

REBELATION

THE OFFICIAL NEWSLETTER FOR PARENTS OF
TEURLINGS CATHOLIC HIGH SCHOOL STUDENTS

M A R C H , 2 0 0 6

From Our Principal...

Teurlings Catholic has recently completed the first phase of the admissions process for the 2006-2007 school term. In the year 2000, Bishop O'Donnell changed the demographics of TCH when he added three additional church parishes (Immaculate Heart of Mary, St. Bernard, and St. Peter) and three additional feeder schools (Immaculate Heart of Mary, St. Bernard, and Carecro Catholic) to the membership of our school. Historically, these parishes and schools had students at Teurlings and because of this restructuring, now had the same priority as the existing feeder parishes and schools. Currently, interest has increased at St. Ignatius School to secure feeder school status and owner parish status for St. Charles Borromeo Parish.

In November of 1998, I sent Bishop O'Donnell a thirty page document titled "Study of the Potential Need for a New Catholic School." Included in this comprehensive study were the demographics of both Lafayette and St. Martin Parishes, referring specifically to total population movements and school age projections. The list below, from that document, summarizes the reasons for the current favorable attendance trends in the Diocese of Lafayette. It was true in 1998 and is today as well.

- There are more school-age children, with anticipated growth through 2008-2009.
- Dissatisfaction with public education continues.
- There is escalating movement of the Catholic population to areas where there are no Catholic high schools.
- Growing secular trends in society and a desire to provide a value-based education for children has become apparent.
- A conservative trend has led to increased interest by many families in spiritual values and the desire for a Christ-centered education for their children.
- While many Catholic school parents struggle to pay tuition, a faith-filled education is deemed a priority, not a sacrifice.

This year we accepted 175 students from the list of 222 who applied, which meant 47 students who sought Catholic education were denied admission or placed on the waiting list. We recognized six years ago we were going to have a problem. We have a problem, and we are working very diligently for positive solutions that will benefit Teurlings Catholic for years to come. The building of the new classroom wing will place our students and teachers in technologically sound and comfortable classrooms. We will continue to upgrade our campus through the capital campaign as we prepare for the future. A future that will see increasing interest in Teurlings Catholic. We appreciate your prayers for the continued success of the capital campaign as we continue to *Grow in Faith Together* here at Teurlings Catholic High School.

Main Office 235-5711
Athletics 234-7022
Cafeteria 232-8861
School Fax 234-8057
www.tchs.net

Leaders of Distinction

Chancellor

Rev. Jody Simoneaux
St. Genevieve Church

Principal

Michael Boyer, (EXT. 104)

Assistant Principal

Terri Baudier (EXT. 102)

Academic Assistant Principal

Marty Heintz (EXT. 103)

Director of Development

Aline Norwood (EXT. 105)

Director of Athletics and Maintenance

Sonny Charpentier (EXT. 208)

FOR YOUR INFORMATION...

Mardi Gras Holidays
February 27th - March 3rd

Registration for 2006-2007 School Year
March 8th, 9:00 am - 3:00 pm, 5:00 pm - 7:00 pm
March 9th, 9:00 am - 3:00 pm, 5:00 pm - 7:00 pm
March 10th, 9:00 am - 1:00 pm

Early Dismissal
March 13th, 12:42 pm

Spring Pictures
March 13th

Academic Pep Rally
March 15th, 12:00 noon, RebelDome

2006-2007 Scheduling Forms Due
March 17th

School Board Meeting
March 20th, 6:30 pm

Rebel Revival
March 21st, 7:00 pm

Report Cards
March 24th

Newsletter
The deadline for submitting articles for the April issue of the Rebelation is March 20th. Fax (234-8057) or email Maria Hanes (mhanes@tchs.net) with your articles.

DISCIPLINE

Terri Baudier - Assistant Principal

FIRST ANNUAL PARENT WORK DAY!

Come out and help us with some school improvement projects

Saturday, March 18, 2006 ~ 8:00 a.m.

Workers are needed to do
light carpentry, painting and pressure washing.

Spearheading the workday is School Board Member & TCH Parent, David Guidry, and his Facility Committee.

If you are interested in helping
please call Terri Baudier at 235-5711, ext.102

Free barbeque burgers for lunch!

CONGRATULATIONS

Our Big Winners!!!!!!

Congratulations to our three \$10,000 Raffle Dance Winners who ended up splitting the pot three ways: Barbara Roy, Brian & Debbie Guillory, and David & Paula Antoine. We also had two other winners: \$100 pre-paid winner was Angela Leblanc and the first one out winners were Nancy & David Duhon.

The dance was a huge success and everyone enjoyed a good time. Thanks to everyone who bought a ticket or helped sell tickets.

ACADEMIC PEP RALLY

Join us as we honor students who excelled during the 1st semester of the 2005-2006 school year with academic averages of 3.0 or better with no grade of "C" or below for a semester average.

GOOD GRADES ROCK!

March 15, 2006 - Noon
RebelDome

ACADEMICS

Marty Heintz - Assistant Principal

Homework, homework, homework – no one likes it, everyone concedes it is necessary, and no one agrees on how much is too much or too little. As a curriculum supervisor, a teacher, a parent, a student, I've personally experienced homework from different angles, as have most of you. Because of that, I was intrigued by a recent AP/AOL poll that dealt with the homework issue. It also led me to do some follow-up with our own students on the issue.

According to the national poll, 19 percent of parents said their kids have too much homework. That would mean that 81 percent of parents think their kids have either the right amount or not enough. Also according to the poll, students at all grade levels spend an average of 90 minutes a night on homework, with high school students specifically spending an average of 105 minutes. However, in contrast to the results, many individual students polled said they never have homework except studying for the occasional test.

One item in the poll that caught my attention was the discrepancy between the length of time parents said their children spent on homework and the time the students themselves said they spent on homework. Makes sense, my parent brain tells me, that kids in their rooms supposedly working on homework for four hours are also using the computer to IM friends, checking email, talking on the phone, watching TV, playing video games, and doing all the things kids normally do.

I asked around our campus, nothing formal, just my own little spot check on homework. While our teachers are assigning – and grading homework – on a regular basis, the majority of our students find time here and there throughout the day to get the homework done before they head out to practice and other extracurricular activities. They are masters at using the 30 minutes at lunch, the 10 minutes at the break, homeroom period, the dress-in and dress-out time in PE, and any time they get 5 minutes here and there in their class schedule to get their written work finished

during the day. Not surprising, the students who do not complete homework assignments are those with lower grades, according to teachers. In most cases, regularly completing homework boosts students' grades an entire letter grade.

Actually, it is not the written homework that bothers me. Most written homework is designed to reinforce skills learned in the classroom. Math problems provide a good example to reinforce the theory. The more math problems you work for practice, the better you get at solving them, just as the more time you spend throwing a pass or catching a ground ball, the better you get at it.

No, what bothers me is study time. There is a direct correlation for most students between the amount of time they spend studying for tests and the grades students earn on tests. The student who makes it through high school without ever really learning how to study for big tests is more likely to run into trouble in college courses. Glancing over notes five minutes before a high school chapter test may be ok now, but glancing over five weeks of notes five minutes before a college test just won't be enough.

Many of our students are what I call "achievers" – and as such are involved in multiple activities that leave them little time for homework and study. The students themselves have solved the written homework problem by utilizing their free time here on campus, but that doesn't help with true study time. The "study hall" period we had in high school 30 years ago has gone the way of the dinosaurs, thanks to high stakes testing and college admissions requirements. Likewise, the free time students had after school or in the evening 30 years ago has vanished as extracurricular activities, sports, and part-time jobs take their toll on after-school hours. Given the example we provide, with our own overscheduled adult lives, should we be surprised? It's not that our students have too much homework, but rather, that like us adults, they don't have enough time in the 24-hour day.

KUDOS TO SCHOOL PLAY!

email received by Mr. Boyer on 2/5/06

The play this year was great. TCHS has some really talented students and wonderful teachers. I know that a lot of time and practice went into this play, but hard work always pays off.

I have attended the plays for several years since my son John has attended TCHS. They have all been great. I look forward to the play next year.

Agnes Begnaud

Rebel Royalty

The Beta Club recognizes the outstanding members of the many clubs and organizations that help make TCH a great school. These students were selected by members of the club or organization each represents. Congratulations and thanks for all you contribute to extracurricular activities at TCH.

Art Club – **Stephanie Matte & Austin Dore'**

Beta Club – **Michelle Courville & Travis Broussard**

Campus Ministry – **Randi LeBlanc & David Zenon**

Cheerleaders – **Hannah Darby & Selleck LeBlanc**

Diversity – **Arielle Collado & Kyle Campbell**
4-H – **Sadie Hash & Elliot Angelle**

FCA – **Monique Prejean & Allen Latour**

French Club – **Alex Dooley & Ross Calais**

GPA – **Sara Callais & Colby Melvin**

Honor Council – **Anna Tally & Tyler Begneaud**

Key Club – **Olivia Prejean & Colby Melvin**

Music Ministry – **Shannon Rougeau & Bryan Webre**

National Honor Society – **Marie Champagne & Patrick Allaire**

Newspaper – **Callie Collette & Johnathon Serrette**

Quiz Bowl – **Chelsea Dore' & Kevin Ancelet**

Rebel Ambassadors – **Allison Stroderd & Garrett Ray**

Rebel Revue – **Stefani Dumatrait & Randy Miller**

Retreat Team – **Cassie Viator & Ross Usie**

SADD – **Nicole Malveaux & Tyler Fruge**

Speech Squad – **Michelle Decou & Nick Warren**

Student Council – **Abby Dumatrait & Fernando Arzola**

Yearbook – **Lauren Baudoin & Logan Leger**

Check out page 4 for a picture!

TOUR de FORCE

We are very proud of our faculty and staff. Many have achieved status above and beyond the call of duty; all are terrific with the students. This column is designed to feature accomplishments of those faces on campus.

Congratulations!

Congratulations to Producer Josette Surratt, Director Cody Daigle, and the student cast and crew for all of their efforts in the production of *The Wizard of Oz*. Over 50 students participated in the play in some capacity and all did an outstanding job.

Great job to Coaches Erin Boudreaux and Maria Hanes, Spirit Group Finance Coordinator Shayree Latiolais, and Choreographers Blake Richard and Stacy LeBlanc for the successes of the Cheerleaders and Rebel Revue dance team.

Awesome job to Cathryn Martin and the entire Diversity Team for an exceptional diversity week.

Thanks to Ramey Badeaux and all retreat ministers for their participation in and preparation for the awesome retreats we are able to make available to our students and to others.

Congratulations to those students honored by the Beta Club as **Rebel Royalty!** See page 3 for a listing.

Teachers of the Month

FEBRUARY

NICOLE BLAZEK
English II, Psychology, Yearbook

MICHELLE BREAUX
Public Speaking, Fine Arts Survery

CHERYL CHAMPAGNE
Business Comp. Apps., Prin. of Business

KENT MASSON
English III

GEORGE STONECIPHER
Theology III

PenniesFromHeaven

WINN DIXIE

Shop at any **Winn-Dixie** or **Winn-Dixie Marketplace** store **anywhere in the U.S.** and at the end of each quarter, TCH can receive a check. Cards are available in the front office.

OFFICE DEPOT

While shopping at Office Depot, help TCH get school supplies. **Just give them the ID Number: 70042050.**

TYSON LABELS

TCH Beta Club is collecting all Tyson frozen product labels. They will receive 24 cents for every **Project A+ redemption label** on Tyson products that is redeemed.

COMMUNITY COFFEE

All **Community Coffee** product UPC/bar code labels are accepted by Toni Dueitt (Ext. 107) anytime of the year. Also, you can save your CC's receipts! Each label or receipt is worth up to 15 cents. Funds are earmarked for the library.

INK CARTRIDGES

Give us your empty laser and inkjet printer cartridges and help TCH earn free computer technology.

CAMPBELL'S LABELS

TCH Beta Club is collecting all Campbell Product Labels for curriculum related supplies. Send the front labels and/or lids to the office.

ALBERTSONS

Use your scan card, and a percentage of your grocery bill earns cash for TCH. In the past, shoppers used two scan cards, a Community Partners TCH scan card and a Preferred Savings Card. You may now combine these two cards and just use the Preferred Savings card for both discounts on food items *and* to receive credit for Teurlings. Visit www.albertsons.com. Click on "In The Community" then click on the Community Partners logo link. Once you log in, click on "Sign me up." Money earned goes directly back into TCH Academics!

Righteous Rebels

This column is designed to recognize the accomplishments of our students in the areas of academics, athletics, and extra-curricular activities at school or around the community. Parents, teachers, coaches, sponsors, moderators, and pastors are invited to "brag" about a student by sending information to **Maria Hanes in the Admissions Office - Fax 234-8057 or email - mhanes@tchs.net. Spread the good word!**

Rebels of the Month

Amber Collette

David Zenon

February

Varsity Cheerleader (SCA All-American), FCA, Senior Class President, Retreat Ministry, Diversity, Beta, SADD, Key Club Treasurer, Rebel Ambassador, Honor Council

Football, Baseball, Freshman Track & Field, Retreat Ministry, Honor Council

Championships, held in Orlando, Florida. They also advanced to the semi-final round in the jazz division.

Way to go to the **Speech and Debate team** for their 2nd place Overall sweepstakes at the Cecilia High School Tournament. Individual winners were: Humorous Interpretation – 2nd **Danielle Cottonham**; Dramatic Interpretation – 2nd **Allie Warren**; Original Oratory – 1st **Ali Beslin**; and Duet Acting – 2nd **Danielle Cottonham & Blake Flugence**.

Great job to the **Varsity Cheerleaders** for being selected as All-State Spirit Team members.

Congratulations to **Alex Ardoin** who made the final cut at the Skip Barber Karting Shoot-out at Sebring International Raceway in Florida, earning him a \$10,000 sponsorship. Alex impressed judges with his speed, judgment, and personal presentation. He was one of only six chosen as a finalist.

Awesome job to the **Varsity Cheerleaders** for their outstanding performance at the Magnolia Cheer Invitational. The team was awarded 1st place for their routine.

Kudos to **John Begnaud** and **Elliot Angelle** who represented the TCH 4-H

Club at the Lafayette Parish and Acadiana District Shows. John placed 2nd with his medium weight market hog class and 1st in his age group of Swine Showmanship. Elliot had Reserve Champion Hog in the Light Weight Division and 2nd place in his age group of Swine Showmanship. At District, John placed 5th with his medium weight hog, and Elliot had three purple group ribbons for his hogs. John and Elliot qualified to attend the State Livestock Show.

Job well done to the **Rebel Revue** dance team for their 4th place finish in the Hip Hop division at the National Dance Team

Hats off to the cast and supporting members of our school musical, **Wizard of Oz**, for their hard work and dedication. This year's musical was another great success. See April's *Rebellion* for pics!

Congrats to soccer player **Meagan Aucoin** for being named the KATC TV3 Pepsi Cola Player of the Week.

Congratulations to the RABC 1st quarter incentive prize winners: **Brittni Leger, Lauren Frederick, Adam Miller, Jeremy Domingue, Phillip Martin, Jourdan Louis, Eddie Gautreau, Lyndra Bell, D'Yonne Jones, Olivia Prejean, Tiffany Hebert, Rebecca Soileau, Tyler Begneaud, Ryan Brame, David Bienvenue, Ainslee Hulin, Holden Robichaux, Tyler Fruge, Austin Hebert, and Ryan Bulliard.**

Righteous Rebels cont'd on page 6...

Righteous Rebels cont'd from page 5...

COUNSELOR'S CORNER

Anna Proctor & Milton Rohm

- The deadline to register for the April ACT test is March 3rd. All Juniors are encouraged to take the ACT before the end of the school year.

- Attention Seniors: a letter was mailed home to each of you with information on Graduation requirements, event dates, attire etc... Please mark your calendars. Any questions can be directed to Anna Proctor at ext. 108 or Vivica Marino at ext. 222.

- Mrs. Proctor and Coach Rohm will meet with all the 9th, 10th and 11th grade students during the week of March 6th to schedule classes for the 2006-2007 school year. This information will be sent home for you to review with your child. A parent signature will be required. Please refer to the scheduling booklet for details on TOPS curriculum courses. Students will be required to hand in the scheduling sheets to their homeroom teachers on March 17th.

- Those students applying for honors courses will need to complete an honors application and provide ALL material requested in order to be considered.

- Student athletes will be required to obtain a coaches signature to be placed in the Athletic P.E. class.

Kudos to **Evan Thompson** for his performance at the 2006 Judo Competition. He received 1st place at the Open LA Championships and 2nd place at the Louisiana State Championships in the junior medium weight division.

Awesome job to the new Beta members: Seniors - **Jade Daigle & D.J. Roy**; Junior - **Jimmy Richard**; Sophomores - **Emily Clause, Taylor Dugas, Kathryn Peltier, Jordan Ray, & Nick Richard**; Freshmen - **Jean-Paul Abshire, Alexandra Alleman, Lauren Ashy, Lindsey Baudoin, Erin Billeaud, Lacey Boleyn, Ben Boudreaux, Claire Caillier, Rachel Chambley, Ross Champagne, Trent Collette, Michel Collins, Anthony**

Conque, Chelsea Diaz, Lauren Durand, John Gil, Alaina Hebert, Holli Hritz, Katie Landry, Bethany LaVergne, Katy LeBlanc, Kay Manuel, Becca Miller, Scott Miller, Victoria Miller, Jacob Murphy, Katie Pierrottie, Renee Poche, Elizabeth Pollard, Julia Pollard, Blake Quebedeaux, Holden Robichaux, Kayan Robicheaux, Dillon Robin, Kaitlyn Sam, Bridget Savoie, Ashley Simoneaux, Spencer Sonnier, Dylan Thibodeaux, Brittany Thousand, Travis White, John Wartelle, & Kyle White.

Congratulations to the students selected as Campus Ministers of the week: **Sara Callais, Amber Collette, Jocelyn Potier, and Brandi Wheatley** (pictured below).

Capital Campaign News

Thanks to the generosity of our donors, the capital campaign has raised \$11,319.00 in the month of January. We are well on our way to making the vision of our master plan a reality. Please, feel free to visit the campus to see the progress of the New Classroom Wing and the Athletic Complex.

Athletic Complex/Weight Room Fundraiser

TCH has teamed up with The Louisiana Open Charitable Organization to conduct a fundraiser in conjunction with its annual golf tournament. The raffle tickets are \$10/each for a chance to win \$5,000. All of the money derived from ticket sales will go toward purchasing equipment for the new weight room. All student athletes have been given two books of raffle tickets (20 tickets) to sell. The deadline for turning in ticket money is Friday, February 24th. We will be awarding cash prizes of up to \$1,000 for 1st place, \$500 for 2nd place, and \$150 for 3rd place, to the students selling the most tickets. Students who are interested in

competing for the cash prizes will have the Mardi Gras Holidays to sell additional tickets. Current and future TCH athletes will enjoy the new state of the art weight room. We are proud of our student athletes for stepping up to this challenge. Go Rebels!

How to help:

If you are interested in selling or purchasing tickets or for more information, call 337-235-5711 Ext. 150, or email Angela Delhomme, Capital Campaign Director at adelhomme@tchs.net.

Thank you!

"In Him, We are One"

Campus Ministry

Black History Mass

On February 2nd, Black History Mass was celebrated by Fr. James, pastor of Immaculate Heart of Mary Church. Students from Immaculate Heart of Mary School joined us singing upbeat songs during mass. Following mass, a poem was read by Brittany Clement, Eugene Murray, and Cassie Boudreaux.

Feeder School Retreats

The senior retreat ministry class put on their first spring retreat for Sts. Leo-Seton 8th graders on February 10th. The theme was "Be God's Number One Fan," sending the message that we should put God first in our lives before everything else. Thanks to Abby Dumatrait and Brittni Leger for their hard work planning the retreat.

On February 24th, the retreat ministry spent the day with Rayne Catholic 6th and 7th graders. The theme was "Unmask Yourself," bringing the Mardi Gras spirit to life and reminding the students to shed their masks and let their genuine selves shine! Great job to Arielle Collado, Amber Collette, and Stefani Dumatrait for planning a spiritual and fun filled day!

Rebel Revival: Celebrate Yourself!

On Wednesday, February 15th, Rebel Revival was held in the RebelDome! The theme, "Celebrate Yourself," was meant to give students the chance to celebrate the life they've been given and thank God for making them unique. The night was like a big birthday bash. Cake & punch were available to everyone who came. Special thanks to Alex Angelle, Avery Prejean, and Anna Tally for planning the event.

"Nobody should seek his own good, but the good of others."

1 Corinthians 10:24

Upcoming Events

- ◆ March 6 – Confession with Fr. Broussard 10:00-11:15
- ◆ March 10 – Sts. Leo-Seton 7th Retreat
- ◆ March 12 – St. Genevieve Confirmation Retreat
- ◆ March 17 – St. Genevieve 6th Retreat
- ◆ March 21 – Rebel Revival 7:00pm
- ◆ March 23 – Prayer Service 8:45am
- ◆ March 24 – St. Genevieve 7th Retreat
- ◆ March 30 – Liturgy – Fr. Simoneaux 8:45am

Prayer Intentions*

- ♥ For Glenn Norwood – Husband of Development Director Aline Norwood
- ♥ For Earl Heintz - Husband of Vice Principal/Academics Marty Heintz

*To include a prayer request in the monthly newsletter, please email intention(s) to Ramey Badeaux at rbadeaux@tchs.net.

GOD

Make God Your Missing Piece

Campus Minister ~ Ramey Badeaux, Department Head ~ George Stonecipher
Erin Boudreaux, Adrienne Brame, Tiffany Dugas, Stacy Freeman

Congratulations to all who will be honored at the Academic Pep Rally!!!

**Principals Award
(4.0)**

12th

Patrick Allaire
Marie Champagne
Lauren Frederick
Kristie Hebert
Trevor LeBlanc
Sarah Lowe
Colby Melvin
Sarah Olivier
Avery Prejean

11th

Heather Andrew
Alysse Caillier
Destinie Carroll
Seth Comeaux
Amie Falcon
Lauren Landry
Allen Latour
Elyse LeBlanc
Randy Miller
Krista Pontiff
Julie Skobel
Thomas Wartelle

10th

Rebecca Ashy
Eric Ball
Maggie Benezech
Drew Bergeron
Lauren Blanchard
Shayne Breaux
Emily Comeaux
Danielle Cottonham
Caroline Courville
Kirby Davis
Callie Dugas
Alex Fuselier
Amber Guillory
Danielle Hebert
Sarah Houston
Arielle Latiolais
Kristen Latiolais
Bryson Mestayer
Blake Naquin
Lindsey Richard
Nick Richard

9th

Allyce Andrew
David Bienvenue
Lacey Boleyn
Benjamin Boudreaux
Katherine Landry
Katy LeBlanc
Jacob Murphy
Julia Pollard
Bridget Savoie
Dylan Thibodeaux

Blake Trahan
John Wartelle
Kyle White

**Red Award
(3.8 or better)**

12th

Kevin Ancelet
Teryn Clause
Michelle Courville
Jade Daigle
Stefani Dumatrait
Nick Warren

11th

Kathryn Barry
John Beasley
Ali Beslin
Phillip Bonhomme
Chelsea Dore'
Eddie Gautreau
Tiffany Hebert
Allyson Hollier
Jimmy Richard
Elizabeth Robichaux
Brad Taylor

10th

Christina Angelle
Simone Babineaux
Simone Babin
Camille Bordelon
Garret Dauphin
Alex Dooley
Alexi Fuselier
Mary Hebert
Garrett Maxwell
Jordan Miller
Ali Robin

Rebecca Soileau
Allie Warren

9th

Alex Alleman
Kelsey Angelle
Lauren Ashy
Claire Caillier
Rachel Chambley
John Gil

Bethany Lavergne
Kay Manuel
Kaci Menard
Rebecca Miller
Elizabeth Pollard
Dillon Robin
Ashley Simoneaux
Brittany Thousand

**White Award
(3.7 - 3.4)**

12th

Chase Andrepont
Alex Angelle
Fernando Arzola
Lauren Baudoin
Christopher Begnaud
Dixie Bertrand
Ryan Bordelon
Skye Boyer
Justin Broussard
Brittany Burke
Sara Callais
Adria Champagne
Meagan Citron
Arielle Collado
Ashley Dugas
Rebecca Faul
Garrett Hawkins
Joseph Kern
Randi LeBlanc
Monique Prejean
Natalie Romagosa

11th

Emma Allain
Jillian Angelle
Meagan Aucoin
Tyler Begnaud
Lyndra Bell
Chelsea Blanchard
Dylan Boudreaux
Donna Bourgeois
Tyler Boutte
Travis Broussard
Amber Camel
Maggie Castille
Jennifer Dupre
Maggie Fisher
Alex Fitzgerald
Michael Gauthier
Sarah Goodness
Megan Granger
Amy Guilbeau
Sadie Hash

Britney Hebert
Kristin Hebert
Mitchell Heim
Marcy Jock
Michelle Junot
Megan Lalanne
Lori Leday
Desiree Lemelle
Nicole Malveaux
Samantha Marks
Phillip Martin
Benjamin McConnell
Brennen McCullough
Toni Menard
Madison Montelaro
Jacob Olivier
Spencer Ortego
Lindsay Primeaux

David Rozas
Ray Savoie
Allison Stroderd
Dustin Tanner
Lacey Thibodeaux
Cassie Viator
Kristin Viator
Claire Walley

10th

Kathryn Abadie
Lauren Acosta
Sara Boulet
Kelsey Broussard
Chris Cambre
Tyler Christophel
Emily Clause
Taylor Dugas
Blake Flugence
Emily Fortier
Bennett Gautreaux
Lauren Granger
Blake Guidry
Leslie Guillory
Kara Harrington
Paxton Haydel
Austin Hebert
Sam Hudi

Kristin Ketelers
Kristy Lecompte
Kelsie Menard
Adam Miller
Kinzee Morvant
Chase Mouton
Nghia Nguyen
Ethan Peltier
Kathryn Peltier
Jordan Ray
Suzanne Rees
Kelsie Smith
Bannon Tanner
Dane Taylor

9th

Jean' Paul Abshire
Lindsey Baudoin
Erin Billeaud
Lance Boudreaux
Ross Champagne
Trent Collette
Michel Collins
Mark Conque
Chelsie Diaz
Lauren Durand
Alex Hautot
Alaina Hebert
Holli Hritz
Ieasha James
Scott Miller
Victoria Miller
Renee Poche'
Blake Quebedeaux

Holden Robichaux
Kayen Robicheaux
Taylor Roussel
Kaitlyn Sam
Spencer Sonnier
Michael White

**Blue Award
(3.0 - 3.3)**

12th

Jordy Dugas

11th

Hannah Blanchard
Laura Brewer
Brittany Clement
Scott Domingue
Brittany Floyd
Morgan Grosse
Ainslee Hulin
Jansee Jones
Desiree Landry
Jamecia Lawrence
Mariya Lemaire
Sarah Quebedeaux
Brittany Robicheaux

10th

Ariana Angelle
Jayme Boudreaux
Chris Breaux
Daniel Broussard
Jenson Darby
Rachel Dean
Derek Delcambre
Megan Gremillion
Chase Guilbeau
Tyler Harbourt
Michael Hebert
Michael Moseley
Kyle Nelams
Todd Patin

Austin Proctor
Nicholas Rees
Derek Robicheaux
Glenn Stephen
Drew Thibodeaux
Matthew Trahan

9th

Alaina Blackwell
Andre Courville
Ashleigh Fruge
Imeri Kelly
Ebony Lamott
Alexis Lormand
Brent Owens
Katie Pierrottie
Jeremi Richey
R.J. Schenck
Hannah Thibodeaux

GRADUATION 2006

Seniors and Parents

Graduation will be here before we know it! So that you may begin preparations for the “Big Events,” please note the requirements to be met by each student in order to graduate and the dates and times for senior and graduation events.

Graduation Requirements

- ◆ All debts to Teurlings Catholic High School, including tuition and fees-for lost textbooks, library fines, and balances with the cafeteria, must be cleared before a senior will be allowed to take his/her exams, which begin on May 9, 2006.
- ◆ In order to receive a Teurlings Catholic High School diploma, a student must pass a total of 26 units including all state-required courses. A student who fails to qualify under this standard may participate in graduation exercises if, and only if, he/she passed a total of 23 units, including all state-required courses and Theology IV. Such students will not receive a TCH diploma, but a diocesan diploma.
- ◆ Any senior student who receives a grade of “Incomplete” in Theology IV or fails Theology IV for the year will not be granted a TCH diploma and will not be permitted to participate in graduation ceremonies.
- ◆ Please refer to the TCH Student-Parent Handbook for clarification of the aforementioned requirements and policies.
- ◆ Any student who is determined by the sponsors, faculty, or administration to be under the influence of alcohol or any otherwise inappropriate substance during any school-sponsored event will not be allowed to graduate on stage or to participate in any other graduation event. Such students will also be subject to disciplinary action.

Dates and Times of Events

- ◆ **The Senior Liturgy** will be celebrated on Thursday, April 27, 2006, at 8:48 a.m. in the school gymnasium. Family and friends are invited to join the seniors for this celebration. Seniors wear Sunday dress attire.
- ◆ **Senior Exams** are scheduled for May 9 - May 12, 2006. The schedule for exams will be announced at a later date.
- ◆ **Senior Convocation** will be held at 3:00 p.m. on Sunday, May 21, 2006, at St. Elizabeth Seton Catholic Church. Attendance at this function is mandatory for all senior students. Seniors should arrive at 2:00 p.m. sharp. If a senior is not present at this function, he/she will not graduate on stage with the Class of 2006. **Dress Code: Girls** - Graduation gown, white stole, black sheer stockings, black closed-toe shoes (no slides, must have a back). **Boys** - Graduation gown, white stole, dark slacks and dark socks (blue, brown, charcoal, or black), dark dress shoes, a white shirt and an appropriate tie. **(No graduation cap for this event, stoles will be given out prior to the ceremony.)**
- ◆ **Graduation and Baccalaureate Mass Practice** will be held at 9:00 a.m. on Monday, May 22, 2006, at the Heymann Performing Arts Center. Attendance is mandatory for all graduates. Students should be aware that practice will last until rehearsals meet expectations for the final ceremony and, therefore, should not plan any other activities before 12:00 noon. Report cards will be distributed at this time.
- ◆ **Baccalaureate Mass** will be held at 5:30 p.m. on Monday, May 22, 2006, at the Frem Boustany Convention Center, which is adjacent to the Heymann Center. Graduating seniors are to report at 4:45 p.m. on that day. Attendance at this Mass is mandatory for all graduates. In order to graduate on stage, the student must attend the Baccalaureate Mass. Due the limited seating capacity of the Convention Center, seating for the Baccalaureate Mass will be limited to immediate family of the graduates. **Dress Code: Girls** - Graduation cap and gown, white stole, black sheer stockings, black closed-toe shoes (no slides, must have a back). **Boys** - Graduation cap and gown, white stole, dark slacks and dark socks (blue, brown, charcoal, or black), dark dress shoes, a white shirt and an appropriate tie.
- ◆ **The 2006 Graduation Ceremony** will be held at the Heymann Performing Arts Center immediately following the Baccalaureate Mass. Guests not present for the Mass will not be admitted into the auditorium until after mass participants have entered, approximately 7:00 p.m. Attendance is, of course, mandatory. **Dress Code:** Same as Baccalaureate Mass. Girls will be given a class flower to hold and boys will wear a boutonniere. Beta Club, National Honor Society and Honor Graduates will receive additional accessories during the Convocation. These accessories **should** be worn Graduation night. No other decorations or flowers are allowed at the ceremony.

PLEASE NOTE THAT TEURLINGS CATHOLIC HIGH SCHOOL DOES NOT SPONSOR, NOR DOES IT ENDORSE ANY POST-GRADUATION PARTY OR GATHERINGS.

Graduates and their parents are reminded that Trinity Video Productions is producing a “Senior Highlight” video, which will include footage from graduation. If you have not already reserved your copy please contact Mr. David Mergeist of Trinity Video at 231-5432.

We hope that graduation can be a memorable event for everyone. Please direct any questions about graduation events to Mrs. Anna Proctor 235-5711, ext. 108 or Mrs. Vivica Marino 235-5711, ext. 222.

Teurlings Catholic's **Rebel Open** Golf Tournament

Deadline
March
22

\$125 per Player

- Individual or Team Entries
- Lunch Served @ 11am
- Drinks available on course
- Team Photos/Door Prizes
- '06 Car (Courtesy Motors) Hole-In-One
- Dinner Presentation of Awards
- Club CASH Awards: 1st to 5th Place
- Proceeds to TCH Foundation

Monday, March 27, 2006
Acadian Hills Country Club
12:00 Noon Shot-Gun Start

The Rebel Open is a four-person scramble with teams balanced by handicap. It is encouraged that all teams have an "A", "B", "C" and "D" player. All players must have an estimated handicap or an approved handicap assigned by your local professional golf association.

Player #1: _____
 Handicap or Average Score: _____
 Address: _____
 City: _____ State: _____ Zip: _____
 Home Phone: (_____) _____
 Office Phone: (_____) _____
 E-Mail Address: _____

Player #2: _____
 Handicap or Average Score: _____
 Address: _____
 City: _____ State: _____ Zip: _____
 Home Phone: (_____) _____
 Office Phone: (_____) _____
 E-Mail Address: _____

Player #3: _____
 Handicap or Average Score: _____
 Address: _____
 City: _____ State: _____ Zip: _____
 Home Phone: (_____) _____
 Office Phone: (_____) _____
 E-Mail Address: _____

Player #4: _____
 Handicap or Average Score: _____
 Address: _____
 City: _____ State: _____ Zip: _____
 Home Phone: (_____) _____
 Office Phone: (_____) _____
 E-Mail Address: _____

Sponsorship Opportunities

- | | | |
|---------------|-------------------------------------|--------------------------|
| Item(s) _____ | Door Prize(s) | <input type="checkbox"/> |
| | \$100 Hole Sponsor | <input type="checkbox"/> |
| | T-Box or Green Side Signage | |
| | \$250 Silver Sponsor | <input type="checkbox"/> |
| | T-Box & Clubhouse Signage | |
| | \$500 Gold Sponsor | <input type="checkbox"/> |
| | T-Box & Clubhouse Signage/2 Players | |
| | \$1000 Platinum Sponsor | <input type="checkbox"/> |
| | T-Box & Clubhouse Signage/4 Players | |

Please Indicate Message Printed on Sponsor Sign:

Sponsor Name: _____
 Address: _____
 City: _____ Zip: _____
 Office Phone: (____) _____
 E-Mail Address: _____

Complete & Mail form with payment to:
Rebel Open, Teurlings Catholic High School, 139 Teurlings Drive, Lafayette, LA 70501.

WISHES GRANTED

Thank you for helping to make our dreams come true. We are so blessed. Thank You! Merci! Gracias!

Gifts Listed as Recorded in the Development Office 1/23/04 - 02/13/06

Academic Departments

Winn Dixie Stores, Inc.
Albertson's

Athletic Department (Golf)

Robert & Liz Boudreaux
(Bo 10)

Capital Campaign

Angela Delhomme, Director

Monica Mullins

Kirt & Monica Domingue

The Stuller Family Foundation

M/M Thomas Meagher/Guidry

Uniforms

Don Foley Memorial Fund

Rosalind Foley

Memorial Statue Flowerbed

Cathy Schexnayder

In Memory of Nick Weber

Nick Weber Memorial

Anna Lee Conques

R.A.B.C. December Mailouts

Cindy Courville, Chair

(Caroline 10)

Linda Blackwell (Alaina 9)

Donna Guidry (Ashton 9)

R.A.B.C. Faculty Recognition

Co-chairs

Tara Callais

(Sara 12 & Callie 11)

& Lettie Guilbeau (Amy 11)

Cheryl Robichaux (Britt 11)

Sheila Courville (Andre 9)

Tammy Serrette (Jonathan 11)

R.A.B.C. Student Incentives

Lisa Miller, Chair

Aaron & Roxanne Mestayer

(Bryson 10)

Rebel Revue Dance Team

North Vermilion High School graciously loaned the band uniforms for our dance team's 4th Place Hip Hop victory at Nationals and 1st in State!

Treats & Gifts

Spedale's Florist

WISHES

Gift Opportunities

There are many ways that a friend can help a teacher, a department, a club, or a team at Teurlings Catholic High School. One way is to provide an item on our "Wish List." These items, although important and helpful, are not covered in the school's budget. All gifts are tax deductible. If you would like to assist, please contact Aline Norwood in the Development Office 235-5711 Ext. 105 or anorwood@tchs.net. Help make a dream come true!

Mrs. Ella Richard needs two Oval Crock Pot Slow Cookers (6-qt.) for basketball concessions in the gym.
(Cost \$35)

The **Speech Squad** could use an icechest on wheels for tournaments and performances. (Cost \$50 - \$100)

DRIVERS EDUCATION

The 30-hour classroom instruction class will be held June 1, 2, 5, 6 from 8:00 - 3:00 and June 7 from 8:00 - 10:00; the 6-hour driving session will be in June and July. Students must be 15 years old before November 1, 2006. Cost for the course is \$275 payable upon registration. Instructors: classroom - Mrs. Dona Dugas, driving - Coach Milton Rohm and Coach Garry Brodhead. Registration forms are available in the counselor's office from Mrs. Pat Rohm. If you have any questions, please call Mrs. Dugas at 235-5711, Ext. 210, or email ddugas@tchs.net.

Black History Mass

Congratulations to those students recently inducted into the **Beta Club**. Job well done! See page 6 for a complete list.

Beta Officers: (top) Michelle Courville, Lindsey Richard, & Kyle Campbell, (bottom) Lori Leday, Madison Montelaro, Heather Andrew & Arielle Collado.

TCHSports Update

Congrats for WINS!

Boys Basketball
Kaplan, Sacred Heart Ville Platte

Girls Basketball
Erath, Kaplan, Catholic High New Iberia, Sacred Heart Ville Platte, North Vermilion. DISTRICT CHAMPS!!!

Boys Soccer
ESA, Westminster, Catholic High New Iberia, Comeaux, Ouachita Christian (playoffs)

Girls Soccer
Catholic High New Iberia (double overtime), Ouachita Christian (playoffs)

Wrestling
Acadiana, 3rd place at Brusly dual meet Tournament (defeating Dutchtown, Zachary, Brother Martin, and Parkview Baptist), 3rd place at Rebel Rumble (Benji Hebert - 1st; Ben Romero - 2nd; Greg Vizina & Jacob Olivier - 3rd)

Softball
Jamboree

Teurlings Catholic High School

139 Teurlings Drive
Lafayette, Louisiana 70501

REBELATION

MARCH, 2006

Adopt - a - School Sponsors

Lowry's Kwik Kopy Printing
The Lowry Family

Upstream Production
Service
Bill & Melody Allen

Bayouland Trophies
Cathy & Bobby Badeaux

Wesley H. Ardoin, DDS, MS
Orthodontics
www.whoardoin.com

Prejean's Restaurant
Donna Olivier

Real Sports Photos
Keith Stutes
www.realsportsphotos.com

The Grad Shoppe
Clif Lane

Kenneth Boullion, Ph.D.
Psychologist

Faugot Photography
Jay Faugot
www.jayfaugot.com

Gay Hess
Speech &
Learning Center

Breaux's Cleaners
Breaux Bridge

H. A. McConnell, Jr., DDS
Oral Surgeon

Many thanks to our wonderful business partners! We are extremely grateful for their continued dedication and generosity. We encourage our TCH family to support these business establishments. Contact **Aline Norwood 235-5711 ext. 105**, if you would like to be a partner in this program.