

*The President's Hebdomadal **Blue Ribbon** Newsletter*
Celebrating 108 years of educational excellence in Covington
*March 30 – April 05, 2020 -- **Fifth Week of Lent***
Remember that we are dust; to dust we shall return!

Welcome to Spring, Week Three of the fourth quarter, Week Five of Lent, and Week Three of SPS Online!

I pray that your families are safe, healthy, and doing well in these extraordinary times! I pray, too, that the routine of SPS Online provides structure, hope, and learning for all of our students.

I offer the following from Abbot Justin Brown of Saint Joseph Abbey to aid us through these difficult days:

Excerpt from Homily
by Abbot Justin Brown, O.S.B.
Of Saint Joseph Abbey
Thursday, March 19th,
the Feast of St. Joseph

Each of us, like Joseph are faced with times of spiritual and emotional drought, times of uncertainty and distress, of fear and of doubt, a time in which the human family presently finds itself. These times call forth a new and deeper response of trust and hope in the Lord thus stretching the roots of our hearts to the living waters of spirit and of grace. Then we, like Saint Joseph will hear God's messenger say to us "Be not afraid, rise up and do what he commands."

Saint Joseph pray for us, and pray for the entire human family. Pray Christ rain on our drought the water of His mercy.

Mon, Mar 30 (SPS Online; B C D E)

- **This Day in History:** In 1867, U.S. Secretary of State William H. Seward signs a treaty with Russia for the purchase of Alaska for \$7 million. Despite the bargain price of roughly two cents an acre, the Alaskan purchase was ridiculed in Congress and in the press as “Seward’s folly,” “Seward’s icebox,” and President Andrew Johnson’s “polar bear garden.”
- **TDIH:** In 1981, President Ronald Reagan is shot while leaving the Washington Union Hotel in Washington, D.C. by 25-year-old John Hinckley Jr.
- **TDIH:** A: This popular TV game show debuted today in 1964. Q: What is JEOPARDY? Alex: Correct!
- **National Doctors Day:** Prayers and thanks to all physicians – especially in these trying times!
- **Take a Walk in the Park Day:** Great idea! I may just spend the day walking around park-like SPS, observing social distancing, of course!

Tue, Mar 31 (SPS Online; F G A B)

- **TDIH:** In 1776, future first lady Abigail Adams writes to husband John Adams urging him to “remember the ladies” when drafting a new “code of laws” for the fledgling nation.
- **TDIH:** In 1836, the first monthly installment of *The Posthumous Papers of the Pickwick Club*, by 24-year-old writer Charles Dickens, is published under the pseudonym Boz. Only 400 copies were printed of the first installment, but by the 15th episode, 40,000 copies were printed. When the stories were published in book form in 1837, Dickens quickly became the most popular author of the day.
- **World Backup Day:** Back up those computer files today that you’ve been meaning to do for months!

Wed, Apr 01 (SPS Online; C D E F)

- **April Fools Day:** In 1700, English pranksters begin popularizing the annual tradition of April Fools’ Day by playing practical jokes on each other. Although the day has been celebrated for several centuries by different cultures, its exact origins remain a mystery. From The History Channel: *In modern times, people have gone to great lengths to create elaborate April Fools’ Day hoaxes. Newspapers, radio and TV stations and web sites have participated. In 1957, the BBC reported that Swiss farmers were experiencing a record spaghetti crop and showed footage of people harvesting noodles from trees; numerous viewers were fooled. In 1985, Sports Illustrated tricked many of its readers when it ran a made-up article about a rookie pitcher named Sidd Finch who could throw a fastball over 168 mph. In 1996, Taco Bell duped people when it announced it had agreed to purchase Philadelphia’s Liberty Bell and rename it Taco Liberty Bell. In 1998, after Burger King advertised a “Left-handed Whopper”, scores of clueless customers requested the fake sandwich.*

Coach Stephen Dale conducts class via SPS Online – with the help of his new daughter!

- **Have Fun at Work Day:** Have fun today – even if it’s online fun! I have fun every day at SPS (well, almost every day!)

Thu, Apr 02 (SPS Online; G A B C)

- **Peanut Butter & Jelly Day:** Enjoy this iconic sandwich today!
- **Children’s Book Day:** Re-read your favorite children’s book and re-live a simpler time.

Fri, Apr 03 (SPS Online; D E F G)

- **TDIH:** On this day in 1860, the first Pony Express mail, traveling by horse and rider relay teams, simultaneously leaves St. Joseph, Missouri, and Sacramento, California. Ten days later, on April 13, the westbound rider and mail packet completed the approximately 1,800-mile journey and arrived in Sacramento, beating the eastbound packet’s arrival in St. Joseph by two days and setting a new standard for speedy mail delivery.

Sat, Apr 4

- **TDIH** In 1968, Rev. Dr. Martin Luther King Jr. is fatally shot while standing on the balcony outside his second-story room at the Lorraine Motel in Memphis.
- **TDIH: In 1949,** twelve nations signed the treaty creating NATO, the North Atlantic Treaty Organization for common military defense against the threat of Soviet Russia into Western Europe.
- **International Landmine Awareness Day:** We pray today for all those across the globe who have been injured or killed by landmines, especially innocent children. And we pray for an end to war everywhere.

Iris continue to bloom!

Sun, Apr 5

- **TDIH:** In 1792, George Washington casts the first presidential veto.
- **TDIH:** In 1969, Approximately 100,000 antiwar demonstrators march in New York City to demand that the United States withdraw from Vietnam. The weekend of antiwar protests ended with demonstrations and parades in San Francisco, Los Angeles, Washington, D.C., and other cities.
- **National Deep Dish Pizza Day:** Enjoy this iconic Chicago contribution to American cuisine.

Rise Up, O Men of God

Dr. d'Hemecort goes super hi-tech with SPS Online!

APRIL: Welcome to April! Can you believe it? Some facts about April:

- **Two possible word origins:** as the second month of the Roman calendar, it was dedicated to the goddess Venus and perhaps based on Apru, an Etruscan borrowing of Aphrodite, goddess of love and fertility. Also, as the fourth month of the Gregorian calendar, its name may derive from the Latin aperire ("to open"), a possible reference to plant buds opening at this time of year in Rome. Choose the theory you like better.

- **April is National**

Humor Month. Let's all laugh a little more this month (maybe even laugh at ourselves when the situation warrants.) Tell a joke! Make someone laugh.

- **April is National Mathematics Awareness Month.** I know I'm excited!
- **April is National Child Abuse Prevention Month.** We are reminded of the sacredness of human life and the responsibility we have, especially as Catholic school educators, to protect those placed in our care. Know that we take this responsibility seriously.
- **April is Internet Safety month.** In view of all we have been learning lately, let's stress this!
- **April is Jazz Appreciation Month** and I wish that the SPS Jazz Band were busy preparing for the end of year concert! Another victim of COVID-19!
- **April is National Poetry Month!** I invite all to "read a poem a day" during April and encourage our students to do so, too. Don't have time to find a poem? Here are two good sites with Poems of the Day, which can even be emailed to you:
 - www.poets.org
 - <http://www.poetryfoundation.org>
 - To get you started, here's a fun little poem that I print every year titled "Sick" by Shel Silverstein:

"I cannot go to school today," Said little Peggy Ann McKay.

"I have the measles and the mumps, A gash, a rash and purple bumps.

My mouth is wet, my throat is dry, I'm going blind in my right eye.

My tonsils are as big as rocks, I've counted sixteen chicken pox

And there's one more--that's seventeen, And don't you think my face looks green?

My leg is cut--my eyes are blue--It might be instamatic flu.

I cough and sneeze and gasp and choke, I'm sure that my left leg is broke--

My hip hurts when I move my chin, My belly button's caving in,

My back is wrenched, my ankle's sprained, My 'pendix pains each time it rains.

My nose is cold, my toes are numb. I have a sliver in my thumb.

My neck is stiff, my voice is weak, I hardly whisper when I speak.

My tongue is filling up my mouth, I think my hair is falling out.

My elbow's bent, my spine ain't straight, My temperature is one-o-eight.

My brain is shrunk, I cannot hear, There is a hole inside my ear.

I have a hangnail, and my heart is--what? What's that? What's that you say?

You say today is. . .Saturday? G'bye, I'm going out to play!

ANNUAL APPEAL: Yes, even in these trying times, the needs of SPS continue and tuition does NOT cover all expenses. Many thanks to those who have responded to my request. But I need everyone to participate – no amount is too small (of course, no amount is too large, either!) Gifts of stock are also welcome.

ANNUAL APPEAL AND GRANDPARENTS: We are blessed with many supportive grandparents. Many schools solicit donations from grandparents directly. Again, I do it differently than other schools that directly solicit grandparents. I ask that you inform your son's grandparents or, if you want, I'll be happy to send them the information directly if you wish. Just provide me with the information. **I do not want to ask grandparents without your consent but we need their support.** I have already received a number of grandparent gifts. Again, no gift is too small – and, of course, no gift is too large.

+ **BROTHER RALPH BALTZ, FSC:** Thanks to all of you who expressed condolences to the Brothers and offered prayer for Brother Ralph. Due to the virus, the Brothers held a private service yesterday and inurned Brother in the De La Salle columbarium at Saint Joseph Abbey. Three links that may be of interest:

*Purple iris adorns Founders' Circle!
I just wish the boys were here to see it.*

• Brother Ralph's "Tour of Duty":

<https://www.lasallian.info/brother-ralph-baltz-rip/?eType=EmailBlastContent&eId=76356b5c-a9d4-405f-a31e-02ee9512f094>

<https://www.lasallian.info/brother-ralph-baltz-rip/?eType=EmailBlastContent&eId=76356b5c-a9d4-405f-a31e-02ee9512f094>

• His obituary:

<https://www.legacy.com/obituaries/name/ralph-baltz-obituary?pid=195732391>

• His funeral at SPS is on the school's Facebook page

CALENDAR FOR NEXT YEAR--2020-21: Here is tentative calendar for next year (for those who plan!)

THIS IS NEXT YEAR'S CALENDAR, NOT THIS YEAR'S CALENDAR!

Thurs, Aug 6	School Opens with full day of instruction (same day as public schools)
Thu, Aug 20	Senior March through the Arch, Breakfast, Unity Day, Ring Day
Fri, Aug 21	Senior Ring Holiday
Mon, Aug 24	Parent – Teacher Mini Schedule Night (6:30)
Mon, Sep 7	Labor Day Holiday
Fri, Oct 2	In-service for faculty (no classes for students)
Fri, Oct 9	End of First Quarter; 11:00 am dismissal
Fri., Oct 9	Grandparent Day (11:30 – 1:30)
Mon, Oct 19	Parent-Teacher Conferences 5-7
Sat, Oct 31	Open House for Prospective Students (1 – 3 pm)
Tues, Nov 3	Archdiocesan Formation Day (no classes for students)
Mon-Fri, Nov 23 - 27	Thanksgiving Holidays
Mon, Nov 30	Classes resume from Thanksgiving Holiday
Mon - Thu, Dec 14-17	Semester Exams
Thu, Dec 17	Christmas Holidays begin at 11:45 following exams

THIS IS NEXT YEAR'S CALENDAR, NOT THIS YEAR'S CALENDAR!

Mon, Jan 4	Classes resume & Second Semester begins
Jan 6-8	Senior Retreat
Mon, Jan 18	Martin Luther King Holiday
Mon, Feb 1	Parent-Teacher Conferences 5-7 pm
Fri, Feb 12	Faculty Retreat Day (no classes for students)
Mon-Fri, Feb 15-19	Mardi Gras / Beginning of Lent Holidays
Mon, Feb 22	Classes resume
Fri, Mar 12	End of Third Quarter
Fri – Fri Apr 2-9	Easter Holidays
Mon, Apr 12	Classes resume from Easter Holidays
Wed-Fri, Apr 28-30	Senior Final Exams
Thu, May 13	Pre-freshmen Promotion Ceremony (6:30 pm)
Sat, May 15	Senior Graduation (4 pm)
Tues – Fri, May 18-21	Final Exams for Grades 9 - 11
Mon, May 24	Conflict/Makeup Exam Day
Tues, May 25	Conflict/Makeup Exam Day/Faculty Records Day

Remember that public schools schedule 175 instructional days while Catholic schools schedule 177.

CARE & VIGILANCE: During this time of uncertainty and emergency, I encourage parents to exercise the Lasallian virtues of CARE and VIGILANCE. Some students may be tempted to cross the boundaries of propriety during these extraordinary days – and as we told them at assembly, there will be consequences if the good name of Saint Paul's School is smeared in any way. We are sensitive to the stress of these days. Call on us if we can be of assistance!

CLARION HERALD: Senior Sean Hightower had an article published in Herald last week about the SPS Wolves on Wheels program. It's very informative and well-written and worth the read. Here is the link if you don't have a hard copy: <https://clarionherald.org/news/st-pauls-small-car-club-builds-camaraderie-skills>

LAST WEEK:

- **Archbishop Gregory Aymond:** We join our voices to those of many others in praying for his return to health from COVID -19.
- **Brother Ralph Baltz's** funeral service was held in the Brothers' Residence Chapel with only the Brothers in attendance. We are grateful to Saint Joseph Abbey for continuing to supply a priest for our spiritual needs. A public memorial
- **Brother Robert Schieler, Superior General,** underwent a liver transplant last Wednesday. He will be in the hospital for about two weeks and then recuperate in a Brothers' Community near Baltimore, MD. We pray for his recovery and return to serving the Lasallian Mission throughout the world.
- **Deep Cleaning** of all school buildings continues.
- **School Building Repairs** continued, thanks to Mr. Randy Rush of Rush Masonry!
- **SPS Online** continued unabated. Thanks for ALL you are doing!
- **Stay at Home Order** went into effect last Monday at 5. SPS is encouraging all non-essential employees to stay at home. Others are coming in at staggered times to respect social distancing.

Ethan working hard at SPS Online!

LENTEN PRAYER: *Behold, Lord, an empty vessel that needs filling. Fill it, Lord. I am weak in faith; strengthen me. I am cold in love; warm me and make me fervent, that my love may go out to my neighbor. I do not have a strong and firm faith; at times, I doubt and am unable to trust you altogether. O Lord, help me. Strengthen my faith and trust in you. In you, I have sealed the treasure of all I have. I am poor; you are rich and came to be merciful to the poor. I am a sinner; you are upright. With me, there is an abundance of sin; in you is the fullness of righteousness. Therefore, I will remain with you, of whom I can receive, but to whom I may not give. Amen.*

MEAL DISTRIBUTION: Private school students may participate in the meal distribution program being run by St. Tammany Parish Public School System. Here is the link with information: <http://stpsb.org/coronavirus/>

OFFICE HOURS: At present, someone (usually Jo Sutherland, Karen Hebert or me) is in our administration

building office from 8 - 12. Call on us if we can help.

REPORT CARDS: We emailed report cards on Monday, March 23. Let me know if you don't receive one. Obviously, there are no parent-teacher conferences schedules, so please respond to email from parents and initiate emails when warranted.

RE-REGISTRATION OF CURRENT STUDENTS FOR 2020-21: ALL registrations for next year are now overdue. **If your son is returning, please register him. If he is not returning, please have the courtesy of letting me know.** We will begin scheduling classes THIS WEEK, and non-registered students will not be allowed to choose classes. Thanks for your understanding.

RETIRED BROTHERS COMMUNITY: While the Retired Brothers are doing well, the nursing staff has instituted some preventive measures. Until further notice, our evening mass is not open to the public. We are indebted to the Benedictine Fathers of Saint Joseph Abbey who continue to provide Eucharist for the Retired Brothers Community. In addition, visitors are discouraged and at the very least must submit to a temperature check by one of the nursing staff. A number of people have offered to help the Brothers in any way needed. We are grateful!

SCHEDULING ASSEMBLIES FOR 2020-2021: This week, re-registered students will begin choosing next year's classes. Be on the lookout for email from the counselors. Note, though, that only students who are registered for next year will be allowed to select courses. **Students who are NOT registered will NOT be allowed to request classes. Also, students still in CREDIT RECOVERY from first semester will not be allowed to schedule. Finally, students with outstanding tuition bills will not be allowed to schedule.** If your son is one of these categories, and you wish him to return for next year, please clear up the hold this week; otherwise, he will not be able to request classes. Thank you for understanding. If your son is not returning, please have the courtesy of letting me know. Here is the scheduling schedule:

- Monday, 3/30: Classes of 2021 (current 11th grade) and 2022 (current 10th grade)
- Wednesday, 4/1: Class of 2024 (current 8th grade)
- Monday, 4/6: Class of 2023 (current 9th grade) next Monday 4/6

We will begin with scheduling of ELECTIVE classes only. Core classes will come later.
SENIOR GRADUATION INFORMATION: As of now, Senior graduation is still set for Sat, May 16 at 4 pm in Briggs Assembly Center. Doors will open at 3; **admission is by ticket only.** Each senior will receive eight tickets. **Due to the large number of seniors, EXTRA TICKETS WILL NOT BE AVAILABLE.**

SENIOR SPOTLIGHTS: Mimi continues to post seniors on our Facebook page. They will reflect on their SPS experience. They are excellent. Check it out. Thanks, Mimi!

SLOW YOUR ROLL is Mayor Mark Johnson’s initiative to improve driving within Covington. Did you know:

- Two of the most often repeated complaints to the Mayor are speeding and the running of stop signs.
- On any given weekday, over 15,000 people drive into and out of Covington.
- Many of our streets were laid out PRIOR to the invention of the automobile, thus not designed for traffic.

Mayor Mark’s goal is “to change driving habits in our city...to have each of us understand that speeds over 25 MPH are not safe on most of our streets” The Mayor is asking everyone to “*relax, take a deep breath and slow down. In October, we will be stating more firmly the need to slow down. In November, there will likely be consequences.*” I applaud the Mayor’s initiative and pledge to him our support. Reinforce this with students whenever possible. I will do so with parents. And please set a good example yourself, as in the words of Saint La Salle: “**Preach by example, and practice before the eyes of the young what you wish them to accept.**”

And know that traffic tickets are being written by Covington PD! And obey crosswalks laws!

SPS ONLINE: To again summarize:

- Classes will continue online – which might vary from class to class (email, Google Classroom, ZOOM, etc.)
- Students need email access and their SPS email address (firstname.lastname.gradyear@stpauls.com)
- Monday’s rotation is B C D E and the rotation will continue as usual until we return to campus.
- Daily schedule is as follows:
 - 8:45 – text and email are sent. They include link to Morning Prayer and Pledge video.
 - 9:00-10:00 – First Period Meets
 - 10:15 -11:30 SSR/ Second Period Meets
 - 11:30 -12:15 – Lunch Break
 - 12:15-1:15 – Third Period Meets
 - 1:30 – 2:30 – Fourth Period Meets
- The following are expected of students:
 - Punctuality
 - Participation
 - Communication with teacher

Attendance (Checked Daily by assignments turned in.)

Good faith effort

Completion of assignments on time – there will be assessments

Christian works hard on SPS Online!

During this period of cancelled in-person classes, we will continue to monitor information from the CDC, La Dept of Health, local officials, and the Archdiocese of New Orleans. While COVID19 has **NOT** been identified in our school community, please maintain good hygiene at home and do not come to campus if you are ill. Out of an abundance of caution, SPS will continue to **sanitize all buildings and surfaces** on a regular basis. We have also contracted with DIS.IN.FX to disinfect the entire school on a regular basis.

This link will familiarize you with the CDC's guidelines, including those for travel. We ask that all school families conform to these practices.

<https://www.cdc.gov/coronavirus/2019-ncov/index.html>

Please reinforce the following practices, even at home:

- Stay inside when sick
- Clean frequently touched surfaces
- Don't share food and drinks
- Appropriately cover coughs and sneezes
- Wash hands often
- Pray

Join me in praying for the safety of our school community and for those throughout the world whose lives have been affected by this virus. In this unprecedented time and uncharted water, please be patient! We will experience glitches in our plan and encounter unforeseen obstacles. We will meet the challenges as they arise. You can assume that ALL events through April 13 are cancelled. If we can re-schedule after that, we will.

TUITION INVOICES: We traditionally send our tuition invoices for the next school on April 1, as tuition is due on June 1. That gives families two months to pay in full or arrange for bank financing via Resource Bank. The Office of Catholic School has directed schools to follow their normal procedures for invoicing tuition. Thus, if your son is returning next year, you can expect to receive his tuition invoice soon. Please know we are sensitive to these uncertain times. The reality, however, is that SPS is a tuition-operated school, and without tuition, we cannot exist. Thus, while every effort has been made to keep tuition as low as possible (just compare our tuition to other comparable schools), we must ask for tuition payments for next year in order to hire the best teachers, provide the most extensive curriculum, and offer the facilities in which our students can thrive. Thank you for your understanding. Naturally, call me if extraordinary circumstances are causing problems.

WEEKLY HUMOR:

1. *"Light travels faster than sound. This is why some people appear bright until they open their mouths."*
2. *"I don't have a gut. I have a protective covering for my rock hard abs."*
3. *"I read recipes the same way I read science fiction. I get to the end and I think, 'Well, that's not going to happen.'"*
4. *"Money talks. But all mine ever says is goodbye."*
5. *"Knowledge is knowing a tomato is a fruit. Wisdom is not putting it in a fruit salad."*
6. *"Life's like a bird. It's pretty cute until it poops on your head."*
7. *"I'm skeptical of anyone who tells me they do yoga every day. That's a bit of a stretch."*

8. *"I don't have a girlfriend. But I know a girl that would get really mad if she heard me say that."*
9. *"A computer once beat me at chess. But it was no match for me at kickboxing."*
10. *"I have a lot of growing up to do. I realized that the other day inside my fort."*
11. *"A clear conscience is usually the sign of a bad memory."*
12. *"My therapist says I have a preoccupation with vengeance. We'll see about that."*
13. *"Worrying works! More than 90 percent of the things I worry about never happen."*
14. *"I don't have an attitude problem. You have a perception problem."*
15. *"A clear conscience is usually the sign of a bad memory."*
16. *"My therapist says I have a preoccupation with vengeance. We'll see about that."*
17. *"Worrying works! More than 90 percent of the things I worry about never happen."*
18. *"I don't have an attitude problem. You have a perception problem."*

March 13 – April 13: SPS ONLINE CLASSES. NO SCHEDULED ACTIVITIES AT THIS TIME.

- 30 – B C D E – 12th HR Breakfast in Café -- cancelled
- 31 – F G A B – President's Assembly -- cancelled

April

- 1 – C D E F - 8/9th HR Breakfast in BAC -- cancelled
- 2 – G A B C – 10/11th HR Breakfast in BAC -- cancelled
- 3 – D E F G – Jubilarian Assembly -- cancelled
- 6 – A B C D
- 7 – E F G A – Pack Time
- 8 – B C D E – Passion Play Schedule cancelled
- 9 – F G A B – Mandatum Schedule cancelled
- 20 – C D E F – we pray we can re-open today
- 21 – G A B C – President's Assembly
- 22 – D E F G – Leadership Breakfast
- 23 – A B C D – Assembly Schedule
- 24 – E F G A – Assembly Schedule
- 27 – B C D E
- 28 – F G A B – Pack Time
- 29 – C D E F - Senior Exams
- 30 – G A B C - Senior Exams

May

- 1 – D E F G – Senior Exams
- 4 – A B C D
- 5 – E F G A – President's Assembly
- 6 – B C D E
- 7 – F G A B – Athletic Awards
- 8 – C D E F – Academic Awards
- 11 – G A B C – 8th Grade Exams
- 12 – D E F G – President's Assembly – 8th Exams
- 13 – A B C D – 8th Exams

*Another campus iris celebrating spring!
I just wish the boys were here to see it!*

- 14 – E F G A – 8th Exams
- 15 – B C D E
- 16 – Senior Graduation (4 pm; admission by ticket only)
- 18 – E F G (Review for Period A Exam)
- 19 – 22 -- Exam Schedule

Whew! Enough for now. Even though it's the last two days of March of 2020 and we are operating SPS ONLINE for the next few weeks, I will still close with a paraphrase of one of my favorite NPR radio shows (which is no longer on the air but I still LOL thinking about it): well, it's happened again – you've squandered perfectly good time reading my ramblings! Know of my prayer for you and your family, especially as we move into the fourth quarter! Again, thanks for being part of the 2019 - 20 edition of Saint Paul's!

Brother Ray Bulliard, FSC

Can't Believe It's the End of March, We Are Teaching ONLINE Only, and I'm Still the 17th Christian Brother President of Saint Paul's School

In gratitude for your trust in Saint Paul's School and in hope for your health and security, we pray . . . Saint Paul, our Patron! Pray for us! Saint John Baptist de La Salle! Pray for us! Saint Brother Benilde! Help us do ordinary things extraordinarily well! Blessed Brother James! Help us live courageously! Live, Jesus, in our hearts . . . forever!

Our Lady of Prompt Succor! Hasten to help us!

COVID-19 does not disrupt life in the campus pond, teeming with ducks, turtles, fish, geese, and irises! The ducks miss the students – a steady source of food after breakfast and lunch!

2019 - 2020

ACT 36 SUBJECT SCORES

SAINT PAUL'S
SCHOOL

John Aertker (English)
Brady Billiot (Science, Reading)
Thomas Bitterwolf (English)
James Bradford (36 composite)
Adam Cazayoux (English)
Jesse Cheng (English)
Brenden Dauterive (36 composite, Science, English)
Ben Davidson (English)
Cameron Dougherty (English, Reading)
Frank Galeziewski (English)
Miles Gensler (English, Science)
Joseph Giberga (English)
Gabe Gros (Reading)
Jake Holincheck (Reading, Science)
Adam Janney (Science, Reading)
Hunter Kergosien (Reading)
Benjamin Klein (36 composite)
Ian Kramer (36 composite, Math, Reading)
Andrew Lacoste (English, Math)
Davis Lagarde (English, Reading)
Darrin Lea (Math, English)
James Lee (Science)
Josh McLain (Reading)
Thomas Miller (Science)
Scott Montreuil (English)
Aiden Plauché (Science)
Abhijay Purohit (English)
Nicholas Reardon (English)
Adam Smith (Math, English, Science)
Scott Sonnier (Reading)
Scott Woodard (Reading)
Luke Vargas (Reading)

#QualityEducation

Thanks, Band Boosters, for the new trailer with stunning graphics!

Each senior receives a coveted retreat cross – which they often wear long after their graduation from SPS. Non-Christian students receive a symbol of their religion. It's a moving moment as senior move toward culmination of the SPS careers.