

ST. LAWRENCE
SEMINARY
HIGH SCHOOL
COLLEGE PREP-SPIRITUAL DEPTH

The Parent's Guide

*to St. Lawrence Seminary
High School*

*A resource for parents interested in sending their
son to St. Lawrence Seminary High School*

About St. Lawrence Seminary High School

St. Lawrence Seminary was founded over 150 years ago by two Swiss diocesan priests, Fr. Francis Haas and Fr. Bonaventure Frey. Today, St. Lawrence Seminary has grown from a tiny institution with only a few students to a thriving school with over 200 students. Boys from across the country and world come to be a part of the strong, proud tradition of St. Lawrence Seminary. Together, they form a group of individuals who have chosen to discern God's calling in their lives, whether as priests, religious, or lay persons in the Catholic Church.

What is this eBook about?

St. Lawrence Seminary High School (SLS) understands that parents have many questions — and maybe some concerns — that go along with considering sending their child to boarding school. That's why we've put together this resource to help guide parents through what it means to choose SLS as an alternative to the traditional high school experience.

Table of Contents

Click a row to jump to page

5	The Difference Between Boarding Schools and College Prep Schools
7	Common Myths about Boarding Schools
8	Role of Faith at SLS
10	Academics
11	Classes Available to Students
12	Extracurriculars
13	Developing Young Men of Character
14	A Parent's Perspective
16	Admission Process
19	St. Lawrence is Here to Help You Make a Decision

The Difference Between Boarding School and College Prep Schools

It's important for parents to understand the various benefits of attending a full boarding school instead of a traditional high school or a non-boarding college prep school.

So what sets St. Lawrence Seminary apart from other non-boarding college prep schools?

Preparing Students for the Entire College Experience

St. Lawrence Seminary is dedicated to high academic standards, and the education offered at St. Lawrence Seminary is specifically designed to graduate college-ready students. But extending beyond a dedication to academics, SLS serves as a semi-permanent home for the students enrolled there. This means that while they are exposed to high academic standards, they are also expected to develop practical, real-life skills while living in a comprehensive college-like environment. Our graduates from St. Lawrence Seminary enter top institutions having been taught both the academic and practical life skills needed to succeed in a college setting.

An Understanding of Real Diversity and Brotherhood

St. Lawrence Seminary is proud to dispel the myth that traditional prep schools have a lack of diversity. But rather the students at St. Lawrence Seminary experience much diversity and live in close proximity for an extended amount of time with students of varying ethnicities and backgrounds from all over the world. This allows students to build a community of peers with diverse personalities and worldviews, which serves as an education all on its own.

Attracting Young Men of Great Character

St. Lawrence Seminary goes beyond being an exclusive school and has implemented a lengthy, interactive admissions process, which is designed to cultivate a personal and unique relationship with each family interested in sending their son to St. Lawrence Seminary. The unique admissions process allows for St. Lawrence Seminary to really get to know the parents and prospective students, in turn ensuring that young men of integrity and high character are chosen as a good fit for the school.

The Difference Between Boarding Schools and College Prep Schools

MYTH 1 ***You must be wealthy to go to boarding school.***

MYTH
DEBUNKED Financial aid is available to all U.S. families who demonstrate a financial need. And specifically at St. Lawrence Seminary, once a prospective student is accepted, each domestic family will receive a financial aid packet, which will be reviewed by an outside firm. The application results are then reviewed by the SLS Business Office, which then presents the family a tuition contract with the amount of financial aid the family will receive. There are also payment plans available for the families.

MYTH 2 ***Students don't have any fun at boarding school.***

MYTH
DEBUNKED While St. Lawrence Seminary is determined to provide an educational, structured, and morally-upright environment for its students, St. Lawrence Seminary also makes many extracurricular activities available to the students. Students are encouraged to join various clubs or sports as a way of enjoying their recreational time.

MYTH 3 ***Diversity is rare at boarding schools.***

MYTH
DEBUNKED St. Lawrence Seminary admits students of any race, color, and national origin. Generally, about one-third of the students are Caucasian, one-third Hispanic, and one-third Asian. Helping students to appreciate other cultures, as well as assisting them in gaining the necessary skills to live in a diverse community, is a strong part of the residential living program.

Role of Faith at SLS

St. Lawrence Seminary is an institution inspired by the example of St. Francis of Assisi and by the Gospel. St. Lawrence Seminary High School is dedicated to providing a residential college preparatory education in a living Catholic community that nurtures mature, well-rounded men of faith, who prepare for a life of ministry as a priest, religious and lay leaders in the Church and world.

St. Lawrence Seminary focuses on perpetuating these specific values:

- Spirituality
- Social Skills
- Knowledge
- Diversity
- Humble Commitment
- Safe Community

Spiritual direction at St. Lawrence Seminary is an attempt to listen and discern the work of the Holy Spirit in the life of an individual or student. It is an inspiration for growth in prayer and service of others. An important element of spiritual direction is to offer the student hospitality by creating a safe, welcoming place where he can feel secure, a place where he can speak honestly and openly about anything in his life, and a place where he can be accepted by an adult without rejection or judgment. Questions can be asked or answered, and problems of whatever kind can be discussed.

Students also have the opportunity to be involved in service ministry. Through ministry of others, St. Lawrence students build relationships, improve the quality of life for those served, learn new skills, share gifts, and above all, live out the gospel invitation to serve others.

TYPES OF MINISTRY

- Angel Tree Project
- Broken Bread
- Operation Back to School
- Mt. Morris Conservation Ministry
- Housing Rehab
- Leaf Raking
- Make a Difference Day
- Senior Milwaukee Experience
- Mission Trip
- Special Olympics Bowling
- St. Peter Claver Parish Fish Fry
- Villa Loretto
- Vocational Discernment

Academics

St. Lawrence Seminary High School follows a seven period class day, with two additional study hall periods. The periods are forty-five minutes in length. The overall academic curriculum of St. Lawrence Seminary reflects a strong bias toward college preparation. At the middle and end of every quarter, the faculty, along with the student supervisory staff, meets to discuss every student's progress. These discussions attempt to measure the student's success in fulfilling the school's objectives and the student profile, both academically and behaviorally. Parents will be notified about any area of concern brought forward at these meetings.

Outside the classroom, students have some required reading assignments over the summer and Christmas breaks. And students are also given the opportunity to take a Drivers' Education course.

Classes Available to Students

Freshmen

Freshmen Theology
Physical Education 9
Freshman English
World History
Freshmen Guidance
Health
Algebra or Geometry
General Science or Biology
Foreign Language or Design and Process

Sophomores

Jesus of History, Christ of Faith
Prayer and Sacraments
Physical Education 10
English 10
American Government
US History
Geometry or Advanced Algebra
Biology or Chemistry
Computer Applications
Music Theory or Music Appreciation
Foreign Language

Juniors

Christian Morality
World Religions
Physical Education 11
American Literature
US History
Advanced Algebra or Precalculus
Chemistry or Physics
Foreign Language (if needed)
Health (if needed)
Other Elective

Seniors

Senior Theology
Physical Education 12
World Literature
Precalculus, Algebra 3, or Calculus
Physics, Advanced Chemistry, or Biology II
Classical Humanities
Post Classical Humanities
Other Electives

Electives

Woodshop
Advanced Woodshop
Art
Advanced Art
Mechanical Drawing
Advances Mechanical Drawing
Accounting
Business Law
Advanced Computer Applications
Creative Writing
Social Problems I & II
Psychology I & II
Economics
Trigonometry
Probability and Statistics
Literary Genres
World Literature
Modern World Literature
Introduction to Christian Theology

Foreign Languages

Spanish
German
Latin

St. Lawrence Seminary partners with Marian University in Wisconsin and offers students the opportunity to earn college credit while taking courses at SLS. The courses are taught by SLS instructors on campus. To be eligible for this program, students must have a GPA of 3.2 or higher (as a junior or senior). SLS doesn't charge any extra fees to participate in the dual credit program, but students pay a fee directly to Marian University at a discount.

Extracurriculars

Students at St. Lawrence Seminary are encouraged to participate in extracurriculars, and there are several activities, athletics, and clubs available to consider. The clubs at SLS revolve around academic, artistic, recreational, and social justice themes.

Clubs & Activities

Art Club
Band
Bike Club
Choir
International Club
Intramural Sports
National Honor Society
Reading Club
Student Government
Student Publications
Forensics
Math Team
Venture Scouts
Field Trips
Movie Club
Cooking Club

Athletics

Baseball
Basketball
Cross Country
Soccer
Tennis
Track and Field
Wrestling

In addition to the athletic teams, St. Lawrence Seminary has math and forensic teams that compete throughout the state.

Developing Young Men of Character

St. Lawrence Seminary is dedicated to bringing up young men of high character. Integrity, compassion, humility, and genuine qualities are instilled in the students by safeguarding and respecting the dignity of all individuals so that they will grow in an environment conducive to Gospel values.

Students are presented with the Honor Code forms, and each student at St. Lawrence Seminary, upon signing the Honor Code, promises not to steal, not to possess banned materials, to demonstrate academic integrity, to use the internet resource for only appropriate purposes, and to demonstrate Christian character of respect and responsibility for persons and property.

A Parent's Perspective

? *How frequently do parents visit their sons at St. Lawrence Seminary High School?*

We are fortunate enough to only be about an hour away from St. Lawrence Seminary. We are able to come visit for various sporting events to cheer on our sons and all their teammates. I love to bring up snacks for the whole team to enjoy. And we take photos to share on social media for the parents who can't travel to the games. It's been a great way for me to connect with other families, too. We also love coming to Mass on the Hill. It's such a treasure to share Mass with the students.

? *What is the first year experience like for the new students at St. Lawrence Seminary?*

The first year can vary for each student. I think that from a parent's perspective, your son learns independence to manage his time for class work and work crews (and personal responsibilities like laundry!). And we tried to make efforts to be creative to pass the time between breaks — care packages and cards — with good old snail mail! Extended family would jump in around birthdays and fill our sons' mailbox with cards.

A Parent's Perspective, continued...

? *What is the first-year experience like for the parents?*

As a parent, you realize that your relationship will shift a bit. I've always found peace in knowing that my sons were in a safe place and in very good hands. The communication between the school and parents is amazing — I love Fr. John's monthly letter. Communicating with my sons is usually found in a Facebook message at 9 p.m. at night, but I love the check in's. And when I want to talk to them, I can just have them paged!

? *How did your relationship with your sons change after they went away for school? What about their relationship with siblings?*

I get the best hugs when we visit! We are still their parents with rules and expectations, but we often joke with friends to say we don't have to deal with the day-to-day frustrations of homework, chores, and them asking to borrow our car. Our sons have taken ownership of their school work, sports, and time management. They also take pride in their work and accomplishments. It seems more meaningful to them, because it's all on them. We have a daughter at home, and it's of course different to have two older brothers living away, but I've seen hugs between them when we visit, helping her with homework, and a little more appreciation for each other.

? *And would you be able to share your story with me on how and why you and your family decided that St. Lawrence Seminary was the place for your sons?*

Most people think it's entirely because my husband is an alumni. And while that is certainly why I knew about the school, for many years before we had kids, we got to see students and families on the Hill. But once we had boys, I was set on this being where they came to school. My husband didn't have to ask me to consider it. I was all for the idea that my sons could have a strong Catholic education and college prep classes. They are immersed in their faith.

Admission Process

St. Lawrence Seminary's **initial inquiry and assessment** of each family begins with a conversation via phone or email meant to answer questions regarding the school, listen to the family's goals in choosing a high school, and learn about the prospective student. The initial contact is also meant to explain the basic criteria a candidate must meet before further consideration.

After the initial assessment of the family (and assuming they live within a few hundred miles of the school), St. Lawrence Seminary would like to do a **home visit** and meet the family in person prior to the Weekend Visit. An Admissions Coordinator goes to the home at a time that is convenient for the family in hopes of developing a rapport with both the parents and the prospective student.

The **Weekend Visit** is the pivotal event in the discernment process regarding St. Lawrence Seminary High School. The Weekend Visit allows an interested student and his parent(s) to experience St. Lawrence Seminary first hand and to get a sense of daily life there. It's also an opportunity for St. Lawrence Seminary to see how the young man interacts with others and fits into his surroundings. St. Lawrence Seminary expects that all candidates who wish to receive an application attend a Weekend Visit.

Exceptions are made for families that live a significant distance away from the school.

[Visit St.Lawrence](#)

View a list of upcoming Weekend Visit dates and request more info.

The Weekend Visit Experience

St. Lawrence Seminary administers an entrance exam to the candidates during the weekend visit. Prospective students who score well on the test, are generally cooperative and respectful, and appear to have a positive experience will be offered an application at the conclusion of the weekend. In some instances an application may be extended at a later date, once additional criteria are met. Interested candidates who are unable to participate in the Weekend Visit Experience may be awarded an application only after a careful review of school records, test scores, and other sources of information confirms that he would be a good fit for the school.

We encourage families to submit the completed application to us as soon as possible. The application is considered complete when all of these pieces have been received by St. Lawrence Seminary High School.

The application consists of several components:

- The application
- A copy of the baptismal certificate
- A recent photograph
- Current report card
- \$50 Application Fee
- \$250 Tuition Deposit
- Two teacher recommendations (forms provided)
- A pastoral recommendation (form provided)
- Student Essay

The Admissions Board meets during the school year to review and make decisions on completed applications. Acceptance is competitively based and focuses on the whole person.

- Is the student academically capable of succeeding and graduating?
- Is he open to discerning God's plan for his life?
- Can the student benefit socially and spiritually from the experience?
- Will he contribute positively to the community?
- Will his parent(s) make good partners with the school?

The Rector mails notification of acceptance or denial immediately following the decision. Applicants who are denied acceptance may be encouraged to re-apply the following year, depending on the reason for denial.

St. Lawrence Seminary is Here to Help You Make a Decision

St. Lawrence Seminary High School is dedicated to providing an academically and spiritually sound education for the young men who choose to attend this private, Catholic boarding school. St. Lawrence Seminary prides itself on its ability to graduate its students with a residential college preparatory education while nurturing mature, well-rounded men of faith, who prepare for a life of ministry in a variety of ways.

Stay connected by subscribing to *Light on The Hill*, the St. Lawrence Seminary blog:
Visit **blog.StLawrence.edu** for more info.

For any additional inquiries, please contact Francisco Saucedo, the Director of Admissions and Recruitment, at 920-753-7518 or at fsaucedo@stlawrence.edu.

