

2020-2021 SCHOOL PROFILE

1952 WEST LA PALMA AVE. ANAHEIM, CA 92801 714.774.7575 | SERVITEHS.ORG CEEB CODE: 050088

OUR SCHOOL

Servite High School is a Catholic preparatory school which accepts young men of all religious, ethnic, and socioeconomic backgrounds. Recognizing that parents are primary educators, we **Form Faith-Filled Leaders** through an intentional and multidisciplinary formation process founded upon the Catholic Faith and the charism of the Order of Friar Servants of Mary.

ACCREDITATIONS

Servite High School is accredited by the Western Catholic Education Association (WCEA) and the Western Association of Schools and Colleges (WASC).

STUDENT BODY 2020-2021

Students come primarily from Orange County, but we also have students from Los Angeles, Riverside, and San Bernardino counties.

TOTAL ENROLLMENT: 765

ENROLLMENT BY CLASS

ADMINISTRATION TEAM

RANDALL ADAMS President

MICHAEL BRENNAN Principal

JIM WELCH '79 Vice President of Finance

STEFFANIE EARLY
Vice President of Advancement

COUNSELING TEAM

HILARY RECKNOR
Director of Counseling (Last names A-D)
hrecknor@servitehs.org
714-774-7575 ext. 1156

AMY BOWMAN Counselor (Last names E-K) abowman@servitehs.org 714-774-7575 ext. 1133

MEGEN ANSPACH Counselor (Last names L-Q) manspach@servitehs.org 714-774-7575 ext. 1457

NICHOLAS PERFETTO Counselor (Last names R-Z) nperfetto@servitehs.org 714-774-7575 ext. 1174

GINA JOHNSON Director of Instructional Support gjohnson@servitehs.org 714-774-7575 ext. 1146

ANDREA VALENZUELA
Registrar (graduated and current students)
avalenzuela@servitehs.org
714-774-7575 ext. 1134

20:1

21
AVERAGE

CLASS SIZE

1 290+

30,000+

LEADERSHIP POSITIONS HELD BY SERVITE STUDENTS

COVID-19 TRANSITION

Due to the COVID-19 pandemic, Servite moved to distance learning in March 2020. Students were required to complete the content of each class. Grades were based on various assessments such as homework, tests, and participation through Zoom. Cumulative exams were given but the final exams (usually weighted as 20% of the semester grade) were waived.

Students received semester grades calculated as follows:

- 50% for 3rd quarter
- 50% for 4th quarter

Students were given the option to either earn grades for all classes during the spring term or earn Pass/No Pass marks for all classes. For the 2020-2021 school year, students will receive letter grades only.

Instruction for the 2020-2021 school year began in full remote learning on August 31, 2020. Instruction transitioned to hybrid learning in mid-September.

GRADUATION REQUIREMENTS

For graduation from Servite High School, all students are required to complete **270 academic credits**.

A one-year course meeting daily earns a student 10 academic credits.

Theology	40 Credits		
English	40 Credits		
Laboratory Science	20 Credits		
Mathematics	30 Credits		
History/Social Sciences	30 Credits		
Foreign Language	30 Credits (all in the same)		
Fine Arts	10 Credits		
Health	5 Credits		
Physical Education	10 Credits		
Computer Apps	5 Credits		
Electives	50 Credits		
TOTAL	270 ACADEMIC CREDITS		
Christian Service	100 Hours		
Priory	8 Semesters		

SERVITE GRADING

All required courses in all disciplines must be passed (D-) and no student may graduate from Servite with an unredeemed 'F' on his transcript.

Servite High School does not rank.

Both HP and AP courses are weighted in computing student's grade point average; however, an extra grade point is earned only for grades "A" through "C-".

Servite High School is computed on a 4-point scale and issues letter grades with plusses and minuses based on the following rubric:

A/A+	93-100%	4.0
Α-	90-92%	3.7
B+	87-89%	3.3
В	83-86%	3.0
B-	80-82%	2.7
C+	77-79%	2.3
С	73-76%	2.0
C-	70-72%	1.7
D+	67-69%	1.3
D	63-66%	1.0
D-	60-62%	0.7
F	Below 60%	0.0

AWARD LEVELS

HIGH HONOR ROLL WITH DISTINCTION

No semester grade below an A- in any course and 3 or more AP/HP courses

HIGH HONOR ROLL

Minimum 3.8 semester Academic GPA

HONOR ROLL

Minimum 3.3 semester Academic GPA

CURRICULUM

All courses offered at Servite High School are designed for the college and university-bound student. One school year includes two 18-week semesters. Students are required to attend a minimum of seven academic courses per day every semester except for seniors when 6 are required.

ADVANCED COURSES

30 HONORS COURSES

English 1 Algebra 1
English 2 Geometry
English 3 Algebra 2/7

English 3 Algebra 2/Trigonometry

Pre-Calculus

World History

Spanish 1

Spanish 2 Biology Spanish 3 Chemistry Spanish 4 Physics French 1

French 2 French 3

French 3 U.S. History French 4

Latin 1 Theology 2 - The Mission of Christ Latin 4 Theology 3 - Life in Christ

Ancient Greek 2 Critical Reflections

Mandarin 1 Mandarin 2 Mandarin 3 Mandarin 4

22 AP COURSES

AP English Language & Composition

AP English Literature

AP Art History

AP Spanish Language AP French AP Latin Vergil

AP Chinese Language

AP Statistics AP Calculus AB

AP Calculus BC

AP Computer Science Principles

AP Computer Science A

AP Biology AP Chemistry

AP Environmental Science AP Physics C: Mechanics

AP World History AP European History AP U.S. History AP Macroeconomics

AP U.S. Government & Politics

AP Psychology

PROGRAM HIGHLIGHTS

ATHLETICS

Servite offers 13 CIF team sports in the Trinity League and 2 club sports. Servite's competitive programs have resulted in college scholarships to Division I, II and III schools.

PRIORY LEADERSHIP

It gives student leaders more direct responsibility for the operation of the school and makes all students accountable to each other for their performance in academics, activities and discipline.

TRINITY CORPORATION

A student leadership, for-profit model corporation that is led by a student CEO, four Vice Presidents, and twenty student managers, that includes over 300 student employees in the Work Study Program.

FORMATION

Formation is the intentional, systematic direction of the complete student experience toward a development of the whole, unique person — body and soul. The entire process is centered on one insistent question: "Who are you?"

STANDARDIZED TESTING

AP TESTING

In the past 20 years, an average of 70% of AP test takers from Servite High School received a passing grade on all AP exams.

SAT TESTING				ACT TESTING			
CLASS OF 2019*	SERVITE	STATE	NATIONAL	CLASS 0F 2019*	SERVITE	STATE	NATIONAL
Reading and Writing	599	540	536	English	26.4	22.5	20.3
Math Scores	627	530	531	Math	26.1	22.7	20.7
TOTAL	1227	1070	1068	Reading	27.4	23.1	21.4
				Science	25.5	22.2	21
				COMPOSITE	26.5	22.8	21

^{*}Current Data Set not available as opportunities for the Class of 2021 to access standardized testing were severely limited.

CLASS OF 2020 COLLEGE ACCEPTANCES

Amherst College **Arcadia University** Arizona State University, Tempe **Auburn University** Azusa Pacific University **Baylor University Biola University** Boise State University **Boston College Boston University Brown University** Cabrini University Cal Poly, San Luis Obispo California Baptist University California Lutheran University California State Polytechnic University, Pomona California State University Maritime

Academy California State University, Channel Islands

California State University, Dominguez Hills

California State University, East Bay California State University, Fullerton California State University, Long Beach California State University, Los Angeles California State University, Monterey Bay

California State University, Sacramento California State University, San Bernardino

California State University, San Marcos Chapman University Columbia University in the City of New

York (Columbia College) Concordia University, Irvine **Cornell University**

Creighton University DePaul University

Dominican University of California

Duquesne University

Eastern Washington University Embry-Riddle Aeronautical University,

Prescott

Fordham University Gonzaga University

Grand Canyon University

Hawaii Pacific University Hope International University

Hult International Business School,

San Francisco

Humboldt State University

John Paul the Great Catholic University

Johns Hopkins University Kansas State University

Lovola Marymount University Loyola University Chicago

Maine Maritime Academy

Marquette University

Menlo College

Michigan State University

Mount Saint Mary's University, Los Angeles

New York University

Northern Arizona University

Ohio State University

Pennsylvania State University

Pepperdine University

Point Loma Nazarene University

Purdue University

Regis University

Rensselaer Polytechnic Institute

Rider University

Rockhurst University

Rutgers University

Saint Joseph's University Saint Mary's College of California San Diego State University San Francisco State University San Jose State University Santa Clara University Savannah College of Art and Design

Seattle University

Seton Hall University

Southern Methodist University

Southern New Hampshire University Stanford University

Swarthmore College

Texas A & M University, College Station

Texas Christian University The University of Alabama

The University of Arizona

The University of Tennessee, Knoxville

The University of Texas at Dallas

University of Arkansas University of California, Berkeley

University of California, Davis

University of California, Irvine

University of California, Los Angeles

University of California, Merced

University of California, Riverside

University of California, San Diego

University of California, Santa Barbara

University of California, Santa Cruz

University of Chicago

University of Colorado, Boulder

University of Colorado, Colorado

Springs

University of Connecticut

University of Delaware

University of Denver

University of Hawaii at Manoa

University of Illinois at Chicago

University of Kansas University of La Verne University of Miami

University of Michigan, Ann Arbor Mississippi State University

University of Mississippi

University of Nevada, Las Vegas

University of Nevada, Reno University of New Mexico

University of Notre Dame

University of Oregon

University of Pennsylvania

University of Portland University of Redlands

University of Rochester

University of San Diego

University of San Francisco

University of Southern California

University of St. Andrew's, Scotland

University of the Pacific University of Utah

University of Washington, Seattle

Utah State University

Vanguard University of Southern

California

Villanova University

Virginia Polytechnic Institute and State

University

Washington State University

Washington University in St. Louis

Whittier College

Wingate University

Worcester Polytechnic Institute

Xavier University

Yale University

CHAMPIONSHIPS

146 **LEAGUE CHAMPIONSHIPS**

40+ **CURRENT COLLEGE AND PRO ATHLETES**

80%+ **STUDENTS PARTICIPATE** IN ATHLETICS WHILE AT SERVITE

THE CLASS OF 2020 PROFILE

