SCHOOL PROFILE 2020-2021

CEEB Code: 391600

Gwynedd Mercy Academy High School P.O. Box 902 1345 Sumneytown Pike Gwynedd Valley, PA 19437-0902 (215) 646-8815 Fax: (215) 646-4361 gmahs.org

PRESIDENT

Mrs. Denise C. Marbach '72, P '05, '09

dmarbach@gmahs.org

PRINCIPAL

Ms. Mary Kirby *mkirby@gmahs.org*

COUNSELORS

Mrs. Natalie Damm, M.S. Ed. Director of College Counseling *ndamm@gmahs.org*

Mrs. Lisa DeCicco, M.A. School Counselor *ldecicco@gmahs.org*

Mrs. Monica Lapp, M.A., LPC Director of School Counseling *mlapp@gmahs.org*

Mrs. Rebecca Rose-Howell, M.B.A. College Counselor rhowell@gmahs.org

Gwynedd † Mercy Academy High School

Established 1861 Recognized as a School of Excellence by the U.S. Department of Education

MISSION STATEMENT

Rooted in the Catholic faith and charism of Mercy, Gwynedd Mercy Academy High School educates, inspires, and empowers young women to be merciful in spirit, innovative in thought, and courageous in leadership.

TRADITION

Catherine McAuley envisioned the education of women as a means to spread Christian values and effect social change. Inspired by her vision, the Sisters of Mercy established a Catholic, independent, college-preparatory, secondary school for young women in 1861. Committed to the academic, spiritual, and social development of young women, Gwynedd Mercy Academy offers a challenging curriculum, various co-curricular and extra-curricular activities, individual attention, and encouragement towards personal growth.

COMMUNITY

Gwynedd Mercy Academy High School is located in suburban Montgomery County, 20 miles northwest of center city, Philadelphia, and shares a campus with Gwynedd Mercy University.

ACCREDITATIONS

AND MEMBERSHIP

- Presidential Blue Ribbon Award
- Fully accredited by the Pennsylvania Department of Education and the Middle States Association
- Members of Independent School Teachers' Association, Association of Delaware Valley Independent Schools and Mercy Secondary Education Association

The present student body of **395 students** comes from **20 school districts** throughout Bucks, Montgomery, and Philadelphia counties.

- The faculty and staff: 72
- 4 of the faculty and staff members are Sisters of Mercy
- Teacher/student ratio 1:10
- · Average class size: 18 students

Educate. Inspire. Empower.

ACADEMIC PROGRAM

Each student is required to take 24 credits to graduate. Required courses are:

- Theology (4 years)
- English (4 years)
- Mathematics (3 years)
- Science (3 years)
- Social Studies (3 years)
- Foreign Language (2 years)

Honors and AP level courses offered

- No limitations on the number of AP courses a student can take, but students are advised to carefully consider the rigor of these courses
- Students enrolled in an AP course are required to sit for the exam

Archdiocesan Scholars participating partner

- Each year about 4 seniors are selected to take courses at a local Catholic institution
- Students traditionally take
 4 semester-long courses at Gwynedd
 Mercy University due to proximity
- The courses are listed on our transcript but they are NOT calculated into our GPA

Catherine Learning Program

- Academic support program providing individualized strategies for success
- Course listed on transcript as "Academic Support"
- Students given 1 credit for the course and it is not calculated into the GPA

SCHEDULE

Gwynedd Mercy Academy High School works diligently to maximize the effectiveness of daily classes, to promote even greater results in scholastic achievement and to graduate students prepared for the increasingly challenging rigors of college. The Gwynedd Mercy Academy High School community uses a schedule that reflects a school climate that promotes 21st century learning. The school schedule allows for increased opportunities for interaction with the material introduced in class, and for the integration of hands-on, experiential projects.

- Follows a ten day cycle, eight days of regular classes (40 minutes) and two days of extended-time classes (80 minutes)
- The school day is 8:15-3:00pm with an activity period built into the schedule

2020 ADVANCED PLACEMENT TEST RESULTS

89% of students scored 3 or higher on one or more exam

SAT AVERAGES

	GMAHS Class of 2020	National SAT Avg. 2019	PA Avg. 2019
Evidence Based Readi and Writing (EBRW)	ng 626	531	545
Math	587	528	537
Total	1214	1059	1082

AVERAGE ACT COMPOSITE SCORE FOR 2020 GRADUATES: 25

GRADING SYSTEM/ CLASS RANK

- Marking system is numerical, with a grade of 70 considered passing
- Courses are weighted according to the degree of rigor
- · Overall GPA is weighted
- GPAs are based only on major subjects
- We do not assign rank to our students

NEW GRADING SCALE

(began with the 2019-20 school year)

Grade	Num. Equiv.	GPA Points
Α	100-94	4
A-	93-91	3.7
B+	90-88	3.3
В	87-85	3
B-	84-82	2.7
C+	81-80	2.3
С	79-77	2
C-	76-75	1.7
D+	74-73	1.3
D	72-70	1
F	69-0	0

GRADING SYSTEM

(through June 2019)

Α	93-100
В	85-92
С	77-84
D	70-76
F	60-69

Level 0 - Minor course

Level 1 - AP course

Level 2 – Honors Course

Level 3 - College Prep Course

COURSES OF STUDY

For incoming freshmen, placement in some courses is dependent upon standardized testing and previous academic achievement. For students entering grades 10-12, placement in all Honors and AP courses requires teacher and/or department approval, and often is dependent upon a prerequisite grade in a prior course. Courses with an (*) are not running in the 2020-2021 school year.

Department	College Prep Level 3	College Prep Elective Level 3	Honors Level 2	Advanced Placement Level 1
Theology	Theology (9) Theology (10) Theology (11) Theology (12)			
English	English (9) English (10) English (11) English (12)	Communications (11,12) Public Speaking (9)	English (9)	AP Language & Composition (11) AP Literature & Composition (12)
Mathematics	Algebra 1 Intermediate Algebra Geometry Algebra 2 Precalculus Statistics		Geometry Algebra 2 Precalculus Calculus Statistics	AP Calculus AB AP Statistics
Science	Fundamentals of Chemistry/Physics * Biology Chemistry Anatomy & Physiology Zoology*	Scientific Research* Physics Consumer Chemistry* Forensics	Biology Chemistry Physics Anatomy & Physiology Genetic Biotechnology*	AP Biology AP Chemistry AP Environmental Science*
Social Studies	World Culture Topics in U.S. History U.S. Government & Politics	Modern World History	World Cultures Topics in U.S. History U.S. Government & Politics Comparative Government & Politics* Modern World History	AP U.S. History AP U.S. Government & Politics AP Human Geography AP Comparative Government* AP European History* AP Psychology
Languages	Latin 1 Spanish 1 Spanish 2 French 1 French 2	Spanish 3 Spanish 4 French 3	Latin 2 Latin 3 French 2 Spanish 2 French 3 Spanish 3 French 4 Spanish 4 French 5 Spanish 5	AP Latin — Vergil and Caesar AP Spanish
Art		Graphics 1* Ceramics Graphics 2* Digital Graphics 3* Media Art Studio 1* Drawing/ Art Studio 2* Painting Mixed Media*	Art Studio	AP Art Studio
Music		Fundamentals of Music 1* Music Technology Music Theory/History Instrumental Music Vocal Music	Music 2* Music 3* Instrumental Music American Music	AP Music Theory
Other		Accounting* Developmental Psych. Economics/Business Law CLP Academic Support Broadcast Prod., Intro to Eng. Digital Media	Accounting* Developmental Psych.	AP Computer Principles AP Computer Science

COLLEGE ADMISSIONS

100% of the students in the graduating class of 2020 at Gwynedd Mercy Academy High School chose to further their education at institutions of higher learning.

Gwynedd's Counseling Center provides support and information to students and their parents as they sort through an array of options to make an informed choice regarding college education.

MERCY MILESTONES CLASS OF 2020

- Scholarships/Grants in excess of \$19 million
- Archdiocesan Scholars: 4
- National Merit
 Commended Students: 3

Schedule and Instructional Methods

Recognizing that the conditions related to COVID-19 are subject to frequent change, Gwynedd Mercy Academy High School has proactively designed three instructional models that may be implemented at any time, depending on the current circumstances. Gwynedd is prepared to deliver instruction via the following three learning plans:

- *Hybrid Learning Plan* Students attend school and learn remotely according to designated cohorts and cycle days.
- o Synchronous learning via on-campus, socially distanced Red and Gold cohorts of students that attend school on alternating days
- o Synchronous learning via livestreamed classroom instruction and engagement on Microsoft Teams at home on designated cohort days
- o Extended 70-minute class periods to allow for extended teaching and learning with fewer students on campus
- o 7 Day cycle that includes a programming day for all students (time for assemblies, liturgies, etc.)
- o Students are expected to attend each of their classes during their regularly scheduled class times, whether they are on campus or learning from home
- Virtual Learning Plan Faculty and students participate in all classes on Microsoft Teams from home
- On-Campus Learning All students attend classes on campus, continuing to follow the Red/Gold rotation of classes (Periods A, C, E, G; B, D, F, H)

Grading Scale and Policy

There are no major changes to our grading policies. We will still be awarding numeric grades and a weighted GPA. Through each of the learning models the faculty will strive to provide students with opportunities for application through projects, written assignments, dialogue, presentations, and various methods of authentic assessments that may be accompanied by more traditional assessments, such as tests and quizzes.

SAMPLING OF COLLEGES WHO OFFERED ADMISSION

TO OUR STUDENTS IN THE LAST 3 YEARS

American University Auburn University Boston College **Boston University** Bryn Mawr College **Bucknell University** University of California, Berkeley University of California, Davis Carnegie Mellon University Clemson University Colgate University Columbia University Cornell University University of Delaware University of Denver Dickinson College Drexel University **Duquesne University** Elon University Fordham University Franklin & Marshall College Gettysburg College Gonzaga University Hamilton College - NY Haverford College Ithaca College Johns Hopkins University

Lafayette College Lehigh University Loyola University Maryland Marist College University of Miami University of Michigan Muhlenberg College Northeastern University Occidental College University of Oregon Pennsylvania State University University of Pennsylvania Pepperdine University University of Pittsburgh Purdue University University of Richmond University of Rochester Rutgers University-New Brunswick Saint Joseph's University Swarthmore College Syracuse University Tulane University Villanova University Virginia Tech University of Virginia Wake Forest University College of William & Mary