

SAINTS SCENE

SENIORS LAST MASS. At the conclusion of every final student Mass before graduation, the Senior Class sings “The Scientist, while linking arms. Read how a song by the band Coldplay became intertwined in Saints Lore: see Page 4.

Thank You, Teachers, Facilities and Admin Staffs

Early last month Saints kicked off Teacher Appreciation Week with "1% Day & Lunch". Part of the surprise of 1% Day was to dress like faculty member Andy Pruter in support of inspiring us all to become 1% better daily! [That’s Andy 3rd from right, front row]. And as always the 4th Augustinian core value, was celebrated with Chick-fil-A sandwiches. Veritas, Unitas, Caritas, Fooditas!

First Place Senior Essay

No One Said It Would Be Easy After a Few Early Setbacks, Here’s How a Top Student Leader Reinvented Himself Thanks to Saints

By John McNamara ('24)

My relationship with St. Augustine High School started in 1966, when my dad and his family moved to San Diego. His parents’ commitment to their Catholic faith was central to their lives; in attempting to set up their six sons to develop into men of God, they had an easy choice in sending them to Saints.

Continued on page 12

Amazing Dear Parents and Friends,

Principal James Horne

Amazing is the word that summarizes my thoughts as I reflect on the year and the end of school. It is amazing how fast this year has gone. It is amazing the time and energy people have put forth this year to ensure the success of the school’s

Continued on page 8

With God's Grace Class of 2024 Rebounded

By Edwin Hearn, President, St. Augustine High School

President Edwin Hearn

As the sounds of excitement begin to fade and the Class of 2024 moves on from their *Saints Experience* into the world beyond the safety of their home for the past four years, it is important to gaze back over their short four years at Saints. When this class began in the fall of 2020, it was

organized unlike any of the countless classes that preceded them. Freshmen football, the Freshman Retreat, and Freshman Welcome Week were all different. This class became Saintsmen with Covid restrictions.

In December of 2019, when the class of 2024 was in the midst of eighth grade, we began to hear about an unrecognizable disease that was having fatal consequences for older people and others with compromised immunity issues. By the second week of March, the world was shuttered, and over a weekend with most schools replacing person-to-person learning with Zoom school. Most graduations were replaced with stringent protocols in place that did not resemble a normal ceremony.

The Class of 2024 experienced their Freshman year unlike almost all of their contemporaries in California. They were able to meet for class on campus but under the strict guidelines of the county. While campus life was more normal than most, it was still unlike any school year in Saints history. They met in cohorts and had to be spaced during class with most classes cut in half. Their teachers had to teach each of their classes twice as half the class gathered outside to study, while the other half of the class was taught by their teacher.

When the class of 2024 returned to Saints for their sophomore year, it was clear that Saints was attempting to adjust to incoming freshmen who had learning issues resulting from the isolation they experienced while being taught via Zoom during their middle school years. There was a great deal of catching up taking place, especially in math where freshmen testing indicated math skills

SPECIAL TIME. Families and graduates mingle after exiting Graduation Ceremonies held at Saints Commons for the Class of 2024.

had taken a hit for many boys. While the year appeared normal, it wasn't. People tended to be more aggressive in their demands for their sons. In some cases, arguments, bad body language, and accusations replaced the respect that previously had been accorded the administration, teachers, and staff.

When evaluating this year at Saints, we see the strong post-Covid headwinds of history play into the life of the community. It was a year of ups and downs for our boys. No one experienced it more deeply than the class of 2024. The entire community was tested as the DNA of Saints was threatened by a cloud of suspicion surrounding the football program. It was a time of soul-searching, a time to learn from how this moment happened. It was a difficult time, but with God's grace Saints rebounded into a stronger school focused more fully on unity, truth and love. Although life is rarely predictable, Saints became better prepared to face its future due to the aftermath of this explosive event that rocked Saints. It appeared that the seniors were able to move forward through these difficult moments with their pride intact for Saints.

Having lived through the Covid and post-Covid world and the many events of their senior year, there was the worry that the *Saints Experience* for these young men might have been tarnished. After reviewing the annual senior exit interviews in 32 notable areas of school life in the waning moments their senior year it was clear the seniors had a great four years. When rating their moral and spiritual education and overall Saints Experience, 98% of the seniors rated that experience as good to excellent, while 99% of our young men rated their intellectual development as outstanding.

Big Crowd Enjoys Taste of Saints

MIX & MINGLE. The Commons Rooftop was the perfect venue for Taste of Saints 2024.

FACULTY LOUNGE. (L-R) Kate Crachy, Briana Colorado, Janeen Palafox, Katie Walp, Jessica Brophy and in the background John Hickey.

PREZ SEZ. In conversation with Saints President Ed Hearn (second from left) Tom Fuller, Ed Hearn, Angelica Fuller, and Phil Barney Class of 1964.

LOTS TO TASTE. Casey Gayton, school facilities manager with tasty plate of salad and pasta.

Textbook Purchase & Rental Information

Dear Parents,

We are pleased to announce that St. Augustine High School is continuing its partnership with Follett as our school's preferred and only textbook provider for the 2024-25 school year.

We have worked closely with Follett to source and stock the exact edition of the books we will use in classes this year. Additionally, for each purchase made on our virtual bookstore website, St. Augustine receives a commission that benefits our school.

Books are available on our virtual bookstore website, www.sahs.bkstr.com beginning July 1, 2024

How our virtual bookstore benefits you:

Book Options

Choose from new books and money-saving used books that have been bought back from St. Augustine families at the end of the previous school year. Follett also offers textbook rental on selected titles. Rental books are typically half the price of purchasing the new edition. Limited books may also be available in digital format – look for Digital Textbooks on the website where available.

Fast Delivery

Follett ships all orders from their warehouse the same or next business day via FedEx. Expedited shipping options are available, but it is best to order early for the best used book selection. As an added benefit, the bookstore has extended a 50% off ground shipping offer for the first 30 days the booklist is available.

Customer Service

Follett accepts returns on books purchased or rented through the website 30 days from your order date or 30 days from the start of classes, whichever is later. Follett's dedicated customer service team is available by phone at 877-827-2665 seven days a week to provide assistance and answer your questions.

To stay up-to-date on information regarding school textbooks, we encourage joining the bookstore email list: www.sahs.bkstr.com/email
Please feel free to contact the school or Follett directly at 877-827-2665 with any questions or comments you may have.

Origin of a Tradition

How a song by the band Coldplay became intertwined in Saints lore.

Mr. Lamerato

All traditions have an origin story and this is the tale of how a song by the band Coldplay became intertwined in Saints lore.

One interpretation to “The Scientist”, one of Coldplay’s most popular tunes, says it eludes to the story “The Birthmark”

by Nathaniel Hawthorne, where a scientist neglects his love due to his devotion to science.

Others say it’s just a beautiful song.

Whatever it’s called *The Scientist* has a tradition at Saints. Seniors sing the song after the last Mass of the year, the final time before graduation.

The connection with the beautiful lyrics of *The Scientist* and Saints happened ten years ago.

Mr. John Lamerato teaches AP Literature and Composition, along with English IV, and instructs the majority of the senior class each year. A hallmark aspect of his class is a weekly "music appreciation" lesson, where he introduces the class to an artist/ band, and an accompanying activity includes listening to a selected song and analyzing the lyrics.

While most of the songs rotate over the years, Coldplay's "The Scientist" is a yearly staple.

Mr. Lamerato would typically introduce this song in the second semester and he noticed that with graduation on the horizon, some of the sentiments of the song began to resonate with the seniors. Specifically, lines like, "Take me back to start," matched some of the emotions related to not believing four years had

NEW TRADITION. For the past decade at the conclusion of every final student Mass before graduation, the Senior Class sings “The Scientist,” while linking arms.

gone by so quickly and a desire to do it all over again. Also, "It's such a shame for us to part," connects with the trepidation over graduating and no longer seeing their Saint's brothers on a daily basis. Finally, "Nobody said it was easy, nobody said it would be this hard," ties directly to challenges of moving on and leaving St. Augustine High School.

In 2014, Mr. Lamerato became the senior class moderator, which meant he was in charge of prom. Noting the emotions that "The Scientist" had evoked in class, Mr. Lamerato requested that the DJ play the track as the final dance at prom. During the playing of the song, the seniors locked arms with each other on the dance floor and shared a sing-a-long.

Continued on page 11

AROUND CAMPUS

Augustinian News

At right, Reverend Barnaby Rowett Johns, O.S.A., a popular Priest while at Saints, has recently been elected Vicar Provincial of the Province of St. Augustine. Fr. Barnaby returned to visit Saints to deliver the Homily for this year's Baccalaureate Mass. Saints Chaplain Reverend Maxime Villeneuve, O.S.A., left, was overall Principal Celebrant for the 100th Commencement Ceremonies.

Another prominent member of the Augustinian Order, Fr. Kevin Mullins, returned to campus to celebrate the Baccalaureate Mass on graduation day. Fr. Kevin was the Provincial of Augustinian's in the West before he moved on to become the Executive Director of the Federation of Augustinians in North America.

The ROTC Scholarship

Senior Stephen Lorentzen was awarded a ROTC scholarship, at the Senior Awards Assembly, valued at \$200,000 and will be attending the University of Southern California.

MOVING MASSES. Earlier this spring while AP testing occupied the gym. Wednesday Mass for Freshmen and Sophomores was held in the Raymond Center with Fr. Kevin. Juniors and Seniors celebrated Mass in Keane Plaza (pictured, above). Father Max celebrated in the plaza under the Our Mother of Good Counsel mosaic.

AROUND CAMPUS

Meet our New Alumni Relations Coordinator

Billy Morstad, Class of 2012

Growing up, St. Augustine wasn't just the high school I hoped to attend after middle school. Saints was where my brothers went. It was the hoodie I wore in second grade. It was Friday night games after flag football practice in 2006. Saints, as a school and as an experience, has played a major role in my life. It was four of the best years a young man can ask for. It was a place that cultivated some of my best friendships. It's a source of pride in my life today. I love all the things Saints was for me and I'm beyond ecstatic to carry on this love in my role as Alumni Relations Coordinator. Being an alumnus isn't always about remembering what WAS but rather it's being passionate about what WILL BE. Four years as a student, a lifetime as an alumnus. Can't wait to get started.

SENIORS ON THE MARCH. As per another hallowed Saints graduation tradition, the Class of 2024 participates in the Senior March, a parade halls, pathways and patios led by the Saints Pep Band playing the familiar “When the Saints Come Marching in.” At the end of the march participating Seniors gather for another beloved rite of brotherhood—The Big Toss, where fellow classmates are launched in the air. So far, everyone has landed safely.

AROUND CAMPUS

Seniors Salute Moms

The annual Mother & Senior Tribute Brunch was well attended. The event is held in honor of the Saints Mothers' support, encouragement and love. This year the mom/son brunch was held at the Bahia Hotel at Mission Bay.

HUGS CENTRAL. Seniors and Moms embrace at annual Mother /Son Lunch. Photo: Bill Hill, Saints Parent.

MOMENT IN TIME. Sharon Carney (center of photo) looks lovingly at her senior son Tommy as they share a special thoughts at this year's Senior Mother Son Luncheon.

"HOLLOW LOVE". Watercolor and pencil by AP Art student Alex Watson ('24).

AROUND CAMPUS

Students at Saints and OLP come together in many ways and recently united around their Academic League teams hosting a scrimmage in early May. The teams came together for an afternoon of food, fun, and trivia. The Saints team had a great season, including the first CIF quarterfinal appearance in school history.

Amazing

Continued from page 1

WCEA/WASC accreditation visit. And it was amazing to celebrate the 100th graduating class in school history, the class of 2024.

It is amazing to look at the accomplishments of Saints' students in the areas of academics, athletics and community service. And it is amazing to have a new athletic field and track to support our school programs. All of this year's achievements affirm our pride and excitement about being members of the Saints community.

Great parents, great faculty & staff, and great supporters make this a very special place. And it is your willingness to give so freely of your time and talent to provide the opportunities for our great students to take on different challenges and enjoy new experiences that make Saints all that it is.

Best wishes for a healthy, restful, and renewing summer.

Yours in the Spirit of Catholic Education,

ST. AUGUSTINE HIGH SCHOOL YOUTH SPORTS CAMPS 2024

Boys and girls ages 8-14

<p>Football Youth: July 23-26, 2024</p>	<p>Basketball June 24-27, 2024</p>
<p>WWW.SAHS.ORG/CAMPS</p>	
<p>Baseball July 15-18, 2024</p>	<p>Soccer July 22-26, 2024</p>

AROUND CAMPUS

Saints First CIF Championship Coach, Dies at 88

Mr. Joseph “Joe” DiTomaso, a Saints graduate of the legendary Class of 1954) died earlier this spring. He played Varsity football at Saints then went on to become a career teacher and coach. He was on the first football team ever fielded at his college alma mater: University of San Diego. During his coaching career at Saints, he led Varsity Football to its first CIF Section title in 1970 with and twice he earned Coach of the Year honors.

Mr. DiTomaso coached and taught in the San Diego area for more than 30 years. He and his late wife, Mary, were married for 62 years. The DiTomaso’s had three daughters, Ann, Eileen, and Maureen.

In 1970, Saints as Eastern League champs beat Grossmont High 13-8 for the 2A championship. That season, Varsity Football went undefeated logging a 12-0 record, which included four shutouts and outscoring its opponents 282-80.

During Mr. DiTomaso’s tenure, Saints home games were played at Aztec Bowl—now the site of Viejas Arena on the San Diego State campus.

Coach DiTomaso’s record at Saints was 42 wins, 9 losses and one tie. He taught and coached at Saints for six years and seven years at Santana High. He posted a career record as head coach with 66 wins, 54 losses and 4 ties.

COACH D’S PERFECTO. “Neither rain nor sleet nor snow can keep the Saints from twelve and Oh.” That was scrawled on an Aztec Bowl locker room blackboard. The team lived up to the boast winning its first CIF championship in 1970. Prep sports historian Rick Smith provided research and the photo of the championship game vs Grossmont in which Saintsman Curt Young recovered a fumble in the endzone to thwart the Foothillers, 13-8 at Aztec Bowl. The 1970 team included running legend (Player of the game) Frankie George; Lineman Greg Ricks, and Robert George on defense and others.

ST. AUGUSTINE

Summer Session 2024

Come join our Summer Session
Academic Classes and Sports Camps
Classes for Credit and Enrichment
Sports Camps for Boys and Girls ages 6–15

See our Summer offerings at:
www.sahs.org

Origin of a Tradition

Continued from page 4

That same year, senior student and talented musician, Michael Valentini ('14), was in Mr. Lamerato's AP Literature and Composition class and was also in the Mass Band. Seeing the impact the song had on seniors in class and at prom, unprompted, Michael decided to perform the song on keyboard at the final mass of the year. Also without prompting, the seniors stood, locked arms and swayed to the song.

Having witnessed the final mass as juniors, the senior ASB in 2015 wanted to have a similar experience. They worked with the Mass Band to make sure the song would be played and passed out lyrics to the senior class during the final mass. "The Scientist" was once again performed and the seniors shared a moment, similar to their brothers the year before.

Thus, a tradition was born.

LISTEN ON YouTube

<https://www.youtube.com/watch?v=igG7kfjTvVQ>

Songwriters: Christopher Anthony John Martin / Guy Rupert Berryman / William Champion / Jonathan Mark Buckland

The Scientist lyrics © Universal Music Publishing Mgb Ltd.

"The Scientist" Lyrics

Come up to meet you, tell you I'm sorry
You don't know how lovely you are
I had to find you, tell you I need you
Tell you I set you apart
Tell me your secrets and ask me your questions
Oh, let's go back to the start
Running in circles, coming up tails
Heads on a science apart
Nobody said it was easy
It's such a shame for us to part
Nobody said it was easy
No one ever said it would be this hard
Oh, take me back to the start
I was just guessing at numbers and figures
Pulling the puzzles apart
Questions of science, science and progress
Do not speak as loud as my heart
But tell me you love me, come back and haunt me
Oh and I rush to the start
Running in circles, chasing our tails
Coming back as we are
Nobody said it was easy
Oh, it's such a shame for us to part
Nobody said it was easy
No one ever said it would be so hard
I'm going back to the start

St. Augustine High School Textbook Returns & Buyback

➤ If you rented books from Follett:

- Check the email account you used to create an account with Follett.
- You should receive 2-3 email notifications, between May 15 – June 4, with instructions on how to print a return shipping label and return your rental books to Follett. You will have to ship your returns.
- Please do this as soon as possible to avoid late fees. All rental books must be received within 2 weeks of the end of school.

➤ If you purchased a book through Follett or another source and wish to sell it back:

- Please use Valore Books to handle all potential sell-backs for purchased books. This is NOT your rented books.
- Go to www.valorebooks.com/sell-textbooks
- Enter the ISBN of the book you want to sell. You will receive a price offer. If you accept, you will set up an account with Valore where you will print a shipping label and designate how you want to receive your buyback money.

No One Said It Would Be Easy

Continued from page 1

John McNamara ('24)

After his job took him around the world, my dad ended up back in San Diego with six kids in tow, me being the second youngest. After attending parochial school from kindergarten through eighth grade, I was determined to attend the school that my uncles, father, cousins, and older brother spoke of so fondly.

The legendary stories from my family members and other Saintsmen intrigued and excited me. However, following in their footsteps was not guaranteed. I studied diligently for the High School Placement Test (HSPT), but I was not permitted to shadow my older brother as my parents did not want to get my hopes up.

Scoring in the top ten of HSPT test-takers gave me a scholarship which brought my future as a Saintsman into focus. Before even knowing if I would enroll, Saints was challenging me to apply myself fully in order to achieve my goals. As a college-prep high school with a heavy emphasis on the liberal arts, the demanding nature of Saints is well-known.

What is clear to me now is that Saints' exceptionalism lies in its invitation to challenge every aspect of oneself.

Many high schools provide rigorous Honors and Advanced Placement classes, but Saints does so much more than that. I believe the greatest evidence of the impact of the Saints experience in my life is seen in the change that has occurred in my extracurricular involvement.

As an eighth grader, I had attended my fair share of Saints football games, so these experiences, combined with the stories I had heard from my family members about the joy they felt while playing sports at Saints, made participating in athletics the number one thing I was looking forward to.

As a freshman, I was looking forward to continue my middle school football and baseball experiences, and I was even considering

branching out to another sport that I had not tried before. I felt like I had it all planned out. During the first day of football practice with helmets and pads, which fell in the second semester due to COVID restrictions in the Fall, I tweaked my lower back during a drill. A sharp pain shot up my lower back whenever I walked. I assumed that after a few weeks of physical therapy, I would be able to play again.

What I did not know was that I would not play a single down of football nor a single inning of baseball for Saints during the next four years. After eight months of rehabbing, I had recovered enough to start thinking about playing again. Suddenly, during my sophomore year, sharp pain in my wrists resulted in my doctor telling

me to not play any sports, an order that still remains today – two years later. I was utterly distraught. One of the biggest sources of happiness in my life was taken from me indefinitely. Not only that, but I started to feel as if the Saints experience that I heard so much about just might not be in the cards for me if I couldn't play sports. I could not have been more wrong.

Early freshman year, I signed up for ASB, mostly because I had enjoyed being a part of my middle school's student leadership, and partially because I had heard people say that it "looks good" on college applications. I am not being dramatic when I say that this decision to join ASB helped me to find myself as a person.

After feeling like sports had been ripped away from me, I had to start investing time and energy into another outlet – ASB provided exactly that. Right from my first meeting, Mr. Osberg pushed me to be confident in myself, something that I struggled to do at the time. Now I see this as one of my biggest strengths.

Being an elected member of ASB these past four years has also made me acutely aware of my classmates and their needs on a personal level. I knew that since they voted for me, they wanted me to represent them. In middle school I had seen mandatory service hours as quite tedious. Now, with the help of the Saints' atmosphere and ASB specifically, I no longer keep track of my

service hours in order to get credit for them; I simply enjoy doing it. Through this position on ASB, I grew to really appreciate the joy of serving others, which I was glad to combine with my love of sports by being a manager for two varsity sports teams.

Sometimes it is difficult to understand why memorizing dates in history and formulas in math will help you down the road, but advice from my dad has helped me see the bigger picture.

At the beginning of my freshman year, he said, “Your effort in school now is keeping doors open for you in your future.” I took this to heart, applied myself fully in all of my classes, and discovered what my passions are.

This led to an exciting Intercession opportunity, which was undoubtedly one of the most formative experiences of my life, which was enrolling in an Intersession internship with a law firm. What I experience there solidified a vision for my future, something that I do not think could have happened elsewhere. My internship gave me insight into a field that I would not have ever thought possible at my age. My aspirations now are to become an attorney, something that my Saints experience solidified.

I know that Saints has set me up for career and leadership success, and elevating all areas of my life will be the spiritual growth that happened at Saints.

The biggest change in my spiritual life while I was at Saints came when I went on a Kairos retreat as a junior. Up to that point, I had not felt as if I had a personal relationship with God.

Being on a mountain away from distractions brought me a level of peace and comfort that I knew must be God's presence. I knew that I wanted to help my Saints brothers to have a similar experience, so I signed up to lead a Kairos retreat as a senior this spring. Once again, Saints had challenged me to go out of my comfort zone and attempt to lead others spiritually, something that I had not done on this level before.

Being vulnerable whilst giving my talk at Kairos made me realize how close I felt to my brothers. Opening up to thirty-plus classmates is not something that I could have done at another school. Saints' emphasis on not just Unity, but Unity in Christ, gave me the strength to share my spiritual story with my peers. I am extremely grateful for having shared such an intimate and special encounter with Saintsmen, and this gratitude is sure to remain with me for the rest of my life.

The people that I have met, faculty and students alike, have helped me to grow so much. Teachers such as Mr. Brendan Johnston have helped me rediscover my love of reading, and I am now considering majoring in English. Brother Mauricio Morales, whom I had for Honors Philosophy, opened my eyes to a way of approaching life choices more deliberately. Connecting my sibling experience with the Saints Brotherhood deepens them both. The relationships that I have built are so genuine that they often remind me of the familial bond that is present with my own brothers.

Even though I have always done well in the classroom, I was never particularly excited by school. I knew something was special about Saints when I began to look forward to being on campus. My experience at Saints has left an indelible mark on me. I came to understand that the Saints experience is a self-fulfilling prophecy. Yes, showing up and going through the motions will leave you with a solid education and some good pals. But if you try harder by fully buying into what St. Augustine High School has to offer THAT will leave with a luminous future and brothers for life. To put it simply, I did just that: I put my all in and got a well-rounded experience and I now have an inspired faith for the future. And that's priceless and also achievable to every Saintsman.

ST. AUGUSTINE HIGH SCHOOL'S

Hundredth Commencement Ceremonies

- Class List 2024
- Gold Medal Winners
- Austin Scholars
- Salutatorian 2024
- Complete List of Cum Laude Grads
- Roster: Class of 1974
- College Bound Saintsman
- Principal Celebrant

GOD SPEED, CLASS OF 2024. St. Augustine High School proudly celebrates its Hundreth Commencement Ceremonies with honored guests, Augustinians, graduates, alumni, family members and fond memories.

Class of 2024

Tyler Sam Abbo	Mateo David Gamboa	Austin Mikel Lorja	Mitchel Glen Sanford
Luke Richard Abrom	Alan Gamiz	Joseph Thomas Mansour	Hector Santillana De Soto
Jorge Angel	Shane Augustin Garcia	Pedro Maria-Romek	Thomas Joseph Sarmiento
Michael William Apalatea	Devin Derek Garmo	Shane David Martin	Tyler George Schweer
Rodrigo Manuel Arballo Fernandez	Dylan James Garmo	Matthew M. Gabriel Mawien	Yvan Marcelo Sevilla
Daniel Arellano	Andre Frederick Gaston	Harry Patrick McCue	Colin Patrick Shughrou
Christian Audish	Andrew Ghannadian	John Paul McNamara	Cole Clayton Sinclair
Colin Michael Babich	Julian Gistaro	Daniel Shasa Minutella	Alonso Somohano
Landon Hastings Banks	Javier Alexander Granda	Pablo Andres Mireles	Connor Dane Sortwell
Thomas Patrick Banzhof	Samuel Joseph Grauerholz	Julian Jose Molina	Nevin Andrew Steinbuch
Logan Riley Barzal	Leo Wakelin Graves	Jake Anthony Naimi	William Ancel Stowell
Andrew Eli Fiedler Bier	Robert Michael Grohman	Noah Pablo Nayve	Patrick Jamison Studebaker
Nathaniel James Butler	Salvador Gutierrez Navarro	Evan Newlon	Michael Vincent Surwilo
Tyler Pobletin Cabana	Leo Michael Handelsman	Wesley Couper Newton	Aaron Thomas Talbott
Joseph Raymond Campos	Alejo Jordan Hao	Benjamin Nguyen Ngo	Jorge Andres Tessada
Ryan Joshua Canton	Miles Jacques Harris	Ethan Hue Nguyen Jr.	Juan Bernardo Thomas-Rosas
Griffin Christopher Cappiello	Isaiah Jaelyn Hasten	Joseph Binh Nguyen	Evan Michael Tofolo
Sebastian Careaga Letayf	Justin Peter Heffler	Sebastian Oliveros	Antonio Youhanna Toma
Thomas Robert Carney	Griffin Helfand	Murewafunmi Ayomikun Onimole	Conner Robert Torquato
Alejandro Carrillo Puente	Elias Mateo Herrmann	Ryan Alexander Ortega	Rubén Torres Sanchez
Diego Carrillo-Aguilar	Jet Alexander Himmelberg	Alexander Sikhoun Parada	Remington Regan Tully
Carlos Eduardo Casta	Kieran LaRocque Hodson	Rocco Eugene Parente	Nicolas Alberto Ulloa
Lukas Jaroslav Cerny	Matthew Stirling Hopkins	Drew Brady Patterson	Luis Fernando Urbina Calvillo
Dominic Aaron Cortes	Patrick Peter Hormiz	Parker James Patterson	Fernando Valladolid Belendez
Alfonso Cosio	Zachary Alexander Horne	Ethan James Ramon Piñon-Larkin	Tristan Nicholas Vargas
Nathan Covington	Talan Makoto Hunter	Brayden Lee Pinto	Romeo Nataniel Velarde-Alvarez
Aaron Steven Thomas Cramp	Ryan Alexander Ireland	Thomas James Pokorsky	Samuel Andres Velazquez-Ocello
Joshua Cabading Cruz	Omar Jaibaji	Fausto Javier Pompa Martinez	Abel Gustavo Velez
Daniel Cuellar	Micah James	Juan Pablo Ramirez Hodoyán	Ryan Hoang Vu
Byron Laird Cunningham	Jesse Alan Jaquish	Reyluis Ramirez	Iain Christopher Wagner
Ian De La Rosa	Owen Patrick Johnston	Michael Ryan Ridgeway	Jacob Michael Wallace
Luca Espino DiMarino	Ryan John Kajmowicz	Jeffrey Farrell Ring Jr.	Michael Robert Walp
Benton Carl DiPasquale	Jordan Michael Kalasho	Oliver Louis Rivera	Alexander Thomas Watson
Jack Nicholas Dougenis	Aidan Michael Kalla	Dylan Bryce Rodolfo	Benjamin Taylor Wenhe
Alejandro Emmanuel Duron	Landen Edward Kassab	Erik Xavier Rodriguez	David Josef Wise
Nicolas Emilio Escalante	Grayson Anthony Keleman	Lucas John Rogers	Matthew Thomas Wisniew
Humble Preston Faalave-Johnson	Brady William Klem	Elliott Layth Romaya	Kenneth Ward Wright IV
Donovan Faranso	Gabriel Luke Konja	Lawrence Yasuo Rudolph	Octavio Roman Ybarra
Daniel Matthew Feiner	Cole Reese Lambeth	Jake John Russon	Diego Andre Yee
Sebastian Flores	Jose Ignacio Lavat Gomez	Carson Michael Sahd	Maldini Zanayed
Colin O'Donnell Foley	Luca Liciaga	Dominic Martin Salem	Nicolas Zarur
Sam Christoph Fries	Javier Alejandro Lopez	Julian Christopher Salem	Gael Anton Zazueta Santini
Thomas Dean Fuller	Sebastian Lopez Curvelo	Luis Enrique Sanchez Ibarra	Vincenzo Alan Zoni
Chase Benjamin Gadler	Stephen Matthew Lorentzen	Logan Andrew Sanford	

Senior Honors & Awards

Class of 2024 Top Honors at Graduation

The St. Augustine Medal

is awarded to the student who, from the viewpoint of academic achievement, citizenship, and leadership, is regarded as the most representative graduate this year. He must be a four-year Saintsman. The key quality is leadership. Selection is by faculty vote. Honorable Mention is also awarded.

Awarded to:
Thomas Dean Fuller

Honorable Mention:
Griffin Christopher Capiello

Thomas Fuller

The Christian Conduct Medal

is awarded to the senior student whose citizenship record has been of the highest excellence and who is judged to have shown positive evidence of those attributes befitting a Christian gentleman. Selection is by faculty vote. Honorable mention is also awarded.

Awarded to:
Zachary Alexander Horne

Honorable Mention:
Daniel Feiner

Zachary Horne

The Gold Medal for Excellence in Athletics

is awarded to a graduating senior who has excelled preferably in at least two sports for two years, and exhibits the attributes befitting a Saintsman. Honorable Mention is also awarded.

Awarded to:
Isaiah Hasten

Honorable Mention:
Lawrence "Lolo" Rudolph

Isaiah Hasten

The Gold Medal for Excellence in Visual and Performing Arts

is awarded to a graduating senior who has excelled in the Visual and Performing Arts, preferably in at least two disciplines for at least two years. The senior must have exhibited creative and intuitive thinking and exhibits the attributes befitting a Saintsman. Selection is confirmed by faculty vote. Honorable Mention is also awarded.

Awarded to:
Alexander Thomas Watson

Honorable Mention:
Luca Espino DiMarino

Alexander Watson

The Principal's Trophy for Excellence in Studies Over Four Years

Principal's Trophy, awarded for Excellence in studies over four years. The award is bestowed annually by the administration of St. Augustine High School. For 2024, the top awardee was **Chase Gadler** at the school's recent Senior Awards program. This year two Honorable Mentions were awarded. [Left to right,] Honorable Mention **David Wise**, Award winner **Chase Gadler**, Honorable Mention **Samuel Velasquez-Ocello** with Principal Mr. James Horne.

The Rev. John R. Aherne, O.S.A Trophy

is awarded to the Varsity Football player with the highest academic standing. The 2024 recipient is **Zachary Horne**, pictured here with Asst. Principal, Mr. Mike Haupt.

11th GRADE SCHOLARS. Mr. Greg Hecht, AP for Academics, awards the Gold Medal for Academic Excellence to four Juniors who are at the top of their class: Jonah Villafana, Luke O’Leary, Trent Gorsich and Nathan Brosnan.

The Austins

The “Austins” are rigorous oral examinations in the fields of English, mathematics, religion, science, social studies, and visual and performing arts are given to seniors selected from among the top 10% of the class in academic rank.

Summa Cum Laude Graduating Austin Scholar

Awarded to: Mitchel Glen Sanford

Magna Cum Laude Graduating Austin Scholar

Awarded to: Chase Benjamin Gadler

Samuel Andres Velazquez-Ocello

Romeo Nataniel Velarde-Alvarez

David Josef Wise

Cum Laude Graduating Austin Scholar

Awarded to: Nathaniel James Butler

Daniel Matthew Feiner

Ryan Alexander Ortega

Cum Laude Honors

Graduating Cum Laude based on a 3.6 or higher academic weighted cumulative grade point average after seven semesters:

- | | |
|-------------------------------|--------------------------------|
| Tyler Sam Abbo | Landen Edward Kassab |
| Christian Audish | Luca Liciaga |
| Colin Michael Babich | Javier Alejandro Lopez |
| Thomas Patrick Banzhof | Stephen Matthew Lorentzen |
| Nathaniel James Butler | Shane David Martin |
| Griffin Christopher Cappiello | Harry Patrick McCue |
| Carlos Eduardo Casta | John Paul McNamara |
| Lukas Jaroslav Cerny | Julian Jose Molina |
| Aaron Steven Thomas Cramp | Noah Pablo Nayve |
| Byron Laird Cunningham | Evan Newlon |
| Ian De La Rosa | Benjamin Nguyen Ngo |
| Luca Espino DiMarino | Joseph Binh Nguyen |
| Benton Carl DiPasquale | Ryan Alexander Ortega |
| Jack Nicholas Dougenis | Drew Brady Patterson |
| Alejandro Emmanuel Duron | Ethan James Ramon Piñon-Larkin |
| Donovan Faranso | Thomas James Pokorsky |
| Daniel Matthew Feiner | Lucas John Rogers |
| Colin O’Donnell Foley | Carson Michael Sahd |
| Sam Christoph Fries | Julian Christopher Salem |
| Thomas Dean Fuller | Mitchel Glen Sanford |
| Chase Benjamin Gadler | Logan Andrew Sanford |
| Alan Gamiz | Hector Santillana De Soto |
| Shane Augustin Garcia | Colin Patrick Shughrou |
| Andre Frederick Gaston | Alonso Somohano |
| Julian Gistaro | Nevin Andrew Steinbuch |
| Javier Alexander Granda | William Ancel Stowell |
| Leo Wakelin Graves | Patrick Jamison Studebaker |
| Robert Michael Grohman | Luis Fernando Urbina Calvillo |
| Salvador Gutierrez Navarro | Fernando Valladolid Belendez |
| Justin Peter Heffler | Romeo Nataniel Velarde-Alvarez |
| Griffin Helfand | Samuel Andres Velazquez-Ocello |
| Kieran LaRocque Hodson | Iain Christopher Wagner |
| Matthew Stirling Hopkins | Alexander Thomas Watson |
| Patrick Peter Hormiz | David Josef Wise |
| Zachary Alexander Horne | Matthew Thomas Wisniew |
| Talan Makoto Hunter | Kenneth Ward Wright IV |
| Ryan Alexander Ireland | Diego Andre Yee |
| Omar Jaibaji | |
| Owen Patrick Johnston | |
| Aidan Michael Kalla | |

Proud to Call Each Other Brothers

The Salutatorian Speech

By Griffin Cappiello

Griffin Cappiello

I want you all to think back to the first time you stepped foot on the Saints campus. I can vividly remember exactly what was going through my mind on that day over four years ago. I was in 8th grade, touring Saints on an open house day. I walked up from the underground parking structure and saw those three big words printed on the front of the Commons: Unitas, Veritas, and Caritas.

There was only one slight problem. I misread that last word, and thought it said “carnitas” instead, which made me slightly overestimate the amount of tacos that Saints would provide for us.

If you told me then that those three words would come to define my life, I certainly would not have believed you.

However, if the past four years have taught me nothing else, it’s that those three Augustinian values – community, truth, and love – are the secret to finding joy and success in life.

From the first day of SSS the summer before freshman year onward, Saints has always emphasized the importance of community. I distinctly remember Coach Oliwa marching out on the football field, shouting and telling us that it would be up to us to hold our brothers accountable for the work they put into training. The faculty and staff at Saints established how important the Brotherhood truly is from Day One. Whether we were in the classroom, electing Tolu as our class pope in Mr. Bachynsky’s class freshman year, or on the field, winning more league and CIF titles than most people can count, the Saints community never dwindled. It’s only fitting that the first national championship Saints has ever won was for having the best student section in the nation – of course we would win the award for having the best community support for our teams, that is a key part of what St. Augustine High School is.

In our time at Saints, we have also learned many essential truths about the subjects we studied, about the world, and about ourselves. This wasn’t always easy – Coacher coming up to you after you just bombed a test and saying to you, “Hey buddy, grades don’t matter,” isn’t the most comforting thing to hear – but it was an important lesson to learn. In fifty years when we look back at our time at Saints, we won’t remember the grades we got on our tests, or whether or not we passed an AP exam – we’ll remember the moments we shared together and the friendships we made. I couldn’t tell you what my final grade in Mr. Cudal’s class was, but I can absolutely tell you that the colors of the rabbits in *Of Mice and Men* were red, green, and blue. I think it’s fair to say that we aren’t the same timid little kids that we were when we arrived at Saints four years ago. Throughout our time here, we’ve come to discover ourselves – we’ve learned who we are so that we can become the best version of ourselves, and in doing so, we have transformed into strong young men who are ready to take on the world.

Finally, in our time at Saints we have learned the value of having love in our lives. Jesus instructed us to love each other as he has loved us, and I truly believe that Saints has taught us to do just that. Everything we have done at this school over the past four years has been out of love – love for one another, love for our school, or simply just love for ourselves. Even if you haven’t realized it, the love that Saints has instilled in us manifests itself in our everyday lives. It has a profound impact on my life, and I know it has affected you all in similar ways. I think this is what Saints does best – no matter what we do, we carry ourselves with a spirit of love. From watching Fr. Max chokeslam Dr. GO through a table in the middle of a rally, to making hype videos for an Academic League match, to going crazy when Laden Kassab hit a beautiful three pointer in the last basketball game of the season, everything we do at St. Augustine High School is inspired by a genuine love and joy for what we do.

As we all go our separate ways and face whatever comes at us next in life, we all ought to keep living with the same spirit that has made the past four years some of the best of our lives. By continuing to live out the values of unitas, veritas, and caritas, we will certainly go far in life. Always remember that you have a home here at Saints, and that this class of 2024 will have a special bond that no others can share. We should be proud to call each other our brothers, and I have no doubt that we all will achieve great things in life. Thank you, and may God bless you all.

Dreams, Goals, Risks

An Address to the Senior Class

The school was honored to have Mr. Michael Yeatts from the Class of 1974 deliver the commencement address to 2024 graduates. Mr. Yeatts is retired from a career in banking most recently he was an executive with US Bank.

The following is an excerpt from his speech at graduation.

Dreams, goals, risks— they are incomplete without the drumbeat of hard work and tenacity. While we seemingly live in a world of instant gratification, the real winners in life play the long game – they have a good idea of what they want, and the resilience to eventually achieve it. I can promise you this: having vision, taking risks, and thinking big comes with setbacks. Along the way to achieving your goals you will fail, falter, or embarrass yourself at one point or another. Always remember, God is behind these unexpected moments and the curveballs that life brings each one of us. Painful as these may seem, these challenging moments provide some of life’s most important lessons. As St. Augustine said, “Pray as though everything depends on God – BUT work as though everything depends on YOU!”

Mr. Michael Yeatts,, Class of 1974 addressing Seniors. Also on the podium is Principal James Horne (right) and Faculty member Mr. Tim Golden.

Principal Celebrant

*Reverend Maxime Villeneuve, O.S.A.
Chaplain, St. Augustine High School
San Diego, California.*

Reverend Maxime Villeneuve, O.S.A. presided over and led the Class of 2024’s Baccalaureate Mass and One-Hundredth Commencement. The Ceremonies were held on campus May 24, 2024 at St. Augustine Commons.

SENIOR ESSAY WINNERS. The following Seniors were recognized for their outstanding submissions to the Senior Essay contest sponsored by the Alumni Association. Left to right: Ben Ngo (3rd place), John McNamara (1st place), Tyler Schweer (2nd place) and Alumni Director, Mr. Billy Morstadt ('12.). For more on Mr. Morstadt see page 6.

The Campus

St. Augustine High School was founded in 1922 in the historic neighborhood of North Park in San Diego, California. Earliest buildings on campus were designed by prominent architect of the day Richard Requa.

God Bless the Class of 1974

Victor Ancheta Ablang
 Arthur Richard Adame
 Manuel John Aguirre
 Edmund Robert Alvarado
 Robert Joseph Avvampato
 William Charles Banach
 Michael Ashley Barnes
 Mark Gerard Beddow
 Michael Hughes Bojorquez
 Jackson Christopher Bourus
 John Bowman
 Michael Anthony Camarata
 Daniel Edward Carey
 Alvaro Luis Casares
 Christopher Ralph Castellanos
 Eduardo Alejandro Cervantes
 Paul Robert Chacon
 Luis E. Chacon
 Gregory Kenneth Chambers
 Paul Gordan Clark
 John Edward Clarke
 Kip Hiroyasu Cooper
 Peter Joseph Corrao
 Arthur Anthony Cortinas
 William Jeffrey Cowper
 Thomas Michael Croke

James Edward Cunningham
 David Garrett De Bow
 Andrew Edward De Soto
 William Joseph Jude DeGrenier
 Mark Edward Derenthal
 William Charles DiBernardo
 William Arthur Dorsey
 Michael Martin Eagen
 Andrew Mario Escudero
 Victor Joseph Estudillo
 Robert Patrick Ferry
 Thomas Lloyd Fischer
 Dennis James Fitzmaurice
 Charles Brian Foltz
 Jonathan Kimo Fong
 Steven Joseph Franca
 Michael Louis Franco
 Isaac Hilario Frutos Lopez
 Richard Gilbert Garcia
 Guillermo Anthony Garcia
 Stephen Paul Garrison
 Steven Andres Gastelum
 Daniel Joseph Goebel
 Charles Gregory Gonsalves
 James Alfred Green
 William Dale Hightman

Carl Andrew Hoeger
 Michael Albert Hughes
 Michael Patrick Hyatt
 Timothy Paul Irving
 Joseph David Izidoro
 George Antonio Jaime
 Patrick Roger Jenkins
 Jose Alfredo Jimenez
 Peter Eric Kammerer
 David Alexander Kistic
 Laszlo Alex Kisteley
 Martin Fredericus Koeleman
 John Dan Kosich
 Timothie Adam La Toure
 Timothy Roy Labadie
 John Joseph Lawrence
 Joseph Daniel Lee
 John Charles Lewis
 Peter Paul LoCoco
 Albert Amescua Luna
 Michael Patrick Malloy
 Michael John Malouf
 Mark Anthony Martinez
 Edward Paul Martinez
 Carlos Victor Martinez
 Oscar R. Martinez
 Peter Anthony Mattera
 Larry McCarthy
 John Gregory Micheli
 Robert Paul Miller
 Joseph Minick
 Enrique Careaga Morones
 George Manuel Nava
 John Earl Newell
 John Michael Nonzeta
 Randolph Norris
 Timothy Leo O'Hara
 Robert Terrance O'Leary
 Bernard Christopher Ordon
 George Yogi Parco
 Robert Lee Payne
 Gary Joseph Perkovac
 Richard Alan Podwoski

William Moyer Quaintance
 Manuel Quinones
 Sergio Rangel
 Gary Charles Recker
 David R Rodriguez
 Daniel Richard Rotner
 Michael Anthony Safino
 Solomana N. Sagiao
 Steven John Saxon
 Bradley William Schwartz
 Mark Stephen Scott
 Matthew Matthew Senecal
 George Alberto Silva
 John Anthony Silva
 Jeffrey Ellis Silva
 Steven Singleton
 Michael Gerard Sohm
 James Lawrence Stangl
 Richard Thaddeus Stoklosa
 Duane Grant Stone
 James Rae Stone
 Thomas Lang Strickland
 Theodore Lee Strohauser
 William Johnny Taylor
 David John Taylor
 Vincent John Thayer
 Thomas Patrick Thelen
 Gildo Jose Trevino
 Delano Manuel Tulao
 Alfredo Valencia
 James Eugene Valenzuela
 Richard John Vattuone
 William Paul Virissimo
 Joseph John Weber
 Glenn Dean White
 William Roy Whittaker
 Ronald Everett Wiggins
 Brian Edward Williams
 Dean Williamson
 Alfred Stanley Wrigley
 Michael Patrick Yeatts
 William Albert Yetman

The Honor Roll

Congratulations to the following listed Saintsmen, who have earned a grade point average of 3.60 or higher during the Winter/Spring semester of 2024. Roster was compiled by Mrs. Jeannie Oliwa, School Registrar.

SENIORS

Class of 2024

PRINCIPAL'S LIST

GPA of 4.0 or better

Colin Babich
Thomas Banzhof
Andrew Bier
Nathaniel Butler
Joseph Campos
Carlos Casta
Lukas Cerny
Dominic Cortes
Luca DiMarino
Benton DiPasquale
Jack Dougenis
Daniel Feiner
Colin Foley
Sam Fries
Thomas Dean Fuller
Chase Gadler
Shane Garcia
Andre Gaston
Julian Gistaro
Alejo Hao
Griffin Helfand
Matthew Hopkins
Patrick Hormiz
Zachary Horne
Ryan Ireland
Omar Jaibaji
Owen Johnston
Ryan Kajmowicz
Aidan Kalla
Landen Kassab
Luca Liciaga
Javier Lopez
Stephen Lorentzen
Shane Martin
John McNamara
Noah Nayve
Evan Newlon

Benjamin Ngo
Joseph Nguyen
Ryan Ortega
Ethan Piñon-Larkin
Thomas Pokorsky
Carson Sahd
Julian Salem
Logan Sanford
Mitchel Sanford
Tyler Schweer
Colin Shughrou
Alonso Somohano
William Stowell
Michael Surwilo
Luis Urbina Calvillo
Romeo Velarde-Alvarez
Samuel Velazquez-Ocello
Iain Wagner
Alexander Watson
David Wise
Kenneth Wright
Diego Yee

FIRST HONORS

GPA OF 3.60 TO 3.99

Christian Audish
Landon Banks
Griffin Cappiello
Alejandro Carrillo Puenta
Alfonso Cosio
Aaron Cramp
Joshua Cruz
Daniel Cuellar
Ian De La Rosa
Alejandro Duron
Donovan Faranso
Alan Gamiz
Andrew Ghannadian
Javier Granda
Samuel Grauerholz
Leo Graves
Robert Grohman
Justin Heffler

Elias Herrmann
Jet Himmelberg
Kieran Hodson
Brady Klem
Jose Lavat Gomez
Joseph Mansour
Pedro Maria-Romek
Harry McCue
Julian Molina
Wesley Newton
Ethan Nguyen
Sebastian Oliveros
Alexander Parada
Brayden Pinto
Oliver Rivera
Dylan Rodolfo
Erik Rodriguez
Lucas Rogers
Elliott Romaya
Lawrence Rudolph
Luis Enrique Sanchez Ibarra
Hector Santillana De Soto
Yvan Sevilla
Nevin Steinbuch
Patrick Studebaker
Juan Bernardo Thomas-Rosas
Conner Torquato
Remington Tully
Abel Velez
Ryan Vu
Michael Walp
Matthew Wisniew
Octavio Ybarra

JUNIORS

Class of 2025

PRINCIPAL'S LIST

GPA of 4.0 or better

Sean Abrom
Emilio Aizpuru
Owen Arnaudy
Stephen Berggren

Christopher Black
Derek Borja
Nathan Brosnan
Adan Cardona
Joshua Chu
Levi Clair
Alexander Clem
Jonah De Perro
Nicholas Dolin
Alexander DuBreuil
Milan Flores
Dash Frazee
Trent Gorsich
Andres Graniello Mogollon
Reid Guhse
Javier Guillot Reyes Retana
Michael Ivanjack
Ramy Jaibaji
Nicholas Kiesel
Preston Robert Lavarez
Maxwell Leadley
Michael Luzi
Luke O'Leary
Jon-Matthew Oliveros
Joshua Padilla
Jackson Pawl
Evan Perez
Ryan Popkins
Johnathan Putrus
Achai Reddy
Ryan Sablan
Alexander Samo
Alexander Samo
Simon Sanders
Clayton Staylor
Braeden Steele
James Steiner
Owen Sullivan
Trent Torres
Liam Veeramallu
Jonah Villafañá
Kelvin Vu
Luke Weinpel
Jack White

Parker Wickstrand
Lucas Younes

FIRST HONORS

GPA OF 3.60 TO 3.99

Owen Adams
Jose Alvarez Vidal
Wilford Anderson
Samuel Ayana
Dominic Bartel
Andres Behar
Anthony Bravence
Kapono Carriedo
Nakanelua
Carlos Castan
Miguel Chaquica
Jonathan Chavez
Pablo Cosio
Stephen Cota
Raphael Dunne
Luke Duong
Mason Gossage
Luke Graulich
Elias Guerrero
Noah Heuring
Mason Higgins
Matthew Horne
Jorge Jimenez
Jacob Kajmowicz
Drake Konja
Teo Konyon
Gregory Leong
Alfonso Macandog
Michael Morton
Marco Mouritzen
Ezekiel Musni-Davis
Henry Payne
Emiliano Postlethwaite
Santiago Postlethwaite
Diego Ruiz
Joseph Sbuttoni IV
Emiliano Serrano
Antonio Tamayo

Anthony Tompkins
Diego Turner
Carson Van Nort
Kendrick Vazquez Diaz
Jose Velasco Celaya
Edward Wakefield

SOPHOMORES

Class of 2026

PRINCIPAL'S LIST

GPA of 4.0 or better

Gebreegizbher Amare
Callum Arnaudy
Antonio Atallah
Henry Barwick
Tom Battaglia
Kristofer Bautista
Benjamin Bayless
Kirin Beckhaus
Brock Benson
Turner Bronson
Nathan Bui
George Burrell
James Burrell
John Cook
Matthew Cramp
Dominic Cresto
Ruben Pablo Curiel
Romero
Kekoa da Luz
William da Luz
Payton Del Toro
Santiago Diaz
Joshua Garcia Pederson
Jamison Gerding
Diego Rodolfo Gonzalez
Tapia
Mateo Ibs Gonzalez Tapia
Matthew Gosling
Jameson Grohman
Alberto Guerrero
Peter Hanna
Jonathan Haskett
Alan Hernandez
Michael Hoag
Liam Hodson
Peter Jordan
Ezra La Coursiere
Ryan Mary
Nathan McDonald

Kenneth Michalowski
Benjamin Nault
Garrett Nering
Liam Olds
Carson Prah
Diego Reyes
Marcelo Rodriguez
Diego Rosas-Luken
Michael Ruiz
Julius Salem
Benet Salmon
Maximilian Schwarz
Spirit Soonthornton
Connor Stowell
Mason Sturrock
Peter Thorne
Lorenzo Toma
Patrick Ward
Gianni Yousif

FIRST HONORS

GPA OF 3.60 TO 3.99

Dylan Alkatib
Kurt Ambrosius
Jaden Attisha
Julius Audish
Cruz Badillo
Nathan Balkenbush
John Banzhof
Emilio Barreto
Nicolas Barreto
Mason Bautista
Nicholas Boeh
Jameson Brown
Julian Bustos
Angel Carrasco
Alec Daniels
Anthony Di Giovanni
Xavier Escobar
Santiago Garay Escobedo
Kelley Gross
Cruz Antonio Guevara
Maurice Howard
Luke Huelskamp
Padraig Jensen
Karl Laffaye
Devin Manns
Jose Martinez-Robles
Leif McCloskey
Aidan McKerring
Fintan McMahon

Ian McMahon
Guillermo Morales
Adrian Moran
Ricardo Moreno Fimbres
Simon Moss
Luke Parker
Rodolfo Perez-Velazquez y
Almada
Charles Platt
Derick Ritter
Carlos Rubio-Lopez
David Sabaga
Fernando Santillana-De
Soto
Kieron Scanlan
Kyle Shaeffer
Cristiano Shores
Colin Smith
Vincent Smith
Galo Villalobos
Carlos Villarreal
Matthew Wampach
Julian Warter

FRESHMEN

Class of 2027

PRINCIPAL'S LIST

GPA of 4.0 or better

Blake Abbo
Alexander Abbouna
Augustin Attar
Caleb Bailey
Benito Bayona
Grayson Bell
Anthony Berardino
Cooper Brosnan
Nathan Camargo
Victor Castan
Iason Chang
Teddy Kimo Crisostomo
Roberto Datiles Jr.
Cole Dolin
Edgar Esquivel
Yabet Gebrelu
Joseph Gormly
Gannon Hayes
Miles Hess
Declan Higgins
Forrest Higgins
Tim Huschke

Diego Izidoro
Erik Johanson
William Kennedy
Ian Kunde
Lorenzo Leal
Bryson Morris
Angel Munoz
Nathaniel Murphy
Gabriel Myers
Dominic Perry
Paisios Polamalu
Charles Pruter
Rommel Quintana
Mauricio Razo
Luke Rhea
Emiliano Rodriguez
Sebastian Rodriguez
Andrew Samarkos
Nicholas Sanchez
Lorenzo Simon
Noah Steele
Griffin Steiner
Ioannis Trakas
Elijah Villafaña
Joseph Walker
Cullen Watts
Noah Westfall
Bennett Wilson
Oliver Winn
Jack Wisniew
James Zumwalt
Alexander Zwolinski

FIRST HONORS

GPA OF 3.60 TO 3.99

Spencer Austin
Raymond Briere
David Cancel
Vincenzo Cirino
Julian Cromartie
Moises Diaz
Bodhi Dillard
Cruz Elizondo
Santiago Escotet
Lazlo Garcia
Michael Gomez
Michael Gonzales
Mercer Lujan
Guillermo MacFarland
Owen Marcinkowski
Maximiliano Melo

Valenzuela
Jonathan Morrill
Jorge Munoz
Justin Murigo
Nikola Pandza
Nolan Reyes
Chase James Riley
Giovanni Rivera-Mattingly
Jacob Ruiz
Rory Sullivan
Matteo Toriello
Giovanni Troisi
Jesse Trujillo
Johnny Vattuone
William Caleb Wagner

Next Stop: College

In case you haven't been following the school's Facebook College Sweater Series, scroll to see posts over the last several weeks to see where many (not all) of the Class of 2024 are headed to college.

NOTE: Captions are posted clockwise from the upper left photo.

Brayden Pinto, Cardiff Metropolitan University; Brady Klem, University of Redlands; Dominic Cortes, Pt. Loma Nazarene University and Luke Abrom, University of Dayton.

Julian Salem, San Diego State College; Jose Lavat Gomez, Loyola University, Chicago; Sam Grauerholz, Grossmont College; Aaron Talbott, Pt. Loma Nazarene University.

Robert "Bo" Grohman, University of Utah; Leo Handelsman, Marquette University; Patrick Studebaker, Xavier University and Gabriel Konja, San Diego State University.

Jake Russon, Oregon State University; Shane Garcia, Baylor University; Byron Cunningham, Creighton University and Daniel Cuellar, Cal State San Marcos.

Griffin Capiello, Catholic University; Ryan Ortega, UC San Diego; Erik Rodriguez, Texas Tech University and Cenzo Zoni, University of Hawaii.

Luca DiMarino, Willamette University; Ethan Pinon-Larkin, UC Santa Cruz; Ryan Kajmowicz, Penn State and Thomas Pokorsky, Marquette University.

Here's Where They Landed

As we remind Saints parents yearly: if you think the past four years flashed by in a nano-second, just wait to experience how fast this summer will disappear as the Class of 2024 prepares for college in the fall.

As per tradition, *Saints Scene* publishes a list of where Saintsmen have enrolled. And, good news, with only a few exceptions the entire class of 2024 will be attending a college or university this Fall.

AUBURN UNIVERSITY

Aaron Cramp

ARIZONA STATE UNIVERSITY

Nicholas Ulloa

BAYLOR UNIVERSITY

Shane Garcia

BENEDICTINE COLLEGE

Isaiah Hasten

CALIF. STATE/CHANNEL ISLANDS

Michael Walp

CALIF. STATE/FULLERTON

Lawrence Rudolph

Yvan Sevilla

CALIF. STATE/LONG BEACH

Alexander Watson

CALIF. STATE/MARITIME ACADEMY

Jeffery Ring

CALIF. STATE/SAN MARCOS

Daniel Cuellar

Andrew Channadian

Ethan Nguyen

Murfwafunmi Onimole

Thomas Sarmiento

CARDIFF METRO UNIV.

[Wales, UK]

Brayden Pinto

Connor Torquato

CASE WESTERN RESERVE

Javier Lopez

CATHOLIC UNIVERSITY

Griffin Cappiello

COLORADO STATE UNIV.

Dylan Rudolfo

CREIGHTON UNIVERSITY

Byron Cunningham

GROSSMONT COLLEGE/

San Diego

Tyler Cabana

HARVEY MUDD COLLEGE

Romeo Velarde-Alvarez

HILLSDALE COLLEGE

Harry McCue

HOLY CROSS COLLEGE

Leo Graves

LOYOLA MARYMOUNT UNIV.

Sebastian Carega

Benton DiPasquale

Alonso Somohano

Juan Bernardo Thomas Rosas

Ruben Torre Sanchez

LOYOLA UNIV./CHICAGO

Jose Lavat

MASS. MARITIME ACADEMY

Evan Tofolo

MARQUETTE UNIVERSITY

Leo Handelsman

Thomas Pokorsky

MESA COLLEGE/ San Diego

Jorge Angel

Daniel Arellano

Colin Babich

Logan Barzal

Joseph Campos

Austin Lorja

Jorge Tessada

Benjamin Wenhe

MICHIGAN STATE

Jake Naimi

MIRAMAR COLLEGE/San Diego

Nathan Covington

Sebastian Flores

MONTANA STATE

Carson Sahd

NORTHEASTERN UNIV.

Alan Gamiz

Salvador Gutierrez

OREGON STATE UNIV.

Ryan Ireland

PALOMAR COLLEGE/San Diego

Thomas Carney

PENN STATE UNIVERSITY

Ryan Kajmowicz

PT. LOMA NAZARENE/San

Diego

Dominic Cortes

Aaron Talbot

PURDUE UNIVERSITY

Shane Martin

ROCHESTER INST.

TECHNOLOGY

Andre Gaston

RUTGERS UNIVERSITY

Michael Surwilo

SAINT MARY'S COLLEGE

Justin Heffler

SAN DIEGO STATE UNIV.

Tyler Abbo

Jack Dougenis

Zachary Horne

Donovan Feranzo

Aidan Kalla

Landen Kassab

Julian Salem

Antonio Toma

SANTA BARBARA CITY COL.

Landon Banks

SANTA CLARA UNIVERSITY

Alfonso Cosio

SOUTHERN METHODIST UNIV.

Logan Sanford

Remington Tully

SOUTHWESTERN COLLEGE

Joshua Cruz

Jacob Wallace

SUFFOLK UNIVERSITY

Sebastian Lopez

TECNOLOGICO de MONTEREY

Diego Carrillo

Hector Santillana

TEXAS CHRISTIAN UNIV.

Lucas Rogers

TEXAS TECH

Erik Rodriguez

UNIVERSIDAD ANAHUAC

[MEX.]

Juan Pablo Ramirez Hodolyan

UNIVERSIDAD de MONTEREY

Alejandro Carrillo

UNIV. OF ARIZONA

Devin Garmo

Talan Hunter

UNIV. CALIF./SAN DIEGO

Ryan Ortega

Mitchel Sanford

William Stowell

UNIV. CALIF./SANTA CRUZ

Ethan Pinon-Larkin

UNIV. CALIF./RIVERSIDE

Christian Audish

Luca Liciaga

UNIVERSITY OF CONN.

Miles Harris

UNIVERSITY OF DAYTON

Luke Abrom

UNIV. HAWAII/MANOA

Nicolas Escalante

Vincenzo Zoni

UNIV. OF LAVERNE

Micah James

UNIV. OF MISSISSIPPI

Colin Foley

UNIV. OF NOTRE DAME

Samuel Velazquez

UNIV. OF REDLANDS

Brady Klem

UNIV. OF SAN DIEGO

Carlos Casta

Thomas Fuller

Elias Hermann

Joseph Mansour

Nevin Steinbuch

Abel Velez

UNIVERSITY OF SO. CALIF.

Stephen Lorentzen

UNIVERSITY OF UTAH

Colin Shughrou

UNIVERSITY OF WISCONSIN

Griffin Hefland

Owen Johnston

VILLANOVA UNIV.

Daniel Feiner

WILLAMETTE UNIVERSITY

Luca DiMarino

WOODBURY UNIVERSITY

Pedro Maria-Romek

XAVIER UNIVERSITY

Patrick Studebaker

The

Sports Pages

Saints Scene's Year-end updates on:

Photo Essay by William Hill, Saints Dad

- Gymnastics
- Volleyball
- Lacrosse
- Baseball
- Swimming
- Track and Field
- Surfing

Gymnastics

Congratulations Saintsman Owen Sullivan ('25) as he competed in the USA Gymnastics 2024 Men's National Championships in Daytona Beach, FL recently. He's a two-time national qualifier and three-time Academic All-American, and he placed third on parallel bars at Regionals this year. And, as pictured here, he's solid on the pommel horse.

Volleyball

St. Augustine had a tremendous year of growth for our young team. Although Varsity Volleyball graduated six seniors, expectations are high for a dominant team next year.

"This season the team was moved from Division 2 to Division 1, so we were uncertain how we would handle the extra pressure and skill level," said head coach Janene Palafox. "As it turned out we were a team that should not be overlooked."

Saints Volleyball finished the season 17-16 after playing many higher open-division schools in Los Angeles early in the season. "Playing higher division teams helped us find our weaknesses and allowed us to play aggressively against our San Diego schools," said Coach Palafox.

Some of the top boys on the team this year were Sebastian Flores (1st team all-league), Wes Newton (2nd team all-league), including Isaiah Hasten, Owen Adams, Oliver Fendley (our setter with over 500 assists), and Luke O'Leary."

With so many experienced underclassmen returning the team hopes are high for a great 2025 season.

SETTER. #23 Trent Gorsich is a junior and one of our setters. It is his first season on varsity, and he had a great year of growth offensively.

CAPTAIN. #12 Sebastian Flores is our floor captain and leader in passes and kills for the season. He will be playing at Mira Costa College in the Fall.

SPIKER. #2 Luke O'Leary (co-captain) is a junior and hits in the opposite position for Saints. He was one of our top scorers with kills this season.

Lacrosse

St. Augustine's fighting Saints Lacrosse team engaged in a mano y mano earlier this spring vs. the Red Hawks of Cheyenne Mountain, Colorado, where 17 goals were scored. When the smoke cleared the Rocky Mountain visitors overcame Saints homefield advantage by squeaking out a 9-8 win. Nevertheless, Coach John Tolla's Saints Varsity Lacrosse had a solid season.

LET'S GO. Saints Varsity Lacrosse team marches onto the Nutmeg Street playing field on a very wet Spring day.

LET IT RIP. Junior Parker Wickstrand in traffic fires a shot on goal.

BOXED IN. Game time rainy day didn't stop the hot and heavy action in the Red Hawks goal.

TAKING AIM. Sophomore Kyle Schaeffer targets one of eight goals scored by Saints.

IN TRAFFIC. Varsity's Colin Foley ('24) charges toward goal in rainy day action vs. Colorado's Cheyenne Mountain High Red Hawks.

Baseball

The Saints Baseball team finished off an excellent season going 23-8 overall, capturing the Western League Title (7-3), The team also captured the annual Saints Bill Whittaker Tournament Championship, the Grossmont Metro City Conference Tournament championship, and finished 3-1 in the Open Division of the San Diego Lions Tournament.

The Saints earned one of the eight coveted CIFSDS Open Division Playoff Spots pitting the 8 best teams in San Diego against each other.

“Although we finished the season short of attaining the Open Division Championship, we had lots to celebrate,” said head coach Craig Da Luz.

He pointed out as a team “we had an overall team ERA of 1.92 (2.04 League). Our pitchers struck out 202 batters overall while walking only 88 (72K/25BB League).

“We hit .283 overall (.300 League) compiling 226 H, 155 RBI, 48-2B, 10-3B, 17 HR (8 different players hit home runs), and 2 Grand slams.

“We stole 80 bases on the season (25 League) and had an overall team fielding percentage of .969 (.982 League).

“Our success resulted in 13 players being recognized for their contributions to the season by being named to All-Western League Teams,” said Coach DaLuz

First Team All-Western League players are Justin Heffler, Grayson Boles, and Shane Miranda while Second Team All-Western League: Tyler Wick, Raphael Dunne, and Michael Ivanjack.

Honorable Mention All-Western League were Drake Konja, Grayson Keleman, Jonny Haskett, Thomas Carney, Rey Luis Ramirez, and Mikey Ruiz.

SWEET SWING. Senior Justin Heffler was named First Team All Western League.

OUT AT FIRST. First Team All Western League Grayson Boles ('25).

FASTBALL. Saints Second Team All-Western League pitcher Michael Ivanjack ('25).

EYE ON THE BALL. All Western League Honorable Mention Junior infielder Drake Konja about to make contact.

INFIELDER. Honorable Mention All Western League player Tommy Carney ('24).

Swimming

After the final Mass of the Spring Semester—with Fr. Max looking on—Saints Swim head coach Brian Prezlock and Assistant Coach Ezekiel Oliwa presented Andrew Bier (center) his medal from CIF, and recognized Andrew breaking a 19-year swim team record at CIF in the 100 breaststroke with a time of 58.1 seconds. That's simply awesome, Andrew!

Track & Field

Spotlighting Saints Head Coach Ken Nwadike's Track and Field Team from various meets.

LONG JUMP: Into the sand pit, Long Jumper Ryan Sablan ('25) competes against Mission Bay.

HURDLES: Saintsman Charlie Berkley ('25) and Anthony Etheridge ('27) cleared the final high hurdles and are sprinting to the finish.

RELAY: Ace-ing the handoff Cole Lambeth ('24) received baton from Aaron Morgan ('25) in the 4X100.

CO-ED LONG DISTANCE: Saints lines up for the 2 mile which was a coed heat at this year's Mission Bay track meet.

POLE VAULT: Senior Saintsman Jo Jo Sbuttoni IV sails over the bar in a recent meet.

SPRINTS: Xavier Cooke ('27) and Matthew Horne ('25) both ran the 100 and 200 sprints.

Surf

The 2023-24 season for St. Augustine High was a blast! Head Coach Julia Mekrut insists “We may have had the most rained out competitions and practices of any previous season, but the team didn't let that deter them. Swapping boards during practice at Mission Beach, encouraging each other in mock meets, and cheering each other on at competitions, this team was full of community and spirit!

Saints Surf had nine first time competitors this season and seven returning competitors, and ended the season 2-2 in competitions. “Our dedicated four year varsity Captains, Seniors Shane Garcia, Ethan Pinon Larkin, Cenzo Zoni, and Kaia Prince, along with our talented Senior competitors Nate Butler, Annie Hammes, Maggie Holcomb, Harry McCue, Carsan Sahd, Mitchel Sanford will all be greatly missed. We wish all our Grads well and we are looking forward to another great season next year with the team,” said Coach Mekrut.

TEAM WIN. Saints/OLP Surf Team poses after a win against La Costa Canyon at South Ponto Carlsbad. Final score La Costa Canyon - 45, Saints & OLP - 47.

FLYING. Sophomore Jack Bingham flying down the line in his shortboard heat.

BOARD WALKER. Senior Nate Butler walking his board with style in his longboard heat.

CHAIRMAN OF THE BODYBOARD. Senior Ethan Pinon Larkin making it to State Championships in Bodyboard and placing 5th overall in the state.

ON THE NOSE. Senior Harry McCue making his way to the nose in his longboard heat.

Alma Mater of St. Augustine High School

When the twilight shadows gather
Out upon the campus green.
When the blue and purple night
Comes stealing on the scene:
Loyal sons of St. Augustine
Sing a hymn of praise
To our dear old Alma Mater
And our high school days.

St. Augustine, St. Augustine
When we leave your sheltering walls.
We shall leave an echo ringing
Through your treasured halls.
We will leave an echo ringing
In the starlight cold
While our memories are singing
“Purple and the Gold”.

When the last big game is over
and the last roll call is heard.
When the oldest pedagogue
Has had his final word
We shall come to Alma Mater
In our dream again
With a prayer to St. Augustine
and a strong Amen.

SAINTS SCENE

Your Award-Winning* monthly report on the St. Augustine High School Experience

Publisher: Edwin J. Hearn, Jr. Saints President

Editor-in-Chief: James Horne, Saints Principal

Senior Advisor: Fr. Barnaby Johns, O.S.A., Augustinian Provincial

Senior Editor: Kevin DeRieux, Finances & Facilities Director

Senior Editor: Gregory Hecht, Assistant Principal for Academics

Saints Scene Coordinator: Thomas Shess, Alum Parent ('05): Thomas.Shess@gmail.com

Art Director: Kristin Hardy, OLP ('05), Kristin Hardy Design: kristinhardydesign.com

Circulation Director: Casey Callery, Director of Community Relations and Special Events

Editor Emeritus: John D. Keller, O.S.A. ('55)

Staff Photographer: Bill Hill, Saints Parent

Correction Policy: While every effort is made to be accurate, we occasionally err. We do apologize to those impacted and kindly ask that you notify Saints Coordinator: Thomas.Shess@gmail.com for any corrections.

***Awards:** Saints Scene has been voted by the San Diego Press Club as the best Community Newsletter in 2011, 2019 and 2021.

Mission of St. Augustine High School – Our mission is to provide a Catholic liberal arts education for young men in an environment that promotes the development of mind, heart and body in the Augustinian tradition. By helping to form loving disciples of Jesus Christ we communicate to the world the gospel values of community, truth and love.