

REBELATION

THE OFFICIAL NEWSLETTER FOR PARENTS OF
TEURLINGS CATHOLIC HIGH SCHOOL STUDENTS

O C T O B E R , 2 0 0 4

From Our Principal .

This publication is one of the many tools which we use to communicate important dates, thoughts and expectations to our school community. On October 18, we will hold a Parent-Teacher Conference day. Students will not attend classes that day. All teachers will be on campus from 11:00 a.m. until 7:00 p.m., in their classrooms, to distribute report cards and meet with parents about the first quarter grades of our students. This is a great opportunity for parents and teachers to communicate with each other and structure a format for success for each and every student.

The Catholic Church has instituted a program called "A Safe Environment for the Protection of Children and Young People." This plan calls for every paid employee and volunteer at any Catholic School or Church Parish to be trained in the subject of child abuse. All of the paid employees and many volunteers at Teurlings Catholic have received the training. On Monday, October 18, all paid staff members will continue their training with a one-hour refresher course. On Tuesday, October 19, from 6:00-8:00 p.m., we will offer the initial two-hour training session of this informative program to any interested parent. The presentation will take place in the school library. We are taking this opportunity to communicate the expectations and requirements of the United States Conference of Bishops. Our students will receive information through their Theology classes.

Teurlings Catholic offered parents the opportunity to be informed about their personal and legal responsibilities relating to teenage parties, alcohol consumption, and drug use during a panel discussion held on September 27. Judge Tommy Duplantier, psychologist Dr. David Legendre, and drug testing specialist and TCH parent Eva Callier, comprised the panel of experts.

The guidance department held an informative meeting with the parents of all seniors on September 29. Graduation requirements and TOPS and scholarship opportunities were the most prominent items on that agenda.

TCH Rebels of all ages will gather together this month as we celebrate Homecoming 2004. Students will participate in daily activities that week, alumni will serve at our Homecoming liturgy on October 21, families are invited to add spirit to the pep rally and bonfire that evening, and everyone will join in the excitement of the game. I hope that you will personally witness the enthusiasm and energy that a homecoming brings to a school community.

As a school, we work very hard to recognize and communicate the many wonderful and exciting achievements of our students. We also work very hard to have discipline and structure, and we will communicate when the desired outcomes are not met. This letter highlights several opportunities that parents have to receive information from and communicate with Teurlings Catholic. Some choose to take advantage of that time, unfortunately, others do not.

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...

Picture Retakes

October 6th

RABC Silent Auction Volunteer Meeting

October 10th - 6:00 pm - Room 2

Rebel Revival

October 13th - 7:00 pm

Teacher/Parent Conference & Report Cards

October 18th - 11:00 am to 1:30 pm, 2:00 pm to 7:00 pm

Pep Rally & Bonfire

October 21st

Alumni Social

October 22nd - 6:15 pm - Clark Field

Homecoming Dance

October 23rd - 8:30 to 11:00 pm

Mole Day

October 25th

School Board Meeting

October 25th

Senior Class Picture

October 26th

Halloween Contest

October 29th

TASC Stuffed Bread Sale

October 31st - 11:00 am to 1:00 pm

Newsletter

The deadline for submitting articles for the November/December issue of the *Rebellion* is October 15th. Fax (234-8057) or email Maria Hanes (mhanes@tchs.net) with your articles.

First School Mass 8/26/04

DISCIPLINE

Terri Baudier - Assistant Principal

The start of school has been spectacular! The overall student behavior has been really good. The seniors have taken on the leadership role, the freshmen are finally getting comfortable, and the sophomores and juniors are blending right in. The biggest problem we seem to have is boys coming to school unshaven. I ask that parents check to make sure that their sons are clean shaven (no facial hair at all) everyday. If parents leave it up to the students, the students will chance not getting caught. Whether they are a freshman or a senior, they still need your guidance. A couple of other problems are: the girls rolling their waistbands down to wear their shorts/pants on the hips and the boys' haircuts. The boys' hair must be above the eyes, ears, and collar, no exceptions. You may think these violations are minor, but everyone is expected to follow the same rules. Finally, the last mention of uniforms is that all pants must be from one of our four uniform vendors. Pants bought from any other place are not acceptable. See page 66 in the student handbook for more information on our vendors.

Car Riders Please Read!

I have gotten several calls already this year from angry parents who are tired of some people finding ways to get around the car line. We have caught parents waiting in our faculty parking lot as well as parents who park in the grass lot in front of school. Another problem is parents who use the exit lane to get ahead of everyone and pull in by the lounge to pick up. I have made

several announcements to the students that if they get caught violating our car rider procedures, they will be written up. I would prefer to spend my time before and after school monitoring the students, not the parents.

Tardies

Students are allowed three tardies per quarter. These tardies are for each class and school combined. After the three excused tardies, all other tardies are unexcused. Please refer to your student handbook for further information.

Teasing/Bullying

If your child is getting teased a lot, please call to let us know. It is very important to us that your child feels safe at school, but more importantly, that your child is happy. We can find ways to deal with this, without letting your child know you have called. You owe it to your child to speak up and not remain silent no matter what they tell you. Please also encourage them to come forward on their own, to either someone on the Honor Council, the disciplinarian, or one of our counselors. This is the first step in helping them to defend themselves. Counselor for grades 9 & 10: ext. 114, for grade 11 & 12: ext. 108, and the disciplinarian: ext. 102. We can't help if we don't know!

Lunches

Parents are not allowed to bring students lunch from fast food restaurants. If a student is seen with a bag from one of these places, it will be picked up. Thanks for your understanding.

ACADEMICS

Marty Heintz - Assistant Principal

Success in School

October has finally arrived. While those of us who thrive on cooler weather are excited, October is a hard month for many students. The first enthusiasm students experience when school begins has evaporated in the midst of homework, tests, projects, and extracurricular activities. On top of that, the first quarter progress reports and report cards arrive and those students who have been "coasting" are hit with a healthy dose of reality with their grades and the teachers' comments.

With all that in mind, I wanted to provide you with a brief version of "Heintz's 57 Ways to Make Sure Your Child Succeeds in School." OK, I'm not going to list 57, but here are some important things you, the concerned parent, can do to make sure your student succeeds:

1. Look for homework. Every student on this campus should have some homework every night. Homework is not just written work but also includes reading the textbook chapter and reading notes each night. Actually, I have asked teachers to limit their written homework assignments to what they feel a student should be able to finish in 10-20 minutes, depending on the grade. Homework has changed from when we parents were in school. Back then, homework was drill and practice. Today's homework instead focuses on applying skills and concepts. The teacher introduces a skill or concept, then the student applies the skill or concept to new material on their own. (Look for more on that below).
2. Review notes and read chapters. Every student on this campus has to study for tests – that's a fact of life. However, rather than spend two to three hours cramming for a Friday test on Thursday night, spending five to 10 minutes a night reviewing notes is a better tactic. Again, if you never see a textbook or notebook come home and never see your student reading them, something is wrong.
3. A rested student performs better and retains more knowledge. A scientifically proven theory is students who are sleep deprived do not test as well and do not remember as much material as students who get the proper amount of sleep. Teens need 8-9 hours of sleep (not computer time, not TV time, not phone time) every day. Do the math. Since we start school at 7:30 am and I'm sure most of our students need to be up by at least 6:30 am, that would put bedtime around 10:30 pm.

4. Finally, know what your student is doing in school and stay in contact with teachers. Teachers love parents who are concerned about their student's progress. A quick check a few times a year with the teacher, even if there are no immediate concerns, keeps your student on his/her toes as well as creates a good impression with the teacher. I don't know about you, but knowing that my mother could pop in to see my teachers at any time kept me trying even harder when I was a school!

New Homework Trends

Our Science and Math Departments recently went through Diocesan in-service training. At both training sessions the teachers were encouraged to move from the old drill and practice homework to the new application of skills and concepts. Forget the 30 math problems a night that focused on practicing (over and over) the same skill that students worked on at school that day. The current philosophy is students do not need as much drill and practice, but instead they need more opportunities for creative thinking and reasoning. Today's homework often combines limited drill and practice with development of reasoning skills by encouraging students to take a skill or concept introduced in class one day and apply the skill to learn something new on their own. If you think about it, it makes sense and is a practice social studies teachers have been using for years. In social studies, students have always been asked to read material before discussing it in class or before the teacher's lecture on the material. Students need to learn to think on their own and, hopefully, our parents and teachers will encourage this process and our students will be life-long learners as a result.

At a recent faculty meeting, **Major Roy Frusha** and **David Legendre** were guest speakers on topics about students and drug usage.

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.

Congrats to **Rise' Nicholson**, **Norma Schexnailder**, and **Celeste Scott** for receiving INTECH training.

Congrats to teachers taking graduate courses this semester: **Anna Proctor**, **Chuck Ortego**, **Marty Heintz**, **Terri Baudier**, **Michelle Breaux**, and **Nita Guillory**.

Thanks to **Vivica Marino** who is spearheading a twelve hour intensive training in techniques for teaching Writing for our English Department.

Thanks to **Linda Doherty** who held a mock Presidential and US Senate election for her students after taking an in-depth look at the candidates and election process from a Catholic point of view.

Thanks to **Coach Dennis Skains** for completely re-vamping PE III & IV into a strengthening and conditioning class.

Thanks to **Adrienne Brame** for helping her classes research the Catholic Church's stance on issues concerning the Presidential elections.

Please pray for our soldiers!

Jared Perrio TCH '04, Army
Tyler Landry TCH '03, National Guard
Dominique DeJernette TCH '02, National Guard
Gary Latiolais, brother of Kristi Latiolais '05 & Mrs. Maria Hanes TCH '98, National Guard
Zack Huval, cousin of Anna Tally '06
Jared Sere, brother of Mrs. Ramey Badeaux, Marine Reserve
Jonathan Hernandez, son of Effie Hernandez of the Diocese of Lafayette, Marines

Teacher of the Month

September

LINDA DOHERTY
 Civics & American History

Rebel Round-Up

Attention Parents:

Are you tired of waiting in a long line to pick up your child after school? Could your child use some quality homework time after school? How about those progress report grades? Could your child be studying more or maybe they need help getting organized? Join us in the Rebel Round-Up program. We offer a snack and quiet time to do homework. Tutoring can also be arranged based on your child's needs. Students sign into our program at 3:00 pm and can stay until 4:00 pm or 5:00 pm whichever you prefer. For more information call Anna Proctor, program director, at 235-5711 ext. 108.

Fees:	3:00 - 4:00 pm	\$40 per month (equals \$2.00 per day)
	3:00 - 5:00 pm	\$60 per month (equals \$3.00 per day)
		Drop ins (\$5.00 per day)

Mr. Frank Smally, president of the Woodmen of the World Chapter 238, donated a 5' x 8' flag to Teurlings Catholic. Principal Michael Boyer received the flag which we will fly proudly in the front of the school.

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

Chad Songy

Basketball Team, Tennis, Beta Club President, Retreat Ministry, National Honor Society, Honor Council, FCA, GPA

Laura Citron

Student Council Executive Board President, Cross Country, Honor Council, SADD, GPA President, Beta Secretary, FCA, Cheerleader Co-Captain, Retreat

September

Ministry, Rebel Ambassador, Diversity Team

Congratulations to the 2004-2005 Homecoming Court members: **Stacey Allen, Christina Boss, Channing Boudreaux, Melissa Breaux, Blair Brodhead, Lacey Broussard, Laura Citron, Samantha Debevec, Katie Griffith, Kristin Ventress, Lyndsey Vizina, and Hanna Wildbur.**

Kudos to **Colin Duhon** for being named the Daily Advertiser Defensive Player of the Week after the TCH vs. Notre Dame football game.

Awesome job to the new SADD officers for this school year: President - **Dan Miller**, Vice-President - **Jared Vidrine**, Secretary - **Luke Landry**, and Treasurer - **Brittney Cardon**.

Way to go to the following Freshmen elected to Student Council: **Garret Dauphin** - President, **Sam Hudi** - Vice President, **Blake Flugence** - Secretary, and **Kara Harrington** - Treasurer.

Congrats to the newly commissioned Eucharistic Ministers: **Stacey Allen, Matt Begnaud, Brittney Cardon, Laura Citron, Samantha Debevec, Dustin Dought, Jeff Faber, Leah Faciane, B.J.**

Fuselier, Camille Gauthier, KeKe James, Katie Griffith, Kristi Latiolais, Liz Leday, Chelsea Link, Bridget Lowry, Madeline Pena, Chad Songy, Jeff Vidacovich, and Lyndsey Vizina.

Hats off to the following students elected as Student Council Class Representatives: Seniors - **Joel Billeaud, Lacey Broussard, Kristi Latiolais, Liz Leday, and Bridget Lowry**; Juniors - **Sara Callais, Amber Collette, Matthew Courville, Michelle Courville, and Avery Prejean**; Sophomores - **Heather Andrew, Jansee Jones, Lori Leday, Brianne Montgomery, and Madison Montelaro**; Freshmen - **Bo Boudreaux, Danielle Dooley, Amber Guillory, Austin Hebert, and Lindsey Richard**.

Kudos to the Fall RABC Student Incentives prize winners: **Lori Thibodeaux, Justin Sylvester, Amie Falcon, Alysse Caillier, Michelle Decou, Desiree Lemelle, Bridget Lowry, Brittany Burke, Cassie Viator, Chelsea Dore', David Rozas, Kristi Latiolais, Daniel Miller, James Richard, Jason Thibodeaux, Jeff Stelly, Randy Miller, Rachael Dupre', Ali Beslin, Garrett Pavy, Jeff Faber, Austin Dore', Michelle Courville, Joseph Kern,**

and **Donna Bourgeois.**

Job well done to the new members of the TCH Beta Club: **Emma Allain, Tyler Begnaud, Brittany Floyd, Tiffany Hebert, Ainslee Hulin, Desiree Lemelle, Sarah Quebedeaux, Thomas Wartelle, Blair Burch, Lauren Frederick, Sara Lowe, Dustin Boudreaux, Jake Hebert, Daniel Saucier, Trevor LeBlanc, and Jason LeBlanc.**

Congrats to **Rachel Dupre** who has been selected to join the Sister Julie Mc Dougall Chapter of the National Honor

Society. TCH members must be seniors who have a minimum 3.8 GPA and have completed at least nine honors courses.

Kudos to **Dustin Dought** who will be appearing in a movie on A&E October 25th. The movie is called *The Brooke Ellison Story* and is the account of a paraplegic functioning in society. It was filmed in New Orleans and was directed by Christopher Reeve. Dustin will play "Opponent #2."

Awesome job to the **Speech & Debate** team for their efforts in the Breaux Bridge tournament: **Mark Decoux** - 1st in Advanced Lincoln Douglas Debate; **Sarah Callais** - 1st in Intermediate Lincoln Douglas Debate; **Kathryn Barry** - 3rd in Novice Lincoln Douglas Debate.

Job well done to **Colby Batiste** for receiving Honor Council's Good Deed Award for the month of September.

IMPORTANT NOTICES

Parent-Teacher Conferences/ First Quarter Report Cards

First quarter report cards will be issued to parents on Monday, October 18. All teachers will be on campus and available for conferences on that day on a first-come, first-seen basis. No report cards will be issued to students. Students do not have school that day.

Report card must be picked up by a parent.

**Monday, Oct. 20,
11 am - 1:30 pm
2 pm - 7 pm**

Any parent who cannot attend may pick up their child's report card in the front office during normal business hours beginning Tuesday, October 19.

Pep Rally 9/3/04

Pep Rally 9/10/04

"I love you this much!"

Ramey Badeaux ~ Campus Minister

Tiffany Dugas ~ 12th
George Stonecipher ~ 11th

Erin Boudreaux ~ 10th
Adrienne Brame ~ 9th

Rebel Revival

Campus Ministry held the first **Rebel Revival** of the year on Wednesday, September 8th in the Rebel Dome. The theme was "Strut your stuff in Holy-wood" planned by **Katie Griffith, Justin Sylvester** and the Retreat Ministry Team. Many students came to worship, sing, and enjoy an evening growing closer to Christ. Join us for the next Rebel Revival on October 13th!!!

Ministry Projects

This past month, the Campus Ministry **Campus Outreach** class visited the Evangeline Apartments in downtown Lafayette where they shared stories with the residents and created arts and craft projects. Also, the **Pro-Life ministry** class visited the Learning Express center in Lafayette to visit the children.

Liturgies & Prayer Services

All parent's and friends are welcome to join our Liturgical Celebrations & Prayer Services every Thursday at 8:48 am in the Rebel Dome:

October 7th - Pro-Life Rosary
October 14th - Liturgy with Fr. Trahan
October 21st - Homecoming Liturgy with Fr. Simoneaux
October 28th - Liturgy with Fr. Bienvenu

Retreat Team Selected

Congratulations to our newly selected Retreat Team Members: **Gabe Begnaud, Matt Begnaud, Leah Faciane, Jason LeBlanc, Chelsea Link, Lyndsey Vizina, Megan Begnaud, Leah Brasseaux, Blair Burch, Teryn Burley, Kyle Campbell, Adria Champagne, Marie Champagne, Teryn Clause, Meagen Clay, Arielle Collado, Callie Collet, Amber Collette, Amber Collinsworth, Matthew Courville, Michelle Courville, Jade Daigle, Hannah Darby, Michelle Decou, Victoria Deville, Abby Dumatrait, Stefani Dumatrait, Rebecca Faul, Lauren Frederick, Katelyn Gary, Melissa Haire, India Harris, Kristie Hebert, Randi LeBlanc, Brittini Leger, Colby Melvin, Monique Prejean, Garrett Ray, Ben Romero, Marie Roulstone, DeMarqus Sennet, Anna Tally, Darnae' Taylor, and Brandi Wheatley.**

What's been happening...

" On September 9th, a mass was held at TCH in honor of 9-11. Thanks to all of the servicemen and servicewomen of our community who joined us for the memorable event. Turn to page 8 for pictures and a list of servicemen and women in attendance.

" Retreat Ministry has been busy preparing for upcoming TCH retreats!

" Ragan Borbas of St. Elizabeth Seton Catholic Church has joined our TCH family as the Music Ministry Leader! We are so happy to have her great ideas, organization, and fire for Christ on campus! Turn to page 8 for pictures.

What's to Come...

" Freshmen Retreat - September 28th at Immaculata Center in Lafayette. Planned by Samantha Debevec, Dan Miller, and Retreat Ministry.

" Junior Retreat - October 19th at Immaculata Center in Lafayette. Conducted by John Ray Perkins of St. Peter's in Carencro.

" Sophomore Retreat - October 20th. Planned by Camille Gauthier, Chad Songy, and Retreat Ministry.

" Rebel Revival on October 13th in Rebel Dome at 7:00 pm!

IMPORTANT NOTICES

FLU SHOTS

Wellness Express will be giving flu shots on the TCH campus to students and faculty on October 19th beginning at 8:00 am. Permission forms for students are in the front office and will be available Report Card Day. Cost is \$20. Contact Terri Baudier 235-5711 ext. 102 with questions.

PRO-LIFE MARCH IN WASH., D.C.

10th - 12th grade students and parents will be attending the Pro-Life March in Washington, D.C. from January 21-25, 2005. Cost is \$600. Interested? Contact Dona Dugas at 235-5711 ext. 210, Ramey Badeaux ext. 216, or Cindy Conque at 896-9408.

DRIVERS' EDUCATION CLASSES

Drivers' Education classes for the Fall will be offered on Saturdays and after school during October and November. The six-hour driving will be completed during December. Students must be 15 years old before December 31, 2004. Cost is \$275. If interested, please call Dona Dugas at 235-5711 ext. 210, or Milton Rohm ext. 114. A complete schedule of days and times is available in Room 2 with Mrs. Dugas.

SWAP SHOP

The Swap Shop has been cleaned and organized! For your convenience, it will be open Saturday, October 9th from 8:30-9:30. Cool weather is approaching and if you are in need of a jacket or sweater, you might want to visit the swap shop before you buy a new one. We also have a good supply of shirts, shorts and pants. The Swap Shop is located in a portable building behind the Athletic Office.

REMEMBERING SEPTEMBER 11th

Rebel Revue performed a liturgical dance entitled "Can You Hear Me?" which represented the struggle the families of the victims of 9/11 faced soon after the tragedy.

TCH Senior, Private 1st Class **Joel Billeaud**, Army Reserve, also attended.

Special thanks to those in attendance!

Lafayette Fire Department: Fire Chief Robert Benoit, Deputy Chief James Hebert, Chief of Communications Larry Dufour, District Chief Jerry Delhomme, District Chief Joe Green, Captain Johnny Monette, Captain Ricky Broussard, Firefighter Elias Alger, Engineer Kelly Patin, Engineer Timothy Delino, and Administrative Assistant Myra Broussard Romero TCH '82

Opelousas Fire Department: Captain John Saucier (Daniel '05)

Lafayette Sheriff's Department: Kenneth Duhon (Kelsie Menard '08), Tommy Hebert, and Jenny Higgins

Lafayette Police Department: Angelo Iorio (Eric '08) and Cpl. Mark Francis

FBI: Greg Harbourt (Tyler '08)

Acadian Ambulance: Troy Guidry TCH '80, Bill Vidacovich (Jeff '05), Frank Stolz, Donnie Simon, Beau Andrepoint and Troy Mayer.

Music Ministry

Great job to **Ragan Borbas**, from St. Elizabeth Seton Church, and the new TCH Music Ministry team!

Fall Awards

Listed below are students who have achieved an academic average of 3.0 or better (with no final grade of C or C in conduct) on his/her final report card for the 2003-04 school year. **Congratulations!!!** Check out page 5 for more awards.

Blue Award 3.0 - 3.39

10th Grade

Kelly Bergeron
Alexandra Fitzgerald
Allyson Hollier
Benjamin McConnell
Lyndra Bell
Hunter Fuselier
Jill Angelle
Dustin Darbonne
Mariya Lemaire
Kathryn Mahfouz
Mitchell Pearce
Lindsay Primeaux
Ray Savoie
Kathryn Souther
Mitch Heim
Brennen McCullough
Lonnie James Naquin
Cassie Viator
Christopher Bartlett
Laura Brewer
Amber Camel
Mandy Granger

11th Grade

Alex Angelle
Lauren Baudoin
Chris Begnaud
Adria Champagne
Amber Collette
Colby Melvin
Olivia Prejean
Garrett Ray
Anna Tally
Megan Begnaud
Brady Boyer
Austin Dore
Garrett Hawkins

Stephanie Matte
Monique Prejean
David Zenon
Taylor Bourgeois

12th Grade

Laure Bordelon
Blair Brodhead
Chelsea Cade
Jacob Moseley
Jeanne' Savoie
Derek Wiltz

White Award 3.4-3.79

10th Grade

Nicole Malveaux
Spencer Ortego
Callie Callais
Rachel Champagne
Jennifer Dupre
Marcy Jock
Sarah Quebedeaux
Dustin Tanner
Toni Menard
Krista Pontiff
Travis Broussard
Maggie Castille
Ainslee Hulin
Elyse LeBlanc
Madison Montelaro
Michael Gauthier

Tiffany Hebert
Tyler Begnaud
Desiree Lemelle
James Richard

11th Grade

Blair Burch
Brittany Burke
Sara Callais
Stefani Dumatrait
Chase Schexnayder
Zac Zimmerman
Kevin Ancelet
Dixie Bertrand
Ryan Bordelon
Kyle Campbell
Michelle Courville
Michelle Decou
Joseph Kern
Kayla O'Neal
Chase Andrepoint
Arielle Collado
Jade Daigle
Jordy Dugas
Becca Faul
Lauren Frederick
Chloe' Lasseigne
Logan Leger
Arin Spillers
Kenneth Tauzin

12th Grade

Rachael Dupre'
Stacie Dupuis
Bridget Lowry
Harold Register
Jared Vidrine
Jill Bonar
Virginia Bowen
Brittney Cardon
Andrea' Champagne

Laura Citron
Daniel Miller
Aaron Naquin
Chris Broussard
Joel Billeaud
Melissa Breaux
Joshua Guidry
Jordan Hebert
Garrett Pavy
Jeff Stelly
Lori Thibodeaux
Lyndsey Vizina

Red Award 3.8-3.99

10th Grade

Sadie Hash
Ali Beslin
Megan Lalanne
Lauren Landry
David Rozas

11th Grade

Ashley Dugas
Kristie Hebert
Randi Leblanc
Nicholas Warren

12th Grade

Christina Boss
Sara Dean
Brittany Goodly
Justin Guidry
Justin Hargrave
Jake Hebert
Kristi Latiolais
Daniel Saucier

Principal's Award 4.0

10th Grade

Heather Andrew
Kathryn Barry
Donna Bourgeois
Alysse Caillier
Destinie Carroll
Seth Comeaux
Chelsea Dore'
Amie Falcon
Michelle Junot
Allen Latour
Lori Leday
Randy Miller
Allison Stroderd

11th Grade

Patrick Allaire
Marie Champagne
Teryn Clause
Sarah Olivier
Avery Prejean

12th Grade

Kristin Call
Samantha Debevec
Dustin Dought
Jeff Faber
Anna Forester
Camille Gauthier
Amanda LeBlanc
Liz Leday
Martin Mouton
Tyler Pierret
Chad Songy
Clara Sylvester
Justin Sylvester
Jason Thibodeaux

COUNSELOR'S CORNER

Anna Proctor & Milton Rohm

~ **ACT** on campus test date is Saturday, October 23rd. Students who are assigned to take the test at Teurlings should arrive no later than 7:45 a.m. Testing begins at 8:00 a.m.

~ **Senior Class Picture** is scheduled for Tuesday, October 26th. A reminder will be given to the seniors which will include dress requirements.

~ **The Juniors** will take the Practice SAT test on Wednesday, October 13th. This is a practice test for the SAT college entrance exam. It is also called the National Merit Scholarship Qualifying Test. Juniors who have exceptional scores on the test can be eligible for the National Merit Scholarship Program. Mrs. Proctor will be visiting with the juniors to give them more information about the test and to discuss college admission requirements and the TOPS program requirements.

~ **All 9th and 10th grade students** will take the Practice ACT test on October 27th. The scores on this test are not only an indication of how your child is progressing, but also where they can use some improvement. The scores on the test are also used to place students into honors the following year. Those students requesting honors should score a 23 in that area. Coach Rohm will be meeting with the 9th and 10th grade students to review the test format.

~ **Several colleges** will visit our campus in the upcoming months. Students are encouraged to stop by and speak to the representatives during lunch.

Enjoy reading the *Rebелation*?
View it in **COLOR** at
www.tchs.net.

Speech & Debate

Recently, the Speech and Debate team received the prestigious **Schwan Honor School of Excellence Award**. This honor places the TCH Speech & Debate team amongst the top 12 in the nation! The team and Speech coach **Josette Surratt** were also listed in *Rostrum*, a well-known magazine for competitors. **GREAT JOB!!!**

Freshmen Elections

Check out the results on page 5!

Eucharistic Ministers

WISHES GRANTED

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

Gifts Recorded in the Development Office 08/23/04 - 09/20/04

Faculty & Staff Gifts & Perks

Anonymous

Nash's Restaurant - Jeannine & Nash
Barracca II (Nash III 11)

Faculty Parking Lot Striping

Bobby Hoey (Kyle '00)

Roddy Richard Memorial Award

Fr. Gary Schexnayder

Don Foley Memorial Fund

Rosalind Foley
Christina M. Gaudin-Morgan
Business Systems Uni-Pro

TCH Foundation

Dale (TCH '79) and Patricia Greig

Front Office Landscaping

The Green House
Karen Provost (Beth '03)
Marty Heintz

Academic Departments

Winn Dixie Stores, Inc.
Albertson's
Target
CC's Coffeehouse

RABC Faculty/Staff Recognition Program

Ground Pat'i - Kaliste Saloom Location
(Rick Cambre - Chase 12, Christopher 9)
Bennigans - Lee

Joe Arsement - Pinhook Auto Laundry

September Luncheon for Teachers

Ouida Forsythe (York 12)
Clare Broussard (Jacob 9)
Diann Comeaux (Seth 10)
June Arton (Andrew 10)
Debbie Fowler (Shawn 9)
Suzette Jordan (John 12)
Sonia Dugas (Ashley 11)

RABC Student Incentive Program

Scotty and Mindy Dawes (Whitney 12)
Thomas & Lisa Mouton (Martin 12)
Robert & Charlet Champagne (Jordan 9)
Deedra Harrington (Kara 9)
Shari Boudreaux (Ryan 9)
Marilyn Tanner (Dusty 10 & Bannon 9)
Kevin & Lisa Prejean (Avery 11)
Alice Guidry (Blake 9)
Bruce & Aline Santa Cruz (Ana Wilkinson 11)

Speech & Debate

Target - Gregg Strinhuf

U.S. Flag

Woodmen of the World #238
Mr. Frank Smalley, President

Printer Cartridge Collections

Paula LeJeune of Slemco (Andrea '04)
Linda Begnaud of U.S. Probation
Office (Megan 11)

Community Coffee Bar Code Collections

Jody Guidry of Universal Equipment
(Josh 12)

Annual Appeal for Enhancement

Agnes & Wallace Begnaud
Lisa and Kevin Prejean
M/M Willis Dore'

Athletics Department - Football

Ronald & Vickie Thibodeaux
(Jason 12)
Suzette Jordan (John 12)

RABC Mailout Volunteers (Sept)

Cindy Courville (Caroline 9)
Clare Broussard (Jacob 9)
Kay Rees (Nick 9)
Robin Cook (Alan 11)

RABC Swap Shop

Celeste Beasley (Brian 11, John 10)
Marie Strong (Charlie 12)

Cheerleaders

Brenda Forester (Anna 12)

TASC \$10,000 Dance Tickets

Lowry's Printing (Bridget 12)

WISHES & Gift Opportunities

8th GRADE DAY & OPEN HOUSE - Mrs. Hanes needs many strings of white Christmas lights.

If you are replacing your LAPTOP, and your old one has a minimum of a Celeron processor, please think about donating it to TCH. Contact Shayree Latiolais 235-5711 Ext. 220.

A Dream Wish for football is a "LANDRO PLAYER ANALYZER." Contact Kevin Blanchard and 235-5711 Ext. 202, Ext. 107 or 224-0913.

MUSIC MINISTRY would like to purchase instruments (drums, tamborines, bells) that will be played by students at Mass on Thursdays. Please consider a monetary gift towards their \$500 goal.

Contact Aline P. Norwood in the Development Office for assistance with your gifts to Teurlings Catholic
235-5711 Ext. 105
anorwood@tchs.net

CARPOOL CO-OP

Looking for others wanting to carpool?
We'll be happy to post your name and
number in the next issue of our
Rebelation newsletter.

Contact **Maria Hanes** 235-5711
Ext. 128 or mhanes@tchs.net

Missy Dupuis - Lee 10th
103 Rue Angelique, off of Rue des
Etoilles, Carencro
#233-6070 or #298-0444
Every other week
Willing to pay gas

CROSS COUNTRY

Prayer Service Skit

Retreat Ministry Skit

TCH Sports Update

Congrats for WINS!

Volleyball

Freshmen: Highland Baptist, Comeaux
Tourney (1st place in pool, advanced
to semi-finals, STM, Acadiana & Notre
Dame)

JV: Central Catholic of Morgan City

Varsity: St. Louis

Football

Notre Dame, Iota

Cross Country

Bishop Sullivan meet: JV girls **Madison
Montelaro, Taylor Bourgeois, Ana
Wilkinson, Mariya Lemaire** and
Amber Camel placed 6th overall.
Madison Montelaro placed 4th
overall, and **Jordan McGee** placed 4th
overall in the Open Division.

E.D. White meet: Girls team placed 5th.
Sheree Blanchard placed 6th, and
Donna Bourgeois placed 16th overall.

Swim

1) Girls relay team placed 2nd and the
boys relay team placed 3rd. **Ginny
Bowen** placed 1st in the 50 Freestyle,

Shanell Senigal 2nd in the 100
Breaststroke, **Chris Begnaud** 1st in the
100 Fly and 200 Freestyle. Girls team
placed 3rd overall, and boys team
placed 4th overall.

2) Girls team placed 2nd overall. **Ginny
Bowen** placed 1st in the 50 Freestyle,
Chris Begnaud 1st in the 100 Fly and
200 Freestyle, **Anna Tally** 2nd in the
100 Breaststroke and 3rd in the 200
Freestyle, and **Shanell Senigal** 3rd in
the 100 Breaststroke.

Teurlings Catholic High School

139 Teurlings Drive
Lafayette, Louisiana 70501

Seniors *05

REBELATION

OCTOBER, 2004

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.wardoin.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.