

SAINTS SCENE

BOYS TO MEN VIA THE LIBERAL ARTS TRADITION

By Gregory Hecht
Assistant Principal/Academics

IMPORTANT ISSUES—Lamar Thompson, left, and Giovanni Salem collaborate on a project examining the moral and ethical ramifications of human gene manipulation.

Assistant Principal
Gregory Hecht

To thine own self be true! These words, uttered by Polonius in Shakespeare’s Hamlet are as true today as they were in 1599. While there are multitudes of interpretations, this phrase has most often been associated with being honest with one’s ways and staying committed to doing the right thing regardless of the current fads or whims to the contrary.

Nowhere is this more apropos than in the current state of elementary and secondary education. Seemingly every year there is a new “trend” or “concept” that spreads through the administrative offices and classrooms of America’s high schools (think Common Core). Frequently these concepts purport to act somewhat as a panacea to the challenges that might face students in a particular area of their education, be it in mathematics, science, or the humanities.

Continued on page 12

HALL OF FAME—This terrific abstract painting titled “Seeing the Way,” is the work of an accomplished San Diego artist, with a worldwide reputation for fine art. He is also a Saints Alum, who is being honored for his athletic artistry. See the latest Athletic Hall of Fame inductees go to page 10.

IF YOUR SAINTSMAN NEEDS A MATH TUTOR SCHOOL PROVIDES FIRST RATE EXTRA HELP PROGRAM FREE

When students are in need of additional information, clarification, or instruction with regard to a special assignment or subject or discipline, the school provides year-long tutoring help.

Tutoring, or supplemental instruction is provided to all Saintsmen without cost.

Students are strongly encouraged to take full advantage of these tutoring opportunities. Below is a complete list of tutoring times and locations by instructor.

One of the highlights of our tutoring efforts in the Math Peer Tutoring Program. If you have any additional questions or concerns, please do not hesitate to contact Mr. Tom Isaak, math tutoring program leader at tisaak@sahs.org.

Continued on page 14

GROWTH FOR PARENT AND CHILD DEAR PARENTS AND FRIENDS

Principal James Horne

Part of everyone’s vocation is growth and development. God’s gifts are given in seed form and we are to take all that potential and to actualize that seed into the fullness of life to become a scholar, a parent, or a Christian leader.

This is no new message, but so often we view it as a message regarding the development of our Saintsmen sons. How do we see the message if we shift the point of view away from our boys and refocus it on ourselves? Are we finding ways to grow on our parental journey?

Proverbs 22:6 says, “Train up a boy

Continued on page 4

Join us for a special screening of

SCREEN AGERS

GROWING UP IN THE DIGITAL AGE

BY: St. Augustine High School
WHEN: Dec. 6th, 2017 @ 6:30PM
WHERE: 3266 Nutmeg St., San Diego, CA 92104
TICKETS: Free to all Catholic school families

screenagersmovie.com

BEAUTIFUL DAY FOR FAMILY MASS

Fr. Kirk Davis, O.S.A. officiated last month's traditional first-of-the-school-year Family Mass on Vasey Patio on campus.

Family's line up to receive communion during the celebration of Family Mass.

Saintsman Andrew Moura led the community in song at this year's Family Mass to start the school year.

NEW FACULTY THIS FALL

Dominic Sanfillipo
Director of Christian Service
 BA Philosophy
 University of Dayton

Michael Jezewak
Religion
 BA Philosophy and Politics
 Xavier University
 M.Ed. Education
 Loyola Marymount

Michael Tompkins
World Languages and Religion
 BA Telecommunications
 BA Spanish
 San Diego State University

Brendon Dillon
Science and Religion
 BA Biology
 MA Theological Studies
 University of Dayton

Chris Cashman
Director of Advancement and Alumni Relations
 BA Communication Arts
 Villanova University

Brother Sarfraz Alam, O.S.A.
Campus Ministry
 BA Scriptural Studies
 MA Div Theology
 Augustinian in Formation,
 Pastoral Year

Stephen Forster
Augustinian Volunteer, Campus Ministry Intern
 BA Political Science
 Merrimack College

DEAR PARENTS AND FRIENDS

Continued from page 1

according to the way for him; even when he grows old he will not turn aside from it." At times, well actually most of the time, it may seem that our teenage sons are a direct challenge to this biblical wisdom. As such, all of us parents can benefit from the wisdom of others who have "been there" or from experts on a particular topic related to the positive development of teenage boys.

Keen with this understanding, the Austin Parent Association is continuing its partnership with Saints and is bringing valuable workshops to parents to help them in their parenting and faith journey.

Oct 11th, 2017 - 6:30pm

Waiting on a Miracle, a story of Faith and Hope

Oct 25th, 2017 - 6:30pm

College Topics Night

Dec. 6th, 2017 - 6:30pm

"Screenagers: Teens and our digital world", Movie (this movie is free to all Catholic school families)

Parents surely do play an integral role in child training, and seeing them through the teenage years is no different. We encourage you to join us and to take advantage of opportunities for your own growth, knowing that when parents and the school team together, we positively affect each young man that passes through our halls.

In the spirit of Community,

James Horne
 Principal

NEW SAINTS EAGLE SCOUT TOUCHES HEARTS

Jason Misleh ('18) is the latest in a proud tradition of Eagle Scouts, who have attended St. Augustine High School. Jason became an Eagle Scout this summer after 11 years of scouting. In order to earn his rank the road to being an Eagle involved an interview with the Tecolote District Board of Review (the group overseeing scouting in the area of San Diego East of I-5 between downtown and University City. He passed with flying colors. He was awarded the rank of Eagle Scout. Jason is with Troop #170 chartered by St Mary Magdalene in Bay Park

After his interview the Board let Jason and his family know that his project was exceptional and unique. Retired [Scouting] Commander Claire Smith said "we were all emotionally touched by his Eagle project."

Jason built wooden caskets for the Garden of Innocence and attended burial services for the children it serves. The Garden of Innocence provides dignified Christian burials for abandoned and unidentified children. Their motto is "If no one grieves, no one will remember".

Jason's project epitomizes the Saints mission and philosophy and it continues to touch all those that were involved in the project. The Garden is always in need of volunteers of all ages (contact: <http://www.gardenofinnocence.org/>).

For more info on GOI go to a SD Union-Tribune news video: <http://www.gardenofinnocence.org/>

O'ER THE RAMPARTS—Saints Varsity Band arrived Downtown San Diego before having the honor of performing our National Anthem at the beginning of a San Diego Padres Major League game at Petco Park. It was part of the Padres annual Band Night. Here are a few members warming up, including three Frosh in beanies (L-R): Rachel Ameral (OLP), Carlos Lopez-Tenorio, Marco Vizcarra, Nathan Audiss, David Waldapfel, Leonard Kruczynski.

FUTURE FROSH—Students from youth football programs enjoy running through the tunnel before the Saint vs. Loyola Football game.

SAX AND THE SINGLE GIRL—Saints Pep Band's sensational saxophone section at Carlsbad game.

AROUND THE PATIO

ST. AUGUSTINE HIGH SCHOOL

BONDING—The Saints and the Cubs of Loyola High School gather at midfield after the game to share a prayer.

AND THE WINNER IS—Who knows? But Frosh Graeme Morland-Telez (top) and a classmate had a blast in the wheel barrow race during Frosh Welcome Week.

FACULTY NIGHT—Senior Preston DaLuca [#31] with faculty mentor Mr. Bill Davis on Senior/Faculty night. Andrew Alves (#45) was introduced with his favorite teacher Mr. Andrew Pruter.

ALUM SEND OFF—Noah Dinapoli celebrated with family and friends then photo bombed table with Saints Varsity Football Coach Richard Sanchez, Mrs. Maria Sanchez and their son Ricky before Noah headed east to Villanova. For the curious the restaurant is Piacere Mio2 in Del Sur.

HALL OF FAMERS—On page 10 you'll read individual biographies of this year's Athletic Hall of Fame inductees seen here at halftime introductions during the Saints Helix football game. (Left to right:) Walter Redondo ('74); Bill Hill (Honorary 2017) and Jesse Jones ('98).

SLIP SLIDING AWAY—At the end of summer 2-a-day workouts the Saints football team took some time out for slip and slide.

WHERE ARE THEY NOW?—Tariq Thompson ('17) is the starting varsity "warrior" safety on the nationally ranked San Diego State University football program. Here Tariq is seen in action vs. Stanford.

THE COMPLETE WORKS OF
**WILLIAM
SHAKESPEARE**
[ABRIDGED]

By Adam Long, Daniel Singer, Jess Winfield

SAINTS THEATER

THE FALL PLAY

ALL OF SHAKESPEARE'S 37 PLAYS PERFORMED IN 90 MINUTES.

STARRING:

Liam Brucker Casey
J.D. Delacruz
George De Merlier
Alyssa Garcia
Josh Gonzalez
David Gurrola
Diego Hernandez

LIVE ON STAGE:

Academy of Our Lady of Peace Theater

SHOWTIMES:

November 16-18 @ 7 pm
November 19 @ 2 pm
Directed by Mr. Joe Slevcove, Saints Drama

REPURPOSING AN OLD/NEW FRIEND

Images by Steve Chipp

Dougherty Gymnasium (1953-2017) is being replaced with a new facility, which will house among other uses a 15,400 square-foot theatre seating 400.

Demolition is complete and work on the new structure is underway. Completion date is targeted for Spring 2018.

East view of old gym interior

Lobby and restroom area demolition in progress

Old gym lobby wall looking toward southwest

Main locker room and showers looking toward northeast

Varsity locker room and boiler room views

View to south through coach's hallway

Framing for new building elevator pit

FOLLOW SAINTS ON TWITTER, FACEBOOK, & INSTAGRAM

Are you looking for up to date info on meetings, announcements, activities, breaking news and game times, locations and results. Do you wish you had a reminder for all these events?

www.twitter.com/saints_info

www.facebook.com/st.augustine

www.instagram.com/saints_info

You can set up an account to have news sent directly to your e-mail or sent as a text to your phone, or you can simply link to the Twitter/Facebook/Instagram feed by clicking on the icons at the top right of the Saints home page.

TRIO INDUCTED INTO SAINTS ATHLETICS HALL OF FAME

HALL OF FAME

Continued from page 1

A Saintsman, who went on to a brilliant career in tennis, owns career victories over world class players like John McEnroe and Eliot Telsher; a prep sensation in football and baseball, who still ranks in the top CIF record book in baseball for most hits, rbi's and doubles and a Saints Dad, who spent the past 21 years photographing Saints athletics, were welcomed recently into the St. Augustine High School Sports Hall of Fame.

The inductees for the 22nd annual Saints Athletic Hall of Fame are Walter Redondo, Jesse Jones and William "Bill" Hill. They were recently were saluted at a luncheon ceremony on campus and at half time during the Saints vs. Helix Varsity Football game played at Mesa College.

"Our Hall of Fame program is the schools way of honoring the Saintsmen, who were outstanding prep athletes, who went on to post high school accomplishments as alums," said Michael Stephenson, Saints Assistant Principal/Athletics. "We're a 96 year old school that excels in academics (99% to 100% of its graduates go on to college) and our athletics program is filled with young men who made their mark in college and professional sports."

Walter Redondo

Walter Redondo, a member of the Saints Class of 1976, lettered in tennis all four years. His athletic acumen earned him repeated Southern California Tennis Assn. honors in singles and doubles. He won the United States Tennis Assn. national hardcourt championships in doubles and was a singles finalist.

As a junior player he was ranked #1 in Southern California and the U.S. in singles and doubles respectively. In his Sophomore year, he was ranked #5 in the SCTA and he followed up the next year winning the prestigious Ojai Tennis Tournament

championship in his age group. Additionally, he won the USTA Premier National Singles Championship in Kalamazoo, MI. as well as being named Breitbard Hall of Champions Amateur Athlete of the Month for August 1974.

Named Parade Magazine Outstanding Male Junior Player of the Year, Walter in 1975 was #3 ranked SCTA and #4 in the USTA.

In 1976, he represented the U.S. in the Junior Wimbledon Championships.

As a professional, Walter owns victories SCTA Open, the Penn National Invitational, the Britannia Open, The Mexicali Open, and the Oaxaca Open.

Elected to the Balboa Tennis Club Southern California Hall of Fame- 2016, John McEnroe said of Walter when they battled as junior players- "Walter had the best forehand I have ever seen."

After his pro tennis career ended he took his life long love of the arts to new heights by becoming a world recognized oil painter and art gallery owner. (See Saints Scene page 1).

Jesse Jones ('98) was on a fast track to becoming an outstanding college baseball player until injuries ended his athletic career. While at Saints lettered in varsity football and

Jesse Jones

transferred to the University of San Diego, but he never recovered from arm injuries to continue his athletic career.

William Hill

William Hill (Honorary) is entering the school's Athletic Hall of Fame for his meritorious career as a volunteer photographer for Saints Athletic Department. Bill began taking photos of our football team in 1996 when his son arrived on campus as a freshman.

He continued to photograph the football and baseball teams for the next three years. After his son graduated Bill stayed on and began branching out to other sports and activities.

For the past 21 years Bill has, at his own expense, photographed and supplied copies of each of our 15 sports. Many of those images have been published by outside media and in school publications.

Additionally, he has become the "go to guy" for intramurals, off-campus events, and other miscellaneous activities in and around campus. Bill has also been instrumental in the needs of the yearbook over the past several years. Now that he's retired from 44 years as a member of the *San Diego Union Tribune's* production department, many are hoping he will devote more time sports photography.

But as Principal James Horne says of Bill, "What more can he do? I really can't think of any sport or major event that he has missed." Bill's work is also a regular part of *Saints Scene*, the school's monthly online newsletter.

ST. AUGUSTINE HIGH SCHOOL

3266 NUTMEG ST. SAN DIEGO CA 92104 619-282-2184 SAHS.ORG

2017-18 Parent Lecture Series

All lectures in the series will begin at 6:30 pm

The school administration and the Austin Parents Association are proud to announce The St. Augustine High School Parent Lecture Series during the Month of October.

October 11th – Waiting on a Miracle

Location - St. Augustine Commons

Cyndi Peterson (a Saints Alumni Parent) was a successful physician, wife and mother who had everything she ever dreamed of—yet true peace continued to elude her. Her quest leads her to Medjugorje, where Mary the Mother of God is reported to appear daily. After returning home newly committed to her faith, she faces every mother's deepest fear. Her newborn baby Kelly is terminally ill.

Upon learning her next baby, Sarah, has the same diagnosis, Cyndi struggles to understand why God has asked this of her. How God moves in her life and answers her prayers will both surprise you and deepen your faith.

October 25th - College Topics Night

Location - St. Augustine Commons

Need more info on the College Process? Then this night is for you. Learn about the admissions process, hear how admission teams read applications, find info about standardized test preparation (SAT/ACT) and get tips on how to make the most of Financial Aid.

December 6th – “Screenagers”

Location - St. Augustine Commons

Award-winning SCREENAGERS probes into the vulnerable corners of family life, including the director's own, and depicts messy struggles, over social media, video games, academics and internet addiction. Through surprising insights from authors and brain scientists, solutions emerge on how we can empower kids to best navigate the digital world.

This is a free event and open to all Catholic School families

“...St. Augustine High School had the highest percentage of students meeting or exceeding the college readiness standards of any Catholic high school in the Diocese of San Diego...”

This results in a feverish race to implement a program or programs across the curriculum with a “one size fits all” mentality. This can leave many students flummoxed and confused and teachers ill-prepared and unnecessarily stressed.

Often times schools, in their benevolent but misguided efforts to provide the best for their students, will abandon their core mission and educational philosophy to chase the shiny new object, only to be sorely disappointed when the very fabric of their institution begins to fray.

A healthy and vibrant school should never stop promoting professional growth and innovation for both teachers and administrators. This is an essential element to any successful institution of learning. It is indeed imperative to remain current with respect to educational research and to consistently look to make improvements across all aspects of the curriculum and school culture. However, it is when these programs or concepts entirely supplant or distort a school’s identity and core mission that schools run the risk of losing their way. Radical changes to curriculum and culture in an effort to keep up with the educational “jones” is dangerous.

Over the course of the past decade there have been several changes to the landscape of St. Augustine High School. We have beautiful new facilities and a number of additions and modifications have been made to the curriculum; yet one thing has never wavered, we remain true to our mission and philosophy as a Catholic liberal arts high school in the Augustinian tradition where our core values of unity, truth and love are evident in all that we do. Our focus on relational

learning and a teaching pedagogy that centers on how boys learn has consistently produced inquisitive, thoughtful, intelligent young men of faith who are experiencing tremendous success in their post-secondary settings.

This past year was no exception. In the most recent data released by the College Board regarding the SAT, St. Augustine High School had the highest percentage of students meeting or exceeding the college readiness standards of any Catholic high school in the Diocese of San Diego. The same data also reveals that Saintsmen far exceed those standards listed under the STEM umbrella and while these are notable achievements, they are certainly not anomalies as Saintsmen have been excelling in all aspects of academia for decades. In the end, it is not about the achievement. The achievement is merely the result of something greater.

What exactly is it that has produced young men of such renown for nearly a century? It is really about a way of teaching and educating that fosters a supportive and caring environment and encourages an existence centered on faith, reason, critical-thinking and inquiry. These are the hallmarks of a true liberal arts education and St. Augustine has never deviated from this course.

So, while the landscape of secondary education continues to ebb and flow from “No Child Left Behind” to “Race To The Top” or from the “Space Race” to “STEM,” St. Augustine High School will forever and always remain focused on being true to self!

Have textbook needs?

Still need textbooks? Maybe you forgot to order 2nd semester religion books? Go to Saints’ homepage (www.sahs.org) and click on the Follett link, select “Buy Books” and follow the online instructions. Follett customer service is standing by to help at 855-277-6006 or email customerservice@fvc.follett.com

FROSH FOLLIES 2017

Saints Freshman Class of 2021 participated in a host of activities during the school's traditional Freshman Welcome Week last month.

BEANIES IN THE HOUSE—Saints Frosh (striking in beanies and yellow shirts) attend the recent Athletic Hall of Fame induction ceremony held in the new gym on campus. See more on the inductees on Page 10.

PATRIOTIC—Here's what Freshman Isaiah Brickner dreamed up for Frosh Welcome Week costume day.

BIG BRO—Freshman Makel White (left) is introduced to his big brother, JR Justice.

THE MOVES—Freshman Ryan Mouritzen showing his best moves in the lunchtime dance contest held during Frosh Welcome Week.

IMAGINATION—Freshman Nolan Steinbuch couldn't let Costume Day go by without dressing up as Tweedle.

FROSH AS UBER—Freshmen Kyle Wesseln and David Schodowski carry Senior Chase Colbert during the lunchtime activities that were part of the Freshman Welcome Week.

MAKING A SPLASH—Unknown (but dry) Frosh takes a drenching from his Big Brother Senior Jason Misleh.

MEETING BIG BROTHER—Isaiah Brickner meets his Senior Big Brother Trevor Martin.

IF YOUR SAINTSMAN NEEDS A MATH TUTOR

Continued from page 1

The following is a Q&A with Mr. Isaak covering a few of the frequently asked questions about the math tutoring aspect of the school's tutoring program:

Q: How long has the math tutoring program been ongoing at the school?

A: The 7:00-7:45 Math Peer Tutoring program is now in its 14th year. It came about because I was talking with Principal Horne about the amount of students wanting math help and how we were limited by having only 1 teacher in the room. His suggestion was to ask some of my top math upperclassmen to come in and serve as tutors. The program took off from there and we now have a total of 40 peer tutors available (8 per morning) to assist math students of all ages and levels.

Q: Without reacting on the faculty teaching methods what subjects are traditionally the toughest for Saintsman to grasp?

A: The toughest in many ways is algebra during 9th grade year. This isn't a case of it being the hardest mathematically, of course, since we offer Honors Pre-Calculus and AP Calculus, but it is more a function of the big step up that high school math presents from middle school. It requires more collaboration and much more effort on a daily basis as we go faster and cover more word problems than most students have faced prior to arriving at Saints. Once students learn how to work with their peers in the morning program as 9th graders, it becomes natural to do this as they move into more dif cult classes. In this way, it is very similar to what taking math is like on the collegiate level.

Q: What percentage of students are involved in the Tutor program?

A: We normally have 20-25 students use the program daily in the morning. Overall, I have a list that shows over 135 different students used the Math Peer Tutoring program in 2016-2017. This represents roughly 20% of the student body. Then add another 40 who serve as tutors and we are approaching 25% of the students involvement.

Q: How do parents get their students to overcome the fear of attending the tutoring program?

A: This is a good question and does come into play. Many students feel that they may be seen as 'dumb' for coming in. The only way to overcome it is to actually step into the room; students quickly see that people are here to help them. They also notice how many

people are there and find out that they are not alone. Further, some of the top students in their own grade level are often coming in to ask questions so this also makes it 'ok' to be here since if top students also come in, there is no reason to be embarrassed. Plus, the tutors themselves are very welcoming and most are very empathetic – remember, the reason they are here is because they want to help!

Q: Does the school work with outside tutors?

A: As a teacher, it is often tough to recommend tutors as students live across the city. Also, unfortunately, many tutors do things their own way, which may not end up helping the students since it is expected to be done as we go over it in class in daily notes. There are certain tutors who I have come to trust mainly because they do use our notes and do things the way it will be graded by each teacher. This way, the student isn't getting mixed messages on how to do something.

23 rd Annual Saints Alumni Bocce Ball Tournament

When: 9 a.m., Saturday, October 28th

**Where: Athletic Fields on St. Augustine H.S. Campus
3266 Nutmeg Street, North Park**

**What: Fun-filled day of Spirited Bocce Ball Play.
Form your own Two-Person Team
or We will Match You with a Partner.**

**What else: Mimosas, Coffee and Doughnuts at 9 a.m.
Lunch of Antipasto Salad and Pizza.
Unlimited beer, wine, bottled water and soft drinks all day.
Best rafftle prizes anywhere!**

**Why: Tournament and Raffle proceeds benefit
Scholarship Funds of St. Augustine High School**

**How Much: \$40 per person. Includes everything.
Register by Tuesday, Oct. 24th at <http://alumni.sahs.org>
Day of Event Registration- \$40 per person.**

**For those not wishing to play, \$25 for food and bevs only.
Day of Event- food and bevs only, \$30.**

For Kids under 12, \$5 for food and soft drinks only.

For more information contact:

**Joseph "Danny" Toscano '68
(619) 246-6250
jtoscano@san.rr.com**

**Pete Reck '68
(858) 336-2512
p_reck@yahoo.com**

TUTORING SCHEDULE FOR 2017-18

Teacher	Course (s)	Day (s)	Time	Rm.
Alcoser	Library & World History	Monday& Tuesday	Lunch & by appt.	Library
Allen	French I, II, III, AP French	Monday-Friday	After school or by appt.	225
Au	Band (concert & Symp); Pop Music; AP Theory	Tuesday	Lunch & 2-3:00 p.m.	108
Bachynsky	Ethics I, Christian Vocation	Monday-Wednesday	2:10 to 3:00 p.m. or by appt.	318
Bronson	Civics & Economics	By appointment	By appointment	Counseling Center
Crachy	Faith Survey, Ethics II, Church & Sacraments	Monday & Thursday	Lunch	315
Crouse	Anatomy/Phys, Chemistry, Environmental Sci.	Tuesday & Thursday	2:15 to 3:15 p.m.	215
Cudal	Honors English I & English IIIA	Tuesday and Thursday	Lunch & Afterschool	219
da Luz, Christian	AP US History, AP US Gov. & Politics	Tuesday & Wednesday	Lunch	220
da Luz, Chris	Civics & Economics	Tuesday-Thursday	7-7:40 a.m.	321
Da Luz, Craig	Web Design, Micro Office, Graphic D, Adobe	Tuesday-Thursday	Lunch & By appointment	331
Davis, Bill	AP Spanish Lit. & Spanish III, Spanish IV	Monday, Wed., Friday	2:00 to 3:00 p.m. & appointment	221
Dent	Spanish I	Thursday and Friday	7:10-7:40 a.m.	229
Dillon	Old Test/New Test/Biology	Tuesday & Thursday	2:00 to 3:00 p.m.	TBD
Drummy	Art IA/IB; Mixed Media; Painting, AP Studio	Tuesdays	2:00 to 3:00 p.m.	107
Giesing	Alg. 1 & Digital Photo	Tuesday & Wednesday	2:15 to 3:15 p.m.	Purple and Gold
Golden	Psychology	Monday-Friday	By appointment	Counseling Center
Gormly	Spanish II & AP Spanish	Thursday	2:05 to 3:00 p.m.	222
Granados	Alg. I & Geometry	Tues./Wed./Thurs.	Tues./Wed Lunch; Tues/Wed/Thrs by appt.	317
Haupt	Physical Education	Monday & Wednesday	Lunch	Gym Office
Horne	Comp. Politics	By appointment	By appointment	Main Office (Vasey)
Igelman	Biology & Intro to Programming	Monday & Wednesday	7:00 to 7:30 a.m.	Mendel Pod
Inzunza	Digital Photo, Leadership, Yearbook	Monday – Friday	By appt.	105
Isaak	Pre-Algebra & Algebra I	Monday – Friday	7:00 to 7:40 a.m.	212
Jezewak	Faith Survey/Social Issues/ Comp. Religion	Tuesday & Thursday	2:00 to 3:00 p.m. or by Appt.	Library
Johnston	AP English Lang, Latin I, II, III, AP Latin, Shep.	Tuesday & Thursday	7:00 to 7:45 a.m.	227
Kremer	Physical Education	Monday - Friday	7:00 to 7:45 a.m./Lunch	Football Office
Lamerato	AP English Lit & Comp, English IVA	Monday & Wednesday	7:00 to 7:30 a.m. & 2 to 3:00 p.m.	324
LaPorta	Physical Education and Physical Science	Monday-Friday	By appointment	Coach Office
Linville	Algebra II/Trig & Algebra II	Monday-Friday	7:00 to 7:40 a.m.	231
MacVay	English IIA, AP Art History	Wednesday	7:00 a.m.	322
Manley	Pre-Calc., Hon. Pre- Calculus, Alg. II	Monday & Tuesday	7:00 to 7:40 a.m.	223
Mekrut	AP Psychology	Tuesday & Thursday	2:00 to 3:00 p.m.	Counseling Center
Osberg	Hon English IIA, English IVA	Monday - Thursday	Lunch	316
Ozdowski	AP Statistics, AP Calc. AB/BC, Alg. II-Trig	Monday - Thursday	2:00 to 3:00 p.m.	101
Palafox	English 1A	By appointment	By appointment	326
Pruter	US History, World History	Monday & Wednesday	2:00 to 2:30 p.m.	323
Quirk	Social Issues	Monday and Tuesday	2-3:00 p.m.	Campus Ministry
Dr. Rey	AP Economics	By appointment	By appointment	Counseling Center
Sanchez	Weight Training & Phys. Ed.	Monday - Friday	By Appt.	Football Office
Sanfilippo	Social Issues	Monday & Wednesday	2:00 to 3:00 p.m.	Campus Ministry
Shimazaki	Ceramics	Monday & Thursday	Lunch	106
Sipper	World History & AP World History	Monday& Tuesday	Lunch & by appt.	320
Slevcove	Theater Arts, Technical Theatre & English 1A	Tuesday & Wednesday	Tues. 2 to 3:00 p.m.; Wed. Lunch	420
Stephenson	Physical Education	Monday-Thursday	2:10 to 3:00 p.m.	Gym/Coach Office
Tompkins	Spanish II/Digital Photo/Comparative Religion	Wednesday & Thursday	Lunch and By Appt.	TBD
Vignol	Hon. Philosophy, Old Test./New Test./RIA	Tuesday - Thursday	2:00 to 2:30 p.m.	319
Villa	Anatomy/Sports Med	Thursday	Lunch & By appointment	Training Room 432
Walker	Biology & AP Biology	Monday & Wednesday	Mon. 2- 2:45 p.m.; Fri. 12:45- 1:30	211
Wallace	Comp. Religion, Faith Survey, Ethics	By appointment	By appointment	102
Walp	Chemistry & AP Chemistry	Monday and Wednesday	2:00 to 3:00 pm & appt.	213
Weber	Physics, AP Physics, Sci-Fi, Mythology	Wednesday	Wed. 2:15 to 3:00 p.m. & by appt.	210
Yoakum	Geometry & Algebra II	Tues; Wed.; Thurs.	7:10 to 7:35 a.m.	332

St. Augustine High School

Faith and Love

OPEN HOUSE

Sunday, Nov. 5, 2017

11 am – Campus Tours
12 pm – Presentation
*Academics, Financial Aid,
Athletics, Student Life*

ENTRANCE EXAM

Saturday, Jan. 20, 2018

8 am – Arrival
8:30 am – HSPT Exam

Register at sahs.org

Questions?
Mike Haupt
mhaupt@sahs.org

St. Augustine High School
3266 Nutmeg St. (619) 282-2184

SAINTS SCENE

Your Award-Winning* monthly report on the St. Augustine High School Experience

*Awards: Saint Scene has been voted by the San Diego Press Club as the Best Community Newsletter by an Organization, 2011. Second Place in 2006 and Third Place 2012.

Publisher: Edwin J. Hearn, Jr. Saints President
Editor-in-Chief: James Horne, Saints Principal
Senior Advisor: Fr. Kevin Mullins, O.S.A. Provincial
Senior Editor: Steve Chipp ('68), Finance & Facilities Augustinian
Saints Scene Coordinator: Thomas Shess, Alum Parent ('05): Thomas.Shess@gmail.com
Art Director: Kristin Hardy, OLP ('05), Kristin Hardy
Design: kristinhardydesign.com

Circulation Director: Casey Callery, Director of Community Relations and Special Events.
Editor Emeritus: John D. Keller O.S.A. ('55)
Staff Photographers: Bill Hill, Saints Parent

Correction Policy: While every effort is made to be accurate, we occasionally err. We do apologize to those impacted and kindly ask that you notify Saints Coordinator: Thomas.Shess@gmail.com for any corrections.

Mission of St. Augustine High School – Our mission is to provide a Catholic liberal arts education for young men in an environment that promotes the development of mind, heart and body in the Augustinian tradition. By helping to form loving disciples of Jesus Christ we communicate to the world the gospel values of community, truth and love.