate College Enrollment collected every three years.