GEMS AMERICAN ACADEMY QATAR 2020-2021 HIGH SCHOOL PROFILE

SCHOOL ADMINISTRATION

Mark Lentz Head of School/CEO m.lentz_aaq@gemsedu.com

Eamonn Gregory Interim Upper School Principal e.gregory_aaq@gemsedu.com

SCHOOL COUNSELOR

Jaime LaDawn Roya, M.Ed Grades 6-12 j.roya_aaq@gemsedu.com

Mian St, Al Wukair, Al Wakrah Doha, Qatar +974 4032 9000 www.gemsamericanacademy-qatar.com CEEB: 632089

IDENTITY

GEMS American Academy Qatar (GAAQ) offers our multi-cultural student body a rigorous American curriculum from Pre-Kindergarten through Grade 12. In addition to U.S. common core standards based academics that culminate with the Advanced Placement program, we also provide a robust extra-curricular program to support the development of the whole child. Our school, which is located in Al Wakrah, Qatar, is a stateof-the-art center of inspirational learning that enables students to make decisions independently, solve problems effectively and interact positively with tolerance.

We firmly believe that education is about overall student development, and as a GEMS international school community, we promote growth through learning, global citizenship, the pursuit of excellence, and leadership through innovation.

VISION

At GAAQ, we have developed our core values and learning principles to empower students to attain their goals and to become successful citizens of our global community.

SCHOOL CALENDAR

Our school year consisting of two semesters, runs from early September to the end of June.

COVID-19 RESPONSE

Due to COVID-19, GAAQ moved to a fully remote learning model 5 days a week in March 2020 and ended the academic year on June 25th. Based upon Qatar's MOE directives, GAAQ started school this year on September 1st using a blended learning model. Currently 50% of our students attend campus each day, and students are in school twice per week.

Our Learning Principles are:

- 1. Developing healthy connections
- 2.Goals first
- 3. Authentic assessment and constructive feedback
- 4. Effective use of time
- 5. Nuturing independence and inquiry

GEMS AMERICAN ACADEMY QATAR 2020-2021 HIGH SCHOOL PROFILE

SCHEDULES AND COURSE OFFERINGS

GAAQ has 182 school days per year. School starts at 7:30 each morning and ends at 2:15 in the afternoon. Upper school implements a five day schedule consisting of eight, forty-five minute classes. Courses offered are aligned to common core standards. In grades 9 to 12 we offer a wide variety of courses in all subject areas including 14 AP courses.

ACADEMIC PROGRAM

GAAQ provides a preparatory educational program. The language of instruction is English. Students enroll in a maximum of eight courses and attend every class Sunday through Wednesday for 40 minutes and Thursday (early dismissal) for 30 minutes. Graduation requirements include a minimum of 24 credits and 25 community service hours for each year enrolled at our campus. Students are also given the option to enroll in Advanced Placements (AP) classes.

GRADUATION REQUIREMENTS

At GAAQ, 24 credits minimum are required for graduation.

Courses	Requirements	
English Language Arts	4.0 Credits	
Mathematics	4.0 Credits	
Science	4.0 Credits	
Social Studies	4.0 Credits	
Fine and Performing Arts	2.0 Credits	
World Languages	2.0 Credits	
Physical Education and Health	2.0 Credits	
Student Choice Electives	2.0 Credits	

One credit (1.0) is awarded for the successful completion of each full year course passed with a minimum mark of "D" or 60%. Students enroll in courses according to graduation requirements, abilities, interests and previous education experience. Every student who fulfills minimum graduation requirements will graduate from GAAQ with an American High School Diploma.

GRADING SCALE AND POLICIES

Minimum

The purpose of a grading system is to communicate student understanding and performance. Grade point average calculations are unweighted. Faculty members assess student academic and non-academic performance by assigning the following grades.

	Grading S	Scale	
Letter Grade	Numerical Equivalent	GPA	Descriptor
А	90 - 100	4.0	Excellent
В	80 - 89	3.0	Very Good
С	70 - 79	2.0	Good
D	60 - 69	1.0	Pass
F	0 - 59	0	Fail

Required

GEMS AMERICAN ACADEMY QATAR 2020-2021 HIGH SCHOOL PROFILE

ADVANCED PLACEMENT PROGRAM

The Advanced Placement Program (AP) gives students the opportunity to complete college-level work while in high school.

Students are not allowed to enroll in more than four AP courses any given school year with a GAAQ instructor.

Students are also advised to not pursue independent study AP courses if it will result in course overload.

2019 AP Scores and 2020 AP Scores

(Total Scholars: 6; Average Score: 3.92 AP Score AP Score with AP Score with Honor Distinction Number of 3 2 1 Scholars Average 3.78 3.7 4.6 Score

2020 AP Scholar Summary

ADVANCED PLACEMENT COURSE OFFERINGS

2018-2019

AP CALCULUS AB AP ENVIRONMENTAL SCIENCE AP EUROPEAN HISTORY AP SPANISH LANGUAGE AND CULTURE AP SPANISH LITERATURE AND CULTURE

2019-2020

AP ENGLISH LANGUAGE AND COMPOSITION AP CALCULUS AB AP COMPARATIVE GOVERNMENT AP PSYCHOLOGY AP SPANISH LANGUAGE AND CULTURE AP SPANISH LITERATURE AND CULTURE AP COMPUTER SCIENCE PRINCIPLES

2020-2021

AP ENGLISH LANGUAGE AND COMPOSITION AP CALCULUS AB AP CHEMISTRY AP ENVIRONMENTAL SCIENCE AP EUROPEAN HISTORY AP HUMAN GEOGRAPHY AP COMPARATIVE GOVERNMENT AP SPANISH LANGUAGE AND CULTURE AP SPANISH LITERATURE AND CULTURE AP COMPUTER SCIENCE PRINCIPLES AP 2D ART AND DESIGN AP 3D ART AND DESIGN AP SEMINAR

GEMS AMERICAN ACADEMY QATAR 2020-2021 HIGH SCHOOL PROFILE

UNIVERSITY ACCEPTANCES FOR THE CLASSES OF 2019 & 2020

*Bold print indicates class of 2020 acceptances

AUSTRALIA / ASIA Monash University (AUS) City University (MYS) Management and Science University (MYS) Swinburne Sarawak (MYS)

CANADA

Algonquin College **Carleton University** Concordia University Dalhousie University International College of Manitoba **McMaster University Memorial University Queen's University** Simon Fraser International College Universidad Europea de Madrid (Spain) Universitat Internacional de Catalunya-Barcelona (Spain) Vrije Universiteit Amsterdam (Netherlands)

<u>QATAR / MIDDLE EAST</u> AFG College with the University of Aberdeen

Carnegie Mellon University Georgetown University Qatar University **Stenden** Tajmeel Qatar International Beauty Academy Texas A&M University **American University of Beirut** University College of Birmingham **University of Aberdeen**

University London University of Brighton International College University of Greenwich University of Hertfordshire University of Huddersfield University of Portsmouth University of the West of England Bristol University of West London

University of Westminster

UNITED STATES

Columbia College Chicago

Trent University University of Alberta University of Calgary University of Lethbridge

University of Manitoba University of Ottawa **University of Regina University of Waterloo York University**

CENTRAL / SOUTH AMERICA

Universidad Francisco Marroquín (Guatemala)

EUROPE

FTE Jerez (Spain)
IE University (Spain)
MetFilm School Berlin (Germany)
Royal College of Surgeons (Ireland)
Suffolk University-Madrid (Spain)

(Turkey)

Bahçeşehir Üniversitesi (Turkey) Istanbul Medipol University (Turkey) Özyeğin University (Turkey)

UNITED KINGDOM

Airways Aviation Anglia Ruskin University Brunel University London CAE Oxford Coventry University **Hult International Business School** Keele University Kingston College Leeds Beckett University London Metropolitan University Nottingham Trent International College Richmond the American University London Royal Holloway University of London

George Mason University Houston Baptist University Marymount University Michigan State University Montgomery College New York Film Academy Oakland Community College Old Dominion University Temple University University of Arizona

University of Missouri

COLLEGE AND UNIVERSITY APPLICATIONS

All recommendation letters are kept confidential. Due to the transient nature of staff in the international sector, students are encouraged to begin securing letters of recommendations at the end of their junior year.

Disciplinary infractions resulting in an out of school suspension are disclosed if requested.

