

# REBELATION

THE OFFICIAL NEWSLETTER FOR PARENTS OF  
TEURLINGS CATHOLIC HIGH SCHOOL STUDENTS

## O C T O B E R , 2 0 0 6

### From Our Principal...

*Communication* is defined as “A giving or exchanging of information, messages, etc.” We received the following E-mail from a TCH parent and thought it was worth sharing. The message is not just about the school, but the job that the school and the family is doing to instill Christian, moral values in our students.

“I had to email you and tell you how impressed I was with your football players, coaches, cheerleaders and student body on Friday (when Austin Proctor got hurt). I know you saw them—first the football team then the others—gather together and pray as a group! It was so incredible and moving to me as an adult and parent to see your students take control in a positive way. I noticed that no adult told them to do it either! You should be so proud of them for doing the right, mature thing when feeling like they were in a crisis!”

This publication is one of the many tools which we use to communicate to our school community important dates, thoughts, and expectations. On October 16, we will hold our annual Parent-Teacher Conference day. Students will not attend classes that day. All teachers will be in their classrooms to distribute report cards and meet with parents to discuss 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.

TCH Rebels from the past fifty-years will gather together this month as we celebrate Homecoming 2006 on Friday, October 13. We have changed the activity schedule so that all of our celebration will take place that day. Our Homecoming liturgy will take place at 8:36 a.m. We will have a combined lunch with the students being treated to bar-b-que hamburgers. We will end the school day in the Rebel Dome with a pep rally. All alumni are invited to a social before the game at Clark Field. 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 as witnessed during our recent Fall Awards ceremony. We have had an exciting start to the school year. The excitement that the new classroom building has brought to our students and teachers is tremendous. The atmosphere at our weekly liturgical celebrations and prayer services has been the best I have ever seen. There is a relationship between what you try to communicate and teach and how students act and react when you least expect it. TCH attempts to do its part, but, it takes family to achieve what was witnessed at Clark Field.

**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

Oct. 4<sup>th</sup>

### Homecoming Liturgy

Oct. 13<sup>th</sup>, 8:36am

### Alumni Social & Homecoming Game

Oct. 13<sup>th</sup>, 6:15pm

### Homecoming Dance

Oct. 14<sup>th</sup>, 8:30-11:00pm, Presentation - 9:00pm

### Teacher/Parent Conference Day

Oct. 16<sup>th</sup>, 11:00am-1:30pm & 2:00pm-7:00pm

### Early Dismissal

Oct. 20<sup>th</sup>, 12:40pm

### School Board Meeting

Oct. 23<sup>rd</sup>, 6:30pm

### Senior Class Picture

Oct. 24<sup>th</sup>

### Rebel Revival

Oct. 25<sup>th</sup>, 7:00pm

### TASC Bread Sale

Oct. 29<sup>th</sup>

### Newsletter

The deadline for submitting articles for the November/December issue of the *Rebelation* is October 23<sup>rd</sup>. Fax (234-8057) or email Maria Hanes (mhanes@tchs.net) with your articles.

## PARKING SPOTS

**There are no parking spots left at this time! Mrs. Baudier has a waiting list month by month as spots may come open. She will get with the students and inform them. Please do not call about parking spots. We understand that everyone wants to drive, but we only have so much room.**

## DISCIPLINE

### Terri Baudier - Assistant Principal

#### IMPORTANT HOMECOMING DRESS INFORMATION!

IF YOUR DAUGHTER IS GOING TO THE HOMECOMING DANCE OR YOUR SON IS BRINGING A DATE, PLEASE READ THE FOLLOWING CAREFULLY:

In the past female students have been pretty good about watching what they wear to prom and homecoming. Last year's prom was very disappointing. Many girls had to be stopped at the door for their dresses being too low cut. So I am letting parents know now that if a dress is not moderately cut, the student will not be let in. Plunging necklines or deep "V" cuts in the front of a dress have no place at a Catholic high school dance. It is very embarrassing to have a young lady

come to the door with a top that is not appropriate. If a dress is lower than the waist in the back or shorter than four inches from the knee, they will not be let in. We do allow strapless dresses as long as the top is high enough to cover appropriately.

If a boy invites a girl from another school, it is his responsibility to relay this information to the girl. Our dress code is in the parent/student handbook. Please make sure you monitor what your child buys and wears to the dance. In order to be consistent, it is our decision on what is appropriate, not the opinion of 678 parents. Please call me with any questions or concerns.

***My motto: "If you have to question it, don't wear it."***

#### DANCE ATTIRE GUIDELINES

##### A. TOPS

1. The neckline of a dress, top, or gown must be cut in a modest way. If ANY cleavage is showing, the student will be asked to leave the dance. Spaghetti straps or strapless dresses are allowed, as long as they are not low cut.
2. The cut of a dress in the back must not be below the waistline.

##### B. LENGTH

1. A skirt or dress must be no shorter than four (4) inches from the knee.
2. Slits in a long dress/skirt may be no higher than the knee. Slits in a short dress/skirt may be no higher than four (4) inches from the knee.

##### C. MISCELLANEOUS

1. No midriff is allowed to show, (when arms are raised only one (1) inch of the midriff can show.)
2. No navel is allowed to show.
3. The bodice of the dress must not have any fabric cutouts (this includes openings covered with net-like fabric).

ADDITIONAL NOTES: Admittance to the dance, with consideration of attire, will be left to the discretion of the faculty/administration sponsors who are present that evening. If a student is in doubt as to the expected modesty of his or her chosen attire, he or she should consult with administration before the dance to avoid the embarrassment of being turned away.

## ACADEMICS

**Marty Heintz - Assistant Principal**

### Progress Reports

Progress reports were issued on Sept. 13. *Every* student received one. Report cards will be issued to parents on parent-teacher conference day, Monday, Oct. 16.

Progress reports are just that – reports on student progress. By the time you receive the progress report, the grade has already changed. K-12 Planet will give you a more up-to-date idea of your student's grades.

If the progress report was not what you expect from your student, remember that time remains before the first quarter report card is issued. That gives any student who is willing to put in the effort the time to "fix" a low grade. The comment on the progress report generally lets you know what if there is a problem in the class and what it is (ex. "needs to complete assignments"). If you are concerned about your student's grades, contact the teacher either by email or phone. Before you panic, check K-12 Planet to see if the grade has changed for the better. For many students, just seeing a low grade on the progress report kicks the student's attitude into high gear.

A quick word to freshman parents: for some students, depending on the elementary attended, it takes a few weeks to adjust to high school. It is possible that your student now realizes that homework does count and must be turned in, that tests are harder and one must study, and that the workload is considerably more than in elementary school. Most freshmen *do* learn to balance the increasing workload with the additional freedom that high school brings. For some it just takes longer than others. If you are concerned about your student's adjustment, please call Coach Milton Rohm, our 9<sup>th</sup>-10<sup>th</sup> grade guidance counselor.

### 140-plus make-ups in two weeks!

#### Important changes to the make-up test policy

Mrs. Linda Doherty gave over 140 make-up tests during the first two weeks of school. As a result, we have made some changes to our make-up test policy (Handbook pg. 24). Mrs. Doherty will be in her classroom (Room 26) every morning at 6:30 to give the make-up tests. No one will be admitted after 6:45 a.m.

If a student will miss a test because of a school-related activity, the student has two options:

1. The test may be taken the morning of the scheduled absence.
2. Or the test may be taken the following morning at 6:30 a.m.

Failure to take the test on those opportunities will result in the student receiving 50% credit on the test.

Students who are absent for less than 3 days and who miss a test are expected to make up the missed test on the first morning the student returns to school. If the student has more than one test to make up, Mrs. Doherty will arrange a schedule for the make-up tests.

If a student has an extended absence (3 or more days) the student must see the teacher for instructions and Mrs. Doherty will schedule the make-up tests within three days of the student's return to classes.

Any student who does not make up a test according to the above guidelines will receive no more than 50% credit on the test. In addition, a grade of incomplete will be recorded on all progress reports and report cards until the test is made up. A grade of incomplete is considered academic probation and must be resolved before credit is issued for any class or before a student can graduate from Teurlings.

If you have questions on the policy, please contact me at 235-5711, Ext. 103.

It is important that students do not miss class unless the student is seriously ill. Please attempt to schedule appointments for after-school hours. The state mandates that students who miss more than 10 days in a semester or 20 days in a school year in any class will not receive credit for that class.

### Standardized papers

All written work turned in at TCH (except math) should be completed in black ink and the paper must have the correct heading, according to MLA style:

Student Name

Teacher Name

Subject/Class

Date in military style (12 September 2006)

All math work should be completed in pencil.

### The English and Social Studies Departments have tentatively set the dates for research papers.

**Seniors** – research Oct. 16-20 with papers due Nov. 3

**Juniors** – research Oct. 30-Nov. 3 with papers due Nov. 17

**Sophomores** – research Jan. 8-12, papers due Jan. 26

**Freshmen** – research Jan. 29-Feb. 2, papers due Feb. 16

## 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!

**Lisa Taylor** celebrates the birth of her new grandson Aiden James, weighing 6 lbs. 8 ozs., at Women's & Children's Hospital on September 12, 2006.

**Liz Snyder** has done a wonderful job incorporating new instruments and voices into our Music Ministry program. The group sounds great at mass and we really appreciate you!


## Teachers of the Month

# September


**TIFFANY DUGAS**

Theology IV


**STACY FREEMAN**

French I & II


**JOHN FRUGE**

Public Speaking & Psychology


**KENT MASSON**

English III


**RISE' NICHOLSON**

English I


**LAUREN SCHOMAKER**

Chemistry, Anatomy & Phys. Science


## Pennies From Heaven


There are many opportunities in which funds are generated for our school and with no extra cost to our families. Thanks!

### OFFICE DEPOT

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

### INK CARTRIDGES

Coordinate your empty laser and inkjet printer cartridges to help TCH earn free computer technology. Drop them off in the front office or to Mrs. Shayree Latiolais.

### 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.


### ALBERTSONS

Use your scan card, and a percentage of your grocery bill earns cash for TCH. Visit [www.albertsons.com](http://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!

### 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. All you need is a Customer Rewards card and a Community Pals scan card, which are used at the time of purchase. It costs you nothing! Community Pals scan cards are available in the TCH front office.


## 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

**Emma Allain**


Rebel Ambassador, Fellowship of Christian Athletes, Students Against Destructive Decisions Treasurer, Beta Vice President, Softball, Senior Class President, Campus Ministry Club, NHS

**Tyler Begneaud**


Student Council Executive Board President, Beta Club, Rebel Ambassador, Quiz Bowl Team, Diversity Team

**September**

**Morgan Grossie, Emily Comeaux, Renee Poche', Maggie Benezech, Dylan Boudreaux, Ashton LeBlanc, Ross Calais, Alexi Fuselier, Jean Paul Abshire, Michael Moseley, Rachel Bundrick, Jamecia Lawrence, Kyle White, Allison Stroderd, Emma Allain, Jordan Miller, Brittany Robicheaux, and Todd Patin.**


Congratulations! The TCH Speech & Debate Team was well represented at the 2006 National Catholic Forensic

League Tournament in Chicago, Illinois in May. With approximately 200 competitors in Declamation, **Allie Warren** placed 9<sup>th</sup> in the country.

Way to go to Coach **Brad Taylor** and the **senior girls flag football team**, The Juggernauts, for their first win.

Great job to **Travis Broussard** who was one of 17 juniors and

seniors from high schools across southwest Louisiana selected to participate in the Medical Applications of Science for Health (MASH) Camp. Travis would like to become an immunologist.


Hats off to the following RABC 1<sup>st</sup> quarter incentive prize winners: **Alex Alleman, Daniel Broussard, Brittany Clement, Dillon Comb, Bridget Savoie, Mitch Heim,**


Kudos to the following seniors who were selected to the 2006 Homecoming Court: **Heather Andrew, Donna Bourgeois, Alysse Caillier, Amber Camel, Paige Cormier, Amy Falcon, Amy Guilbeau, Allyson Hollier, Madison Montelaro, Allison Stroderd, Cassie Viator, and Kristin Viator.**

Awesome job to **Brittany Morvant** who will be singing at several venues during the months of Nov. and Dec. Most notably, she will be one of the head liners on the Carnival cruise ship *Fantasy* during a Thanksgiving cruise to Cozumel.

## Fall Awards

Listed below are students who have achieved an academic average of 3.0 or better on his/her final report card for the 2005-06 school year.  
**Congratulations!!!** See page 8 for pictures.

### Blue Awards 3.0-3.39

#### 10th Grade

Robert Allain  
Matt Ardoin  
Jake Barber  
Brittany Cade  
Kyle Calais  
Dillon Comb  
Andre Courville  
Alyssa Daniels  
Victoria Dauphin  
Chelsie Diaz  
Jeremy Domingue  
Gerard Domingue  
Phillip Fisher  
Ashleigh Fruge  
Elizabeth Greenman  
Holti Hritz  
Imeri Kelly  
Tori Latiolais  
Alexis Lormand  
Jourdan Louis  
Chase Lyons  
Chris Owens  
Katie Pierrotte  
Katie Pucheu-Morvant  
Gabrielle Savoie  
Rick Schenck  
Hannah Thibodeaux  
Katie Thibodeaux  
Steven Thomas  
Chris Vincent  
Josh Washington

#### 11th Grade

Lauren Acosta  
Ariana Angelle  
Joseph Boss  
Jayme Boudreaux  
Daniel Broussard  
Rachael Dean  
Sean Gary  
Chase Guilbeau  
Tyler Harbourt  
Kodi Haydel  
Kristin Ketelers  
Kelly Krantz  
Brittany Landry  
Ashton Leblanc  
Lauren Leblanc  
Terianne LeBlanc  
Hanna Lemaire  
Taylor Melancon  
Huey Miller  
Kinzee Morvant  
Michael Moseley  
Blake Mouton  
Kyle Nelams  
Daniel Patin  
Todd Patin  
Seth Pierret  
Austin Proctor

Derek Robichaux  
Brooks Savoie  
Michelle Scelfo  
Glenn Stephen  
Drew Thibodeaux  
Peter Thibodeaux  
Matt Trahan  
Brooke Webb

#### 12th Grade

Jill Angelle  
Andrew Arton  
Hannah Blanchard  
Laura Brewer  
Ryi Calais  
Ross Calais  
Callie Callais  
Maggie Castille  
Jeff Cecil  
Brittany Clement  
Paige Cormier  
Scott Domingue  
Aubrey FAugot  
Brittany Floyd  
Emily Gahn  
Mandy Granger  
Megan Granger  
Elise Hebert  
Erica Hebert  
Mitch Heim  
Ainslee Hulin  
D'Yonne Jones  
Jansee' Jones  
Dustin Lafleur  
Desiree Landry  
Matt Leger  
Mariya Lemaire  
Elizabeth Livingston  
Mary Morgan  
Lonnie Naquin  
Nelson Newman  
Mitchel Pearce  
Kathryn Souther  
Cassie Viator  
Matt Zaunbrecher

### White Awards – 3.4-3.79

#### 10th Grade

Erin Billeaud  
Alaina Blackwell  
Lance Boudreaux  
Trent Collette  
Mark Conque  
Lauren Durand  
Alex Hautot  
leasha James  
Ebony Lamott  
Victoria Miller  
Scott Miller  
Renee Poche'  
Holden Robichaux  
Kayan Robichaux

Kaitlyn Sam  
Spencer Sonnier  
Travis White

#### 11th Grade

Kathryn Abadie  
Kelsey Broussard  
Chris Cambre  
Tyler Christophel  
Emily Clause  
Taylor Dugas  
Robert Flugence  
Emily Fortier  
Lauren Granger  
Megan Gremillion  
Blake Guidry  
Leslie Guillory  
Kara Harrington  
Paxton Haydel  
Austin Hebert  
Sam Hudi  
Kristy Lecompte  
Kelsie Menard  
Jordan Miller  
Chase Mouton  
Nghia Nguyen  
Ethan Peltier  
Kathryn Peltier  
Suzanne Rees  
Nick Rees  
Kelsie Smith  
Dane Taylor  
Ali Warren

#### 12th Grade

Meagan Aucoin  
Lyndra Bell  
Kelly Bergeron  
Chelsea Blanchard  
Dylan Boudreaux  
Donna Bourgeois  
Tyler Boutte  
Marshall Collins  
Maggie Fisher  
Alex Fitzgerald  
Hunter Fuselier  
Michael Gauthier  
Sarah Goodness  
Morgan Grossie  
Amy Guilbeau  
Sadie Hash  
Britney Hebert  
Marcy Jock  
Megan Lalanne  
Jason Lantier  
Jamecia Lawrence  
Jeff Leblanc  
Desiree Lemelle  
Ali Mahfouz  
Nicole Malveaux  
Samantha Marks  
Ben McConnell

Brennen McCullough  
Toni Menard  
Madison Montelaro  
Jacob Olivier  
Sarah Quebedeaux  
Brittany Robicheaux  
David Rozas  
Allison Stroderd  
Lacey Thibodeaux  
Kristin Viator  
Claire Walley

### Red Awards – 3.8-3.99

#### 10th Grade

Jean Paul Abshire  
Alex Alleman  
Lindsey Baudoin  
Rachel Bundrick  
Claire Caillier  
Ross Champagne  
John Gil  
Alaina Hebert  
Bethany Lavergne  
Kay Manuel  
Kaci Menard  
Blake Quebedeaux  
Dillon Robin  
Ashley Simoneaux

#### 11th Grade

Christina Angelle  
Simone Babineaux  
Garret Dauphin  
Alexi Fuselier  
Bennett Gauthreaux  
Garrett Maxwell  
Bryson Mestayer  
Adam Miller  
Nick Richard  
Ali Robin  
Bannon Tanner

#### 12th Grade

John Beasley  
Phillip Bonhomme  
Amber Camel  
Jenni Dupre  
Kristin Hebert  
Allyson Hollier  
Lori Leday  
Phillip Martin  
Lindsay Primeaux  
Elizabeth Robichaux  
Ray Savoie  
Brad Taylor

### Principal's List – 4.0

#### 10th grade

Allyce Andrew  
Kelsey Angelle  
Lauren Ashy  
Lacey Boleyn

Ben Boudreaux  
Mary Kate Leblanc  
Katie Landry  
Rebecca Miller  
Jacob Murphy  
Elizabeth Pollard  
Julia Pollard  
Bridget Savoie  
Dylan Thibodeaux  
Brittany Thousand  
John Wartelle  
Kyle White

#### 11th Grade

Rebecca Ashy  
Eric Ball  
Maggie Benezech  
Drew Bergeron  
Lauren Blanchard  
Camille Bordelon  
Shayne Breaux  
Emily Comeaux  
Danielle Cottonham  
Caroline Courville  
Kirby Davis  
Danielle Dooley  
Calli Dugas  
Alex Fuselier  
Amber Guillory  
Danielle Hebert  
Mary Phyllis Hebert  
Sarah Houston  
Arielle Latiolais  
Kristin Latiolais  
Blake Naquin  
Jordan Ray  
Lindsey Richard  
Rebecca Soileau

#### 12th Grade

Emma Allain  
Heather Andrew  
Kathryn Barry  
Tyler Begneaud  
Ali Beslin  
Travis Broussard  
Alysse Caillier  
Destinie Carroll  
Seth Comeaux  
Chelsea Dore'  
Amie Falcon  
Eddie Gautreaux  
Michelle Junot  
Lauren Landry  
Allen Latour  
Elyse LeBlanc  
Randy Miller  
Spencer Ortego  
Krista Pontiff  
Jimmy Richard  
Dustin Tanner  
Thomas Wartelle

## More Of YOU...Less Of Me

### Campus Ministry

#### Kickoff Rebel Revival

The theme for our first Rebel Revival of the year was "Get Fired Up to put God First." The night was filled with the Holy Spirit as students from every grade gathered for praise and worship, prayer, fellowship, and a testimony given by senior, **Lindsay Primeaux**. Join us at our next Rebel Revival on October 25<sup>th</sup>! Special thanks to **Ali Beslin**, **Michelle Junot**, & Retreat Ministry for planning the exciting night!

#### Prayer is a Celebration of Christ

Our monthly prayer service held in the gym dove into the importance of prayer in our lives. The scriptures and meditations read brought to mind the many ways we can take time to realize Jesus' undying love for us. The "Confession Skit" was a profound portrayal of the ultimate sacrifice Jesus made for us by dying on the cross. Thank you Retreat Ministry! Once again, Music Ministry did a great job of leading us in prayer!

#### "The Game of God" ~ Freshman Retreat

On Tuesday, September 19<sup>th</sup>, the Freshman Retreat was held in the Comeaux Recreation Center Gym. The theme was "The Game of God" and focused on the many paths people take to build a relationship with God. Throughout the retreat the freshman class got a chance to get to know one another, engage in games and praise and worship, and meet with senior and junior group leaders to discuss more in depth issues. Overall, the retreat was a fun-filled, spiritual, and relaxing day for the freshmen to reflect and listen to God's call. Special thanks to **Lori Leday** and **Cassie Viator** for planning the retreat, the Retreat Ministry Class and Retreat Team for leading the days events, and **Elyse Leblanc** for sharing her heartfelt testimony.

#### Eucharistic Ministers Commissioned

On Thursday, September 21<sup>st</sup>, Fr. Harold Trahan commissioned the following seniors as Eucharistic Ministers at our weekly Liturgical celebration: **Emma Allain, Kathryn Barry, Shanna Batiste, Tyler Begneaud, Alysse Caillier, Brittany Clement, Nicole Ducharme, Maggie Fisher, Emily Gahn, Sabrina George, Mandy Granger, Megan Granger, Michelle Junot, Lauren Lasley, Kylie Latiolais, Allen Latour, Lori Leday, Nicole Malveaux, Brennen McCullough, Toni Menard, Mary Morgan, Brittany Robicheaux, Elizabeth Robicheaux, Blanche Rochan, David Rozas, Allison Stroderd, Sophie Theriot, and Cassie Viator.**


Congratulations to all the  
new commissioned  
Eucharistic Ministers!


#### Upcoming Events

- ☐ Rebel Revival – October 25<sup>th</sup> in RebelDome

*\*A reminder that everyone is invited to attend our weekly masses and prayer services every Thursday at 8:36am in the RebelDome.*

Campus Minister ~ Ramey Badeaux, Department Head ~ George Stonecipher  
Leslie Bergeron, Adrienne Brame, Anika Breaux, Dona Dugas, Tiffany Dugas, Liz Snyder


## IMPORTANT NOTICE

### Parent-Teacher Conferences/ First Quarter Report Cards

First quarter report cards will be issued to parents on Monday, October 16. 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. 16,**  
**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 17.

## Fall Festival

### Halloween Night Fun!

Sponsored By: Key Club


**TCH ~ Courtyard & Main Breezeway**

**October 31, 2006**

**6:00 - 8:00 pm**

Trick or Treating, Games, Costume Contest, & Pictures

### Who's Invited?

Faculty/Staff's Children

\\ings & Parents of Current Students

Feeder Schools

Alumni & Friends

## Fall Awards

See page 6 for a complete list of those recognized.


Above: Mr. Boyer hands a certificate to an award recipient.

Right: Sophomore Principal Award recipients


Above: Senior Principal Award recipients  
Left: Junior Principal Award recipients


## Capital Campaign Update

### STUDENTS AND TEACHERS MOVE INTO THE NEW CLASSROOMS


Teachers and students moved into the new classroom building on September 6th. The new classroom wing houses all of the English, Social Studies, Spanish and Speech classes and the Speech and Debate Office. The renovation of the old Jr. High building should be completed by the end of September and will house all Theology and French classes.


### CONSTRUCTION ON THE NEW ATHLETIC COMPLEX NEARS COMPLETION

The weight room is completed and being enjoyed by all Rebel Athletes. The locker room, training room and shower facilities will be completed within the next month. We are still in need of approximately \$100,000 and are humbled by the continued generosity of Rebel Alumni, Parents, and Fans.

Anyone wishing to donate to this project should contact **Angela Delhomme** at 235-5711 extension 150 or by email at [adelhomme@tchs.net](mailto:adelhomme@tchs.net).


### TCH FOOTBALL ANNOUNCES "ADOPT-A-LOCKER" PROGRAM

The Rebel football program has announced the implementation of the "Adopt-A-Locker" Program. Former REBEL football players will have a chance to build upon the TCHS legacy. With a \$100 donation, a plaque with the name, position, jersey number, and seasons played will be mounted on a locker in the new Athletic Complex. Every current and future TCH player that wears a Rebel jersey will know the history and tradition of the number. REBEL fans and alumni will also have the opportunity to participate in the program with a plaque mounted on the respective locker. Contact **Angela Delhomme**, Capital Campaign Director at [adelhomme@tchs.net](mailto:adelhomme@tchs.net) to reserve your jersey number. Thank you for your support and REBEL Pride!!

### BOYS AND GIRLS BASKETBALL PROGRAMS GET NEW LOCKER ROOMS AND COACHES OFFICES

Boys and Girls Basketball Locker Rooms and Coaches Offices are currently being constructed in the space of the old weight room thanks to a generous donation. The expected completion date for the project is October 1st.

**We would like to extend an invitation to all TCH Parents, Grandparents, and Alumni to come by and see our progress. We couldn't have done it without your support!!!**

## COUNSELOR'S CORNER

Anna Proctor & Milton Rohm

On October 18<sup>th</sup>, all **Juniors** will take the Practice SAT test. The test serves as a practice for the SAT college entrance exam. Juniors who score high on the test can be eligible for National Merit Scholarship Awards and Competition. Students wanting to attend an out of state college should take the SAT exam and the ACT exam.

Any **Sophomore** Honors student can sign up in the guidance office to take the PSAT with the juniors. As a sophomore, the test will only serve as a practice. Space is limited. The cost for sophomores is \$10.00.

All Freshman and Sophomores will take the Practice ACT test on October 25<sup>th</sup>. The PACT is also called the PLAN test because it includes an interest inventory and career map to help students learn more about their interest and careers. Coach Milton Rohm, Counselor will be visiting the 9<sup>th</sup> and 10<sup>th</sup> grade classrooms to distribute study materials and to inform the students about the test. Students who are not already in honors can use this score to apply for honors next year. This is a great way to practice for the ACT which is used along with the students grade point average to enter into college.

Coach Rohm will also work with the **9<sup>th</sup> grade students** on developing a 4 year plan for completing graduation and TOPS core curriculum requirements. Look for this information during the first week of October.

The next **ACT test** is October 28<sup>th</sup>. Students assigned to TCH should arrive on campus around 7:40 am. Bring your admission ticket, pencils and a calculator.

## Fall 2006 Drivers' Education Classes

### Class Dates:


Saturday, Oct. 21 <sup>st</sup> & Sunday, Oct. 22 <sup>nd</sup>	9:00am - 4:00pm
Saturday, Nov. 4 <sup>th</sup> & Sunday, Nov. 5 <sup>th</sup>	9:00am - 4:00pm
Tuesday, Nov. 7 <sup>th</sup>	2:30pm - 4:30 pm

**Cost:** \$275; May be paid in 2 installments, \$150 due Friday, Oct. 20<sup>th</sup> & \$125 due Tuesday, Nov. 7<sup>th</sup>.

**Driving will take place during late November and December.**

**Students must be 15 before March 1<sup>st</sup>, 2007.**

**Forms are available in the Guidance Office or Room 2.**


Great job to Music Ministry  
Soloists: **Martee Roy & Brittany Morvant!**

## Freshman/Senior Buddy Day


## Wishes Granted

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

Gracias! Gifts are listed as reported to the Development Office by donors and beneficiaries 08/21/06 - 09/18/06

### Academic Departments (Restricted Gifts)

Target  
Winn Dixie  
Albertson's  
Stone Energy Corp. Giving Program

### Annual Appeal for Enhancement

Anonymous  
Ray & Myrna Mouton  
Chevron Matching Gift Program  
Mitch C. Chapman  
John Norris & Gayle Hebert

### Athletics/ Clark Field Sound System

Courtesy Automotive Group

### Capital Campaign

#### Director Angie Delhomme

Ronnie & Tara Callais  
Shantelle Prejean  
Monica Mullins  
Anonymous  
Anonymous

### Computer Lab & Technology Dept.

Preheat, Inc. an Omni Energy Services Co.  
Renee Granger /Dr. Lagraize's Office  
(Mandy 12, Megan 12)

### Don Foley Memorial

Rosalind Foley  
Cigna Corporation

### Lift-A-Thon T-Shirts

Jed Angelle (Alex 11, Trey 11)

### R.A.B.C. Student Incentives

R & D Fabricators, Inc  
(Derek Robin 12)  
Chris & Marilyn Tanner  
(Dusty 12, Bannon 11)  
Russell & Ann Dugas (Kasie 9)  
Shirley Jones (Jansee 12, Naomi 9)  
Linus & Ann Cortez (Josh 9)  
Neal & Penelope Latiolais  
(Arielle 11, Angelique 9)  
Eric & Kathleen Rosenberg  
(Harry 9)  
Ronald & Celeste Beasley  
(John 12)

Lisa & Todd Patin, Sr. (Trey 12)  
Jody & Lisa Thibodeaux (Drew 11)  
Daniel & Kay Reese (Nick 11, Daniel 9)  
Ronald & Elizabeth Brown (Katherine 9)  
Keith & Shari Boudreaux (Ryan 11)  
Danny & Theresa Doucet (Luke 9)  
Joni & Tim Thomas (Steven 10)  
Robert & Kim Allain  
(Emma 12, Robert 10)  
Ellis & Lettie Guilbeau (Amy 12)  
Tjujana & David Chambers  
(Eugene Murray 12)  
Richey & Ann Hebert (Austin 11)  
Mike & Cheryl Robicheaux (Britt 12)  
Mike & Angie Boleyn (Lacey 10)  
James Reese & Jeannine Lanoux  
(Suzanne Reese 11)

Darrell & Andrea Gautreau (Eddie 12)  
Kirk & Sheila Courville (Andre 10)  
John Egle (John 12)  
Gary & Colleen Maxwell (Garrett 11)  
Gwen Theriot (Ashleigh 10)  
Carlan & Eva Huval (Leah Maxwell 10)  
Lisa Sonnier (Elise 9)

### R.A.B.C. Faculty Recognition Program

Chris' PoBoys  
Don's Seafood Hut  
Don's Seafood & Steak House  
iMonelli Restaurant  
Copelands  
BJ's Pizza & Deli  
Express Car Care

### R.A.B.C. Mailout Committee

Tammy Guidry  
Agnes Malveaux  
Cindy Courville

### Speech and Debate

Lisa & Patrick Miller  
Claudette & Ronnie Landry  
Leah & David Lormand  
Glenn & Cyd Begnaud  
Jeanell & Ronald Menard  
Carlan & Eva Huval  
*In honor of Leah Maxwell*  
A. Positive Image  
Wayne Phillips  
Leonard & Denise Scelfo  
Mike & Gayle Webre  
Tommy and Lori Beslin  
Rollie & Mary Beth Cantu  
Neal & Penelope Latiolais  
*In Honor of Annette Latiolais*  
Mr. & Mrs. John Morgan  
Perry & Sadie Calais  
Aubrey & Katherine Marks  
*In Honor of Samantha Marks*  
Camille Gauthier '05  
Lester Gauthier, Jr.  
M/M G. L. Newman III  
William & Susie Warren  
Computer Concepts  
Timothy Thousand  
Billeaud Investments, L.L.C.  
LA Capital Certified Development Inc.,  
Andre Fruge  
Greg & Donna Landry  
Tony Dueitt

## Wishes

Contact Aline Norwood in the Development Office for assistance with your gifts to

Teurlings Catholic. 235-5711 Ext. 105 or [anorwood@tchs.net](mailto:anorwood@tchs.net)

**Classrooms are in need of the following items and would appreciate your help:**

**Student Desks-** 180 needed - \$70 each

**File Cabinets-** 15 needed - \$153 each

**Teacher Desks-** 11 needed - \$411 each

**Wall Clocks-** 13 needed - \$8 each

**Holy Family Statues-**

4 needed - \$19 each

**Prayer Tables -** 13 needed-

Wooden TV trays work

beautifully! (new or used) \$10 each

**Scarfs for Prayer Tables -** 13 needed \$10 each or we greatly appreciate a volunteer who would provide fabric and sew these.

**Art Room -** Mrs. Becky Ducharme is in the process of replacing the chairs in the studio for Art I, II, III, and IV classes.

They are grey stack chairs with chrome legs. 27 needed- \$30 each.


## 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 *Rebellion* newsletter.

Contact **Maria Hanes**  
235-5711 Ext. 128 or  
[mhanes@tchs.net](mailto:mhanes@tchs.net)


Gale Varcarolis - Alexandra 9<sup>th</sup>  
104 Beulah Park, 70503  
(Delmar Estates/Charleston Place - past  
Acadiana Mall)  
#298-5102


Congressman **Charles Boustany** donated a new flag to TCH thanks to the efforts of David Rozas. Eagle Scouts **Tyler Begneaud & Casey Trahan** received the old flag to properly retire it at their troop ceremony.


## PEP RALLY \* Sept. 8, 2006


## TCH Sports Update


This column is designed to recognize our athletes and teams for their accomplishments and wins. Fax Maria Hanes at 234-8057 or Email [mhanes@tchs.net](mailto:mhanes@tchs.net).

### Congrats for WINS!

#### Cross Country

St. Michael's meet: **Taylor Papion** - 17<sup>th</sup> Overall; **Taylor & Gannon Sonnier** ran personal best times.

West Feliciana meet: Boys team - 3<sup>rd</sup> out of 17 teams; Girls team - 12<sup>th</sup> out of 20 team.

STM meet: Boys varsity team - 3<sup>rd</sup> overall out of 18 teams; **Taylor Papion** - 4<sup>th</sup>; **Drew Bergeron** 7<sup>th</sup> (& personal best time of 17:59); **Brianna Wilson** - 5<sup>th</sup> in JV; **Olivia Barry** - 9<sup>th</sup> in JV.

#### Volleyball

Frosh: 1<sup>st</sup> place at TCH Freshman Tourney (victories over 2 Barbe teams,

Notre Dame, St. Louis, ESA, & STM)  
JV: Beau Chene, STM, St. Louis  
Varsity: Beau Chene, Loyola University tourney (won bracket)

#### Football

Frosh: Iota  
JV: Iota  
Varsity: Iota


## Teurlings Catholic High School

139 Teurlings Drive  
Lafayette, Louisiana 70501

# REBELATION

OCTOBER, 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.whardoin.com](http://www.whardoin.com)

Prejean's Restaurant  
*Donna Olivier*

Real Sports Photos  
*Keith Stutes*  
[www.realsportsphotos.com](http://www.realsportsphotos.com)

The Grad Shoppe  
*Clif Lane*

Kenneth Boullion, Ph.D.  
Psychologist

Faugot Photography  
*Jay Faugot*  
[www.jayfaugot.com](http://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.