
DECEMBER 5, 2016 CATHOLIC EDUCATION OFFICE ARCHDIOCESE OF ST. LOUIS

VOLUME 21 NUMBER 12

ăd' vĕnt
(Word of the Week)

CONTACT

INFORMATION

Sue Brown

Director of Marketing

and Community Relations

E-Mail:

suebrown@archstl.org

Phone: 314.792.7304

Fax: 314.792.7315

Cell: 314.479.1283

Twitter: @CatholicEdSTL

St. Joan of Arc Catholic School students are celebrating the holy

season of Advent—not only in religion classes, but in language arts and other classes, as

well.

Religious formation is the irrefutable differentiating factor between Catholic schools

and public schools. In today’s Catholic schools religious education is not limited to one

subject, but integrated into every other component of a school’s curriculum, discipline,

environment, and reason for service to the Church and to the people of God.

Advent is a time of preparation, and in Catholic schools all over the Archdiocese

students and teachers are preparing to celebrate the Birth of Our Savior, Jesus. They are

preparing to celebrate Catholic Schools Week at the end of January, 2017, AND we are

all preparing to host about 8,000 of our closest friends from all over the nation in April

for the 2017 NCEA Convention at America’s Center.

In St. Louis, and especially in the Archdiocese of St. Louis, we have MUCH of which

we can be proud. There is good reason we are known as the “Rome of the West.”

Tune in to our welcoming video which we presented at NCEA 2016 in San Diego

earlier this year to invite attendees to this year’s convention. You will learn, and you

will feel proud! Visit archstl.org/ncea17 to view.

http://archstl.org/ncea17

St. Dominic High School students looked to their futures during the

school's annual Career Day.

Professionals in 29 fields, including medicine, law enforcement, architecture,

religious life, and more shared their inspiring stories and offered encouragement to

these young people.

Tis the season for Annual Eye

Screenings...

St. Mary’s Preschool

North is taking steps to ensure

a bright future for the families they

serve by offering free vision

screenings to all children, 6 months

and older.

Delta Gamma Center for

Children with Visual

Impairments provides this

valuable outreach service. Their

goal is to identify and treat

preventable vision concerns at the

earliest age possible.

Each child was rewarded with a

sticker for his or her brave

participation, and St. Mary’s is

thrilled to report 100% participation!

Pictured, David (left) and Liam (right) showing off their stickers with enthusiasm,

a smile, and a thumbs up!

Mid-November found sixty

students from St. Joseph’s

academy attending the Youth

in Government Convention in

Jefferson City.

SJA students joined a large

group of students from other

high schools across the state at

the Missouri State Capitol where

they elected student

government officials, prepared

and passed bills, and held

debates.

Two students from St. Joe were

elected to state-wide positions

for the next school year...

Pictured above, Susie Slane

(left) was elected Attorney

General, and

Claire Shackleford (right) was

elected Secretary of State.

—Congratulations!

This week’s

Marketing Tip…

Say “THANK YOU” often.

EVERYONE needs to feel

appreciated, and this is the

season of the year to make them

feel especially so!

Keep a box of thank-notes on

your desk and use them

liberally.

Thank teachers for things they

do so well, extra things they

do—small or huge. Let them

know you are noticing!

Thank students. These are the

notes they will save and

remember. Small thank you’s

go a long way toward positive

relationships between you and

your students.

Thank parents—for sending

their children to your school,

for the sacrifices that requires,

and for the large and small

kindnesses they do. A thank you

to a parent for his or her

support goes a long way in

retaining that support!

Thank the pastor and associate,

if you have one—for everything

they do to support “their”

school. Do they visit the

children in their classrooms,

hear their confessions, train

altar servers? Take pictures of

them with the children and

publish them in your newsletter.

Thank your parishioners for

their support, much of which

supports your school. And, have

the children write notes of

gratitude or give pulpit

announcements at Sunday

Masses—especially during

CSW 2017, January 29—

February 4!

The Incarnate Word Foundation is pleased to announce the

winners of the “Stories of Our St. Louis Sisters” Essay Contest 2016...

Drew Walters, Most Sacred Heart Catholic School in Eureka

Anna Steck and Regina Pancella, St. Ambrose Catholic School

Hoa Nguyen and Abby Winterbauer, St. Stephen Protomartyr Catholic School

Laura McGauley, Ellie Wunderlich, Lucy Kelly, Charlie Schueppert and

Connor Hopwood, Holy Infant Catholic School,

Jessica Skinker, Incarnate Word Academy

Claire Jumper, Claire Tiffin and Matilda Glascock, Cor Jesu Academy.

Students, and their teachers, received $100 gift cards at an awards ceremony on

November 15 at Incarnate Word Academy.

IWF (and the CEO!) congratulates these students for their outstanding work!

Above, Jessica Skinker, left, senior at Incarnate Word Academy stands with

Sr. Maureen Glavin, and Matilda Glascock, right, sophomore at Cor Jesu

Academy, at the awards ceremony for the Stories of Our St. Louis Sisters Es-

say Contest.

Jessica and Matilda were among top prize winners in the contest, and

Matilda’s essay celebrated Sr. Maureen.

The Mission of Saint Mary Magdalen Catholic School

includes providing opportunities to form young students in a life of service to

others.

A recent project supported those

served by St. Patrick Center, one of

Missouri’s largest providers of

housing, employment and healthcare

for people who are homeless, or at risk

of becoming homeless.

SMM students from three years of

age to eighth graders decorated bags,

wrote personal notes of support, made

sandwiches, and bagged cookies and

chips for those who are less fortunate

than they.

This is how Catholic schools teach

the Corporal Works of Mercy.

Around the Archdiocese...

The Shalom Club at

All Saints Catholic

School in St. Peters

challenged the student body to

bring in 150 boxes of cereal to

support “Fr. Bob's Outreach,”

as a way of feeding the hungry.

The students surpassed the goal

and donated 260 boxes of

cereal to Fr. Bob.

To donate, visit http://

fatherbobsoutreach.com/

The second grade class brought

in the most boxes of cereal and

received a “pajama day” as a

reward.

Support of Fr. Bob’s Outreach

is just one of the many ways

the Shalom Club provides

service to the needy.

Submit your school’s Advent

story to The e-Vangelizer!

Write suebrown@archstl.org

with 100—150 words and a

great photo to accompany

them. Remember to mention

that everyone pictured has a

signed Photo Authorization

Form on file.

Holy Redeemer Catholic

School is working toward

becoming a zero waste school starting

with a commercial compost pickup

twice a week by St. Louis

Composting. Food waste is

regenerated into fertilizer for area

gardens, parks and lawns.

Composting has reduced the amount

of waste headed to landfills by almost

70%!

The “Green Machines,” Holy

Redeemer’s student sustainability

club, has been helping students sort

their lunch waste into composting,

recycling and landfill by assigning

Green Ambassadors to stand at the

waste stations. Compostable hot

lunch trays are also used to reduce

waste! —Laudato Si!

The Albots, (named in honor of St. Albert the Great, patron of scientists)

Sacred Heart Catholic School’s FIRST LEGO LEAGUE

(FLL) team, has won four awards in the recent FLL Eastern Missouri

Qualifier competition!

The Valley Park school’s team, comprised of ten sixth, seventh and eighth graders,

brought home the Global Innovation Award nomination to compete, the

Champions - 1st Place Award for their division, the Robot Performance Award

for their division, and a Golden Ticket to move on to the Eastern Missouri

Championship competition on December 4, for the second time in four years

of competing!

Pictured above, left to right, front row, Max M., Colleen H. and Ike C.; middle

row, Clare H., Audrey H. and Summer F.; last row, Jason W., Eric P., Aidan B.

and Reynolds B.

http://fatherbobsoutreach.com/
http://fatherbobsoutreach.com/
mailto:suebrown@archstl.org

