

FALCON FAMILY NEWS

A MESSAGE FROM THE PRESIDENT

DEAR FAMILIES:

In the fall of 2017, we publicly announced that Christian Brothers High School had embarked upon the *Securing the Future Campaign*, a fundraising endeavor focused on raising \$11.8 million to construct a synthetic turf field and all-weather track, grow the endowment and improve campus infrastructure. To date, alumni, families and friends have committed an impressive \$9.2 million in gifts and pledges.

This campaign has two primary areas of focus – tuition assistance, endowment growth and facilities enhancements including:

- Lighted all-weather track and synthetic turf field with grandstands, a press box, and a scoreboard
- Re-grading the adjacent practice field to improve drainage
- New batting cages and bullpens for softball and baseball
- New parking facilities

The cost of this phase of construction is \$6.7 million, toward which we have already secured \$6.2 million in gifts and pledges. This generous support has given us the confidence to move ahead with reasonable assurance that we will meet our construction fundraising goals. Construction plans were submitted to the City Planning Department in November. We have begun meeting regularly with our construction partner and architects, who are in the process of preparing construction documents. If all goes well, we hope to get a green light this summer.

I'm pleased to share that there has been a change to our original parking plan, which involved building a new parking lot across the street from the school. We have, instead, entered into a long-term lease with the church next door to develop a shared parking lot on their land, adjacent to our existing parking lot. This new strategy allows for earlier construction at a lower cost. Most importantly, this improves safety as our students, faculty and staff will not have to cross Martin Luther King, Jr. Blvd. to get to school. Completion of the new parking lot is a critical first step prior to beginning construction of the new track and field. Barring any unforeseen issues, we plan to break ground shortly after obtaining City permission.

An essential component of the Lasallian mission is its insistence on education for all, regardless of their ability to pay. The District of San Francisco New Orleans places a priority on service to the poor and emphasizes outreach to the most socioeconomically disadvantaged in our community. CB proudly leads the region in tuition assistance. More than seven percent of our families live below the federal poverty level. This year, 405 students received \$2.7 million in need-based financial aid. Of that amount, approximately \$425,000 comes from endowment earnings. We have secured \$1.9 million in gifts and pledges toward a \$2.5 million goal.

An innovator in education, St. John Baptist de La Salle recognized the critical importance of meeting student needs. As such, our Lasallian mission calls us to continually ask the question, "What do students need?" Moving forward, this new vision allows Christian Brothers' students to thrive in a vibrant, first-class campus, with the best available spiritual, academic and co-curricular education.

We invite all families to learn more about the campaign and join us in securing the future of Christian Brothers High School. Please contact our Director of Advancement, Nancy Smith-Fagan, at nsmithfagan@cbhs-sacramento.org or by phone at (916) 733-3647 to learn more.

Live Jesus in our hearts!

Lorcan P. Barnes
President

INSIDE THIS ISSUE

- Counseling
- Student Activities
- Christian Service
- Campus Ministry
- Athletics
- Media, Visual and Performing Arts
- Spring Review/Exam Schedule

Summer is still a time for action: Summertime is a good time to continue college planning and academic preparation. Studies show that students who are involved in structured, productive activities in the summer are less likely to engage in at-risk behaviors. Busy, involved and goal-oriented students working on academic pursuits, athletics, a summer job, community service or enrichment activities are better prepared for the rest of high school and college. In addition to the many outside summer program opportunities available, consider CB's [Summer School & Summer Fun Program](#), and several other things that students should be doing this summer:

All Students: Remember to spend time this summer completing your [summer reading assignments](#)!

Freshmen: Update your **resumé** and finish your **MI Advantage** on [Family Connection](#) if you haven't already.

Sophomores: Consider taking the **SAT Subject Exam on May 4 or June 1** in a subject area you just completed (for example, World History or Chemistry). Update your **resumé** and complete any other activities that are suggested on [Family Connection](#). Utilize [Khan Academy's online SAT prep](#) to start preparing for the **PSAT/NMSQT**, which will be given in October. See the [Counseling page](#) on our website to find out about **college summer programs**.

Juniors: May/June

- Take **SAT or SAT Subject Exams May 4 or June 1**. You may submit Subject Test scores of your choice to the UC's even though they are not required. Some private colleges do require them.
- Register for the **June 8 ACT Exam by May 3** at www.actstudent.org to register.
- Register for the **June 1 SAT by May 3** at www.sat.org.
- Start prepping for the SAT by utilizing [Khan Academy's online SAT prep](#) and for the ACT with [ACT Online Prep](#).
- Plan for a challenging senior year. If you want to make course changes other than what you pre-registered for, please see Mr. Diaz '94.
- Update your **resumé** on [Family Connection](#) and finish any other suggested activities.
- Think about signing up for the **summer Kairos retreat (May 28-31)**, especially if you have a lot of activities going on next year and don't want to miss three days of school.

Summer

- Complete summer "homework" for college admission (distributed by Ms. McClellan and Mrs. Melarkey in your English classes and available on the Class of 2020 Schoology page) – **This is due the first day of school in August!**
- Check commonapp.org and other college admissions websites for dates when colleges begin accepting applications (the Common Application opens over the summer and the UC Application will open August 1).
- Check out **financial aid and scholarship resources**

throughout the summer. Try www.fastweb.com or www.finaid.com as well as the **Scholarship Search** and **Scholarship Match** on [Family Connection](#). Next fall will be very busy with your classes, college applications and other activities that you are participating in, so downtime in the summer is the perfect time to seek out these opportunities.

- Begin drafting your college essay (part of your summer "homework").
- Log in to [Family Connection](#) to research colleges and career opportunities and visit colleges.
- Do something extraordinary! Try a summer program on a college campus (we have a list on the Counseling website), work at a job or travel.

Seniors: May

- You must submit your acceptance ("Statement of Intent to Register") to the college you chose to attend by **MAY 1!**
- Congratulate yourself, stay focused and finish strong!
- Go to [Family Connection](#) by **May 2** and list the colleges you were admitted to and where you have decided to enroll.
- Fill out college housing forms and pay careful attention to deadlines concerning housing deposits, etc.
- Write "thanks, but no thanks" letters to colleges you will not attend. Emailing them is okay. See Ms. McClellan or Mrs. Melarkey on how to do that if you don't already know.
- Take the **Analytical Writing Requirement test for UC-bound students (May 11)** if you are required to do so and are not exempt. Take any required placement tests for the college you will be attending.
- Enjoy your graduation and begin your next journey!

June

- Respond to all requests from your college of choice.
- **Have CB Registrar, Mrs. Woods '02, send your final transcript to your college of attendance no later than JUNE 15 (fill out a form and pay \$5)** – and don't forget to thank your teachers, counselors, the registrar, etc. for all of their help over the past four years!

Important reminder for students who receive a "D" or "F" semester grades:

- All semester F's must be remediated during the summer in our CB Summer School & Summer Fun Program.
- Any semester F's by seniors will result in not receiving the CB diploma that you have worked for over the past four years.
- Semester D's could put a student in jeopardy of not being eligible for four-year colleges and universities immediately after high school. We strongly suggest that D's be remediated in the summer! (If you have any questions regarding the need for taking these courses or the consequences of not taking them, please see the [CB Course Catalog](#) on the school website and/or contact your child's grade-level counselor).

COUNSELING (CONTINUED)

Summer School & Summer Fun 2019

CB's [Summer School & Summer Fun Program](#) provides excellence options for students. Our summer program at CB provides excellent opportunities to accelerate a student's curriculum goals or to provide schedule relief the following year and allow for a study hall one or both semesters. Please view the courses that will be offered this summer on the school website or see your counselor to discuss your options.

Counseling issues arising over the summer

All counselors (grade-level, college and wellness) will be accessible by email should any issues arise that require counseling and/or an outside referral. Feel free to reach out to us. We want to continue to help our students and parents during the summer break.

STUDENT ACTIVITIES

Freshman Class Council

Applications for Freshman Class Council are due **Wednesday, May 1** online through the [Incoming Freshmen page](#) on the CB website. Students should also submit a letter of recommendation from a teacher, moderator or program leader who can speak to their leadership style and skills. Interviews will be held in mid-June and will be scheduled after the May 1 deadline.

Upper Division Ball - "Diamond Daze"

Christian Brothers High School Leadership Class cordially invites the Classes of 2019 and 2020 to the **Upper Division Ball on Saturday, May 4**. This year's theme is "Diamond Daze." Doors open at 6:00 p.m. at the DoubleTree Hotel in Sacramento. Dinner begins at 7:00 p.m. with dancing until 11:00 p.m. Doors reopen for guests to leave at 10:30 p.m. Upper Division Ball is a formal dance with a formal dress code. All non-Catholic school guests must have a guest pass to attend. Freshmen guests are not permitted. More information can be found on the [Student Activities](#) section of the CB website.

Adopt-a-Senior

Adopt-a-Senior will be held on Thursday, May 9. Seniors willing to be adopted by other non-senior "parents" should register through the link on Schoology no later than lunchtime on **Friday, May 3**. Adopted seniors may be asked to dress in costume, walk their "parent" to class and provide lunch for them. Be sure to join in the fun for our last all-school lunch of the school year! Non-senior "parents" may adopt their seniors during lunch on **May 3, 6, and 7** at the LSLO window.

Red Ribbon Days

Red Ribbon Days will be May 9 and 10 to bring awareness to the perils of drunk driving. Students can sign a pledge against drunk driving on that Wednesday and Thursday in front of the Learning Commons. Any student making the pledge will receive a bracelet and be allowed to wear jeans on **Friday, May 10** with either a solid red or solid black shirt (The modified dress code will be posted on Schoology and on the CB website). Friday will also be a chance to hug a pug!

Founder's Day

Friday, May 17 marks our annual Founder's Day celebration. Our community will continue to celebrate 300 years of the Lasallian tradition! All students should report to B set at 9:00 a.m. where they will receive their yearbooks and a ticket for a treat. Then, the fun begins with bounce houses, music, food trucks and a dunk tank! Students will be dismissed at 11:35 a.m. Be sure to bring pens for yearbook signing and money for lunch. A modified dress code will be posted on Schoology.

Congratulations to the newly elected 2019-2020 Student Council:

ASB Council

PRESIDENT: Alonzo Aguillio '20

VICE PRESIDENT: Haily Holston '20

SECRETARY: Bella Barbosa '21

TREASURER: John Bonini '21

PUBLICITY/MEDIA: Asher Bloom '20 & Rafael Fernandez '20

Senior Class Council

Samantha Lingao '20 (Senior Class President), Daniel Buckner '20, Mikaela Dacanay '20, Christoffer Fong '20, Daniel Larsen-Anderson '20, Jackson Ryan '20, Samuel Schlenker '20

Junior Class Council

Chloe Decker '21, Rubi Fernandez '21, Desmond Greer '21, Chet Hewitt '21, Clayton Ketcher '21, Bill Rockas '21, William Tuschinski '21

Sophomore Class Council

Yvette Castellanos '22, Cooper Davey '22, Marcos Galvan '22, James Kubish '22, Maya Sharma '22, Miles Tibon '22, Mitchell Youker '22

CHRISTIAN SERVICE

Enter to Learn, Leave to Serve

VENAVER Pre-Registration

If you are interested in participating in VENAVER next academic school year 2019-2020, please [pre-register](#) now!

Christian Service Student Team Pre-Registration

Be part of a team of students that fosters and promotes our mission to *Enter to Learn, Leave to Serve*. [Click here](#) to pre-register to be a member of the Christian Service student team in the next academic school year 2019-2020!

VENAVER Summer 2019

Congratulations to the students listed below for their upcoming service to VENAVER Memphis, TN and Denver, CO. Students will be participating in Catholic HEART Workcamp, a national organization that organizes camps all over the United States. Please pray for the following students and adults as they prepare for this service immersion:

VENAVER: Memphis, TN

Carly Krause '20, Owen Larson '20, Sage Ness '20, Grace Paterson '20, Grace Ramirez '20, Samantha Lingao '20, Priya Sharma '20, Elizabeth Shyer '20, Emily Sperring '20, Emelie Thomas '20, Dylan Tibon '20, and Emma Wood '20. Adults: Mr. & Mrs. Smith-Fagan

VENAVER: Denver, CO

Alonzo Aguillio '20, Caroline Duncan '20, Mariah Escobar '20, Katherine Gergen '20, Samantha Guerrero '20, Mierra Haroldson '20, Elizabeth Hinton '20, Tyler Luong '20, Brianna McCarley '20, Margaret Melarkey '21, Raquel Morris '20, Racine Strong '21. Adults: Mr. Solander and Ms. Neff

Thank You!

Lasallian Service Week was a busy and fun-filled week!

Sunday: Opening Liturgy (300th anniversary celebration)

Monday: Operation Gratitude (letter writing to active military, veterans and retired Lasallian Christian Brothers in nursing homes)

Tuesday: Touching Hearts (donating and assembling backpacks for elementary school students in need)

Wednesday: Friendship Park's Sack Lunches for the Homeless

Thursday: Blessing Bags for the Homeless

Friday: 300th Anniversary Celebration and Twinning Program

Saturday: Bishop Gallegos Maternity Home (painting and art students created murals in two bedrooms)

300th Anniversary Celebration & Twinning Spirit Day

Thank you to the Twinning Program presidents, Samantha Lingao '20, Caroline Duncan '20, Alaine Blasé '20 and Mariah Escobar '20, for putting on the 300th Anniversary Celebration for the school, and countless students and parents for helping with the event.

#300LaSalle

Bishop Gallegos Maternity Home Mural Painting

The murals were designed by Allyson Ing '21 and Victoria Palomares '21. The ladies at the home were incredibly grateful and impressed. We feel truly blessed to have such hard-working and talented students. Our amazing student volunteers were: Alonzo Aguillio '20, Allyson Ing '21, Kalimantan Mullinax '21, Manuel Ortega-Cano '21, Victoria Palomares '21, Mikayla Ramos '21, Andres Sanchez '21, Alyssa Traina '21, and Katie Williams '19.

VENAVER: Paradise, CA

Thank you to 12 students for their service during the immersion trip to VENAVER Paradise, CA: Haylee Adams '19, Elizabeth Blake '20, Isabella Coleman '20, Scott Cotter '20, John Duncan '19, Gabriella Koebnick '20, Andrew McElvy '21, Alberto Mujica '19, Maria Murinova '21, Solomon Orr '20, Alana Padilla Abad '21, Stephanie Stevens '19, and Melenaite Fetuu '12. Adults: Mr. Havey '81 and Mrs. Grapé

Photo: Resting after a long day of work - Bidwell Park (Chico, CA)

[Click here](#) to see the highlights of the week.

Reflections for May

As we enter the month of May we have the opportunity to celebrate mothers. As a woman who endured five years of infertility and suffered multiple miscarriages, I am so thankful for the blessing of motherhood that I was blessed with in the year 2000. I'm sure most mothers can relate to the immense love and fullness of heart that comes from being someone's mom. Those of us whose moms are no longer with us can also remember the gifts of love and joy that these important women in our lives shared with us. During this special month, let us be thankful for all the wonderful ways in which moms bless our lives.

- Jen Yearwood, Director of Campus Ministry

A
mother's
Love
is the
Heart
of a family.

Dear Lord, today I turn to you to give you thanks for my mother. With your own gift of life, she bore me in her womb and gave me life. She tenderly and patiently cared for me, and taught me to walk and talk. She read to me and made me laugh. No one delighted in my successes more; no

one could comfort me better in my failures. I am so grateful for how she mothered me and mentored me, and even disciplined me. Please bless her, Lord, and comfort her. Help her loving heart to continue to love and give of herself to others. Strengthen her when she is down and give her hope when she is discouraged. Most of all, Lord, on this Mother's Day, give my mother the graces she most needs and desires today. I ask you this, in the name of Jesus, our Lord and Savior forever and ever. Amen.

Retreats

The **Summer Kairos** (K76) is available to current juniors and will be held at Zephyr Point Retreat Center in Lake Tahoe May 28-31. Spaces are first come, first served. We have been taking [registrations online](#) for a couple of weeks now and **limited space remains on this upcoming retreat**. This is an excellent retreat to consider, especially for those students who are concerned about missing class time during senior year or who may wish to serve as a Kairos leader on subsequent retreats. The cost of the retreat is \$180 (\$90 deposit due by May 4) to secure your spot. Students who sign up after the retreat is at full capacity will be notified on Schoology and will be invited to attend a future Kairos retreat. More information about the Kairos retreat theme and focus can be found on the [Campus Ministry webpage](#). Registration for subsequent Kairos retreats for the Class of 2020 will open later this month. Please contact Ms. Yearwood if you have additional questions.

Are you a servant leader?

Members of the Class of 2020 are invited to consider applying to be part of the Senior Retreat Leadership Team (SRLT) for

next school year. Applications for SRLT have been made available via Schoology to current juniors. This retreat team will work closely with Ms. Yearwood and assist in leading the freshmen, sophomore, and junior retreats. There will be a SRLT training retreat for all team members July 22-25, 2019 in Lake Tahoe. Applications are due May 6.

Prayer and Worship

Founder's Day Liturgy: All members of the CB community are invited to join us for this special mass in honor of our founder, St. John Baptist de La Salle. Mass will be at Christian Brothers on Thursday, May 2 at 9:45 a.m.

Baccalaureate Liturgy: This special mass for our seniors and their families will be held at the Cathedral of the Blessed Sacrament on Friday, May 24 at 9:00 a.m. Due to limited space, attendance at this mass is by ticket only. Please pray for the graduates of the Class of 2019 as they look forward to new adventures!

Looking for Talent! CB Praise & Worship Group is looking for strong voices and instrumentalists to join the team that leads music for our CB masses and prayer services. Mr. Bohm and Ms. Yearwood invite you to consider sharing your gifts with our community in this way! Please contact Ms. Yearwood for more information.

Special thanks to this year's SRLT for their work and ministry throughout this year: Haylee Adams '19, Clare Agustin '19, Eva Anders '19, Alexi Angel '19, Isabel Arellano '19, Annemarie Barbour '19, Karina Brouwer '19, Isa Carrillo '19, Angel Castillo '19, Kelsie Cooper '19, Caty Cordano '19, Izzy de Mattos '19, John Duncan '19, Dior Dupavillon '19, Kennedy Earley '19, Rebecca Fiffick '19, Hannah Gruber '19, Giana Hays '19, Jessica Hennelly '19, Allie Hock '19, Hannah Holtzman '19, Kate Janicki '19, Victoria Jimenez '19, Nick Kennedy '19, Callie Kendall '19, Casey Koenig '19, Elise Ledesma '19, Emmanuel Moyo '19, Berto Mujica '19, Alyce Muñoz '19, Thadd Nazareno '19, Aidan O'Malley '19, Claire Ramos '19, Grace Rapaski '19, Evan Recanzone '19, Macy Richey '19, Annabella Rollerli '19, Mina Sheikh '19, Mason Sheya '19, Cece Sidley '19, Carmen Singer '19, Ben Sneed '19, Haley Strack '19, Anthony Sweya '19, Tyra Thompson '19, Anissa Torres '19, Elias Vallejo '19, Isabella Walsh '19, and Kat Wong '19. You are all amazing!

Special thank you to this year's Student Campus Ministry Team, "The God Squad"

for their wonderful work on our prayer and worship celebrations this year! I am so thankful to work with an amazing team of students on fire for their faith! The "God Squad" is open to faith-filled students of all grade levels. If you would like to join the team for next school year, please contact Ms. Yearwood immediately by email at jyearwood@cbhs-sacramento.org.

Congratulations to all our winter athletes who were selected as Cal All League Athletes.

Women's Basketball:

Donnelli Allen '22, Bria Shine '20, Chance Sims '19

Men's Soccer:

Cal League Offensive Player of the Year – Hunter Dierlam '20

All-League: Ben Kessler '19, Zach Martin '19, Colin Quinn '20

Women's Soccer:

Cal League Most Valuable Player – Lexi Rakela '21

All-League: Annemarie Barbour '19, Ainsley Carroll '20,

Lauren Towne '20

Congratulations to the **women's basketball team** for ranking sixth among 20 teams in the Sacramento Bee's final top 20 rankings, capping a fantastic season. Bria Shine '20 and Chance Sims '19 were selected to be on the All-Metro teams.

Congratulations to our 2019 CB SportStars All-City Awardees! SportStars is super excited to be celebrating their 10th anniversary. This year, All-City Awards will be held on Sunday, May 12 at Raley Field.

Here is a list of our student athletes from CB that have been nominated: Tyler Green '19 (Football), Sam Noonan '20 and Luc Verspieren '20 (Men's Water Polo), Hailey Naldoza '19 (Women's Volleyball), Nevin Afong '19 (Men's Cross Country), Bria Shine '20 (Women's Basketball), Columba Effiong '22 (Women's Track and Field)

SCHOOL SCHEDULE REMINDER

Be sure to keep track of three-block day start and dismissal times!

- **Thursday, May 2** – 8:00 a.m. start, 2:50 p.m. dismissal (Founder's Day Liturgy)
- **Thursday, May 9** – 9:00 a.m. start, 2:25 p.m. dismissal (Falcon Flex)
- **Monday, May 13** – Thursday, May 16 – 9:00 a.m. start, 12:25 dismissal (Finals Review and Exams)
- **Friday, May 17** – 9:00 a.m. start, 11:35 a.m. dismissal (Founder's Day)
- **Monday, May 20** – Tuesday, May 21 – 9:00 a.m. start, 12:25 p.m. dismissal (Finals Review and Exams)
- **Wednesday, May 22** – 9:00 a.m. start, 11:30 a.m. dismissal (Final Review, Prayer Service)
- **Thursday, May 23** – 9:00 a.m. start, 10:30 a.m. dismissal (Final Exam)

End your year with The Arts!

A few of our **visual arts** students recently volunteered over their spring break to paint murals at the Bishop Gallegos Retirement Home. With only one day to accomplish this massive task, the kids jumped right in and left beautiful, cheery artwork for the residents to enjoy.

Media arts students recently traveled to Seattle for the annual Student Television Network (STN) convention and competition. The trip was a great success and learning opportunity, with CB competing in the challenging Crazy 8's competition in which they have eight hours to conceive, shoot and edit an eight-minute show on a given topic. This year's topic was Native American Culture. CB also took second place in the Podcast category, so if you haven't been listening to our award-winning Podcast, **Talon Talk**, subscribe now with your podcast provider.

The **Spring Instrumental Concert** will be held Friday, May 3 at 7:00 p.m. in the George Cunningham '40 Performing Arts Center. Our student musicians have been working hard all year, so come hear the fruits of their labors. Admission is \$5 and free for children and CB students, faculty and staff. Tickets are available online at the [Ticket Hub](#) or at the door.

The final **Open Mic Night** of the year is Friday, May 10 at 7:00 p.m. This night features our graduating senior performers, so come on out to see them on the CB stage one more time. Admission is \$2 at the door.

Hollywood Bowl, featuring the pop stylings of our **choral** students, is coming up Saturday, May 11 at 6:00 p.m. Admission is free to this event held outdoors on the Main Lawn. Bring a blanket and picnic, and be entertained by our dynamic choirs!

A huge THANK YOU to everyone who attended, sponsored, volunteered and supported **One Night In Casablanca** this year! Your support is what makes CB *the place to be!*

Like us on Facebook

FOR MORE EVENT PHOTOS AND TO KEEP UP WITH ALL THE FUN AT CB, LIKE US ON FACEBOOK!

SUMMER SCHOOL & SUMMER FUN!
JUNE 17-JULY 26, 2019

SPRING SEMESTER REVIEW/EXAMINATION SCHEDULE

TIME	Monday 5/13/19	Tuesday 5/14/19	Wednesday 5/15/19	Thursday 5/16/19	Friday 5/17/19
9:00 a.m. – 10:30 a.m.	A Set Review	A Set Final	B Set Review	B Set Final	Founder's Day 9:00 a.m. start
10:30 a.m. – 10:35 a.m.	Announcements	BREAK	Announcements	BREAK	
10:35 a.m. – 10:50 a.m.	BREAK		BREAK		
10:55 a.m. – 12:25 p.m.	E Set Review	E Set Final	D Set Review	D Set Final	
Faculty Office Hours	12:30 p.m. – 2:00 p.m.	12:30 p.m. – 1:15 p.m.	12:30 p.m. – 2:00 p.m.		Dismissal @ 11:35 a.m.

TIME	Monday 5/20/19	Tuesday 5/21/19	Wednesday 5/22/19	Thursday 5/23/19
9:00 a.m. – 10:30 a.m.	C Set Review	C Set Final	F Set Review	F Set Final
10:30 a.m. – 10:35 a.m.	Announcements	BREAK	Prayer Service 10:30 a.m. – 11:15 a.m.	
10:35 a.m. – 10:50 a.m.	BREAK			
10:55 a.m. – 12:25 p.m.	G Set Review	G Set Final	Leave to Serve at 11:15 a.m. Dismissal at 11:30 a.m.	Make Up Final
Faculty Office Hours	12:30 p.m. – 2:00 p.m.	12:30 p.m. – 1:15 p.m.		