
 The

 Crusader

NEWS FROM THE ATONEMENT ACADEMY Volume 2017-2018, Issue 29 Feb. 28th, 2018

Wed. Feb. 28 Birthday Celebrations (2:30pm)

Fri. Mar. 2 Stations of the Cross (2:15pm)

Mon. Mar. 5 School Closed (no classes)

Wed. Mar. 7 Enrollment Night (6:00-8:00pm)

Fri. Mar. 9 Stations of the Cross (2:15 pm)

Tues. Mar. 14 National Latin Exam

Fri. Mar. 16 Stations of the Cross (2:15 pm)

Headmasterõs Highlights

15415 Red Robin Road San Antonio TX 78255 210-695-2240 www.AtonementOnline.com Marketing@AtonementOnline.com

 Times

Upcoming EventsUpcoming EventsUpcoming Events

Many thanks to The Atonement Academy PTC
for putting together the Gala held Saturday night.
We were honored to have Bishop Lopes join us
for the evening's festivities, and are grateful for all
the parents, faculty, and staff who attended. A
special congratulations to Mrs. Kathleen
Benzaquen, recipient of the 2018 Crusader
Award, for her many years of outstanding service
to The Atonement Academy.

Our drama club is well underway preparing for
this year's presentation, The Wizard of Oz. There
will be two performances, April 28 and 29. We
thank Mrs. Peterson and all the faculty and
students who are giving of their time in the drama
club to make this another great production.

As you may recall, Bishop Lopes granted the
students and faculty a day off during his recent
visit in January. Just a reminder that there will be
no classes on Monday, March 5.

Dear Atonement Families,

 Thank you,
Mr. John Markovetz

Our School Motto:

òFides et Ratioó (Faith & Reason)

 Jacob Monaghan & Santiago De HoyosJacob Monaghan & Santiago De Hoyos

¶ NEED HELP ENROLLING: On

March 7th between 6:00-8:00 pm
the admissions office will hold an
enrollment presentation of our new
system. If you haven't yet registered,
please plan on attending. The
enrollment process should take
about 30 minutes and we will be
meeting in the tech room.

¶ DAY OFF ON MONDAY: Just a

friendly reminder that Bishop Lopes
has granted an official day off of
school for next Monday March 5th .

¶ OPEN HOUSE NIGHT: We will be

hosting an open house night for all
prospective families that are
interested in touring our school.
Please tell your family and friends
that it will be held on March 12th
at 6:30pm.

Nota Bene / Note Well:

 CATHOLIC EDUCATION CATHOLIC EDUCATION CATHOLIC EDUCATION
 AT THE ATONEMENT ACADEMY

Why The Atonement Academy?

A Nurturing Environment

¶ Our teachers teach respect and dignity of self and
others. They invite and encourages families to be

involved in the school as well as their childrenõs
education.

¶ The Atonement Academy offers an education that is

personal; teachers know their students as individuals,
their various learning styles, their strengths and
limitations, and what helps motivate them.

Academic Excellence

¶ The Atonement Academy is a Blue Ribbon School of
Excellence awarded by the US department of Education.

¶ The Atonement Academy strives for Excellence in the

physical, the intellectual and the spiritual virtues
thorough a challenging course of Classical Catholic
education.

¶ Niche.com ranked The Atonement Academy òThe Best
Catholic School in San Antonio.ó

A Good Investment

¶ A full 100% of our graduates are accepted into a 4 year
college! Students from our graduating classes have been

accepted into schools that include:

¶ Stanford, U.Penn, Notre Dame, Rice, Duke, Boston

College, St. Andrews (Scotland) UT -Austin, Texas A&M

and many others.

¶ On average The Atonement Academy seniors are
awarded over 4.1 million dollars per year in

scholarships.

Values, Faith and Service

¶ The Atonement Academy was nationally recognized by

the Cardinal Newman Society for their commitment to

the principles of Catholic identity in education.

¶ Our Spiritual Tradition is both beautiful and powerful,

providing daily Mass and consistent access to the

Sacraments.

https://school.atonementonline.com/returning-students-re-enroll/
https://school.atonementonline.com/returning-students-re-enroll/

 Atonement AthleticsAtonement Athletics

To my Crusader family:

I want to send a huge thank you. When I first got offered
the job I wasn't really sure what to expect, but when I
walked in the door to the first day of practice I was greeted
with nothing but radiating love. We had a short but crazy
schedule but that didn't stop the swimmers from giving me
110% all the time. There were times where I could see the
exhaustion from the day but still they pushed and pushed
to complete every practice, and finished with a smile on
their faces. We arrived at state this year with a total of 10.
Out of the 10 swimmers 7 were in middle school which
had to compete at high school level.

The Crusaders accepted the challenge, swam like I have
never seen them swim, and finished second in their first
state meet.ó None of this would have been possible if it
wasn't for the amazing parents and the sacrifices they
made. From bringing them to late night practices all the
way to driving them to Houston for the state meet. Special
thanks goes to my swim moms Emily Dopp, Aedin
Stallard, Dolores Sommer, Kristie Weems, and Katie
Sanchez. Also a huge thank you to our sponsors Susana
Trevino and Dolores Sommer.

Thank you all for a out of this world season and cant wait
to see what next season has in store.

GO CRUSADERS!! ~ Coach Tremain Linson

 CoachesCoachesõõ CornerCorner

Atonement sports.org

Thur. Mar. 1 Menõs Varsity Baseball - 4:00pm (Home)

Fri. Mar. 2 Womenõs Track & Field - TBA

 Menõs Track & Field - TBA

 Menõs Varsity Baseball - 4:30pm (TBD)

Sat. Mar. 3 Womenõs Softball - 10:00am (Home)

Mon. Mar. 5 MS Girls Softball - 4:00pm (Home)

 MS Boys Baseball - 5:00pm (Home)

Tues. Mar. 6 Womenõs Softball - 4:00pm (Home)

 Menõs Varsity Baseball - 4:30pm (Away)

Upcoming GamesUpcoming GamesUpcoming Games

http://www.atonementsports.org

Mrs. Lisa Otten

Middle & Upper School Teacher

%ÌÈÛÜÙÌËɯ3ÌÈÊÏÌÙɯÖÍɯÛÏÌɯ6ÌÌÒ%ÌÈÛÜÙÌËɯ3ÌÈÊÏÌÙɯÖÍɯÛÏÌɯ6ÌÌÒ%ÌÈÛÜÙÌËɯ3ÌÈÊÏÌÙɯÖÍɯÛÏÌɯ6ÌÌÒ

Lower School Corner

 Subject: Music Class

 Grade: KG, 2nd, 4th, 5th

 Teacher: Mrs. Amy Zuberbueler

One of my good friends, Mr. Chude, once said that all of the most
important things in his life happened at Our Lady of the
Atonement. I reflected deeply on that statement years ago and
made it the truth in my life. The best part of my life is my family.
I was married to my wonderful husband Thomas at Our Lady of
the Atonement twenty-two years ago. I have three sons,
Christopher, Stephen, and Luke. They have received all of their
sacraments at Our Lady of the Atonement and have all attended
The Atonement Academy since Pre-K4. Beyond my family, I am
a middle/high school teacher currently of World History,
English, and World Geography. I have previously taught first
and third grades in the Lower School. My career at The
Atonement Academy has lasted for over twenty years. Outside of
school, I love to learn new things all of the time, so I constantly
read and ask people questions about their lives. I am especially
fond of speaking to people from other countries. Right now, I
am in the process of learning German. My husband is German
and speaks the language very well. I hope to travel to Germany
with my family very soon. Ich bin ein Lehrer und Liebe Deutsch.

February has brought many new opportunities for our lower
school music scholars! Our second graders have led the music
for Holy Mass twice this month and the third graders will be
singing and conducting a Gregorian chant for Mass this
Sunday, March 5.

The Kindergartners have begun sight-singing following the
Ward Method of Music Instruction, preparing for the day when
they can sight-sing a 3-part Bach chorale like the fourth and
fifth grade girls! Our fifth grade girls have also been composing
a Hymn tune to a text by Jean Baptiste De Santeuil.

Practice sight-singing, conducting and composing creates real
musicians in our Lower School Music Classes!

Lower School Conducting & Composing

Upper School Corner

 Subject: Church History

 Grade: Upper School

 Teacher: Miss Regina Szyszkiewicz

Parish LifeParish LifeParish Life

Our Lady of the Atonement Our Lady of the Atonement Our Lady of the Atonement

The Second Greatest Story Ever Told
by Fr. Michael Gaitley, MIC.

Fr. Gaitley describes the "second greatest story ever told" - a story that

encompasses Divine Mercy, the life of Pope St. John Paul II, and the

crucial role that Marian Consecration can play in your life.

Fr. Michael Gaitley is a priest in the Congregation of Marian Fathers of

the Immaculate Conception and the director of formation for the Marian

Missionaries of Divine Mercy. The series will consist of five video

nights, one per week starting the evening of Saturday,

March 3, 2018 and concluding, April 7, 2018.

Fr. Paul of Graymoor, Council 16730 presents

òDefending My Catholic FaithDefending My Catholic FaithDefending My Catholic Faith ó

Congratulations to all the contestants of the ñDefending

My Catholic Faithò contest held this past week, first in the

classrooms, and then in a schoolwide event held Saturday

morning, February 25th. All students in grades 6-12

worked hard on apologetic speeches assigned in class, and

they presented them to their classmates last week. The

senior class came up with 5-6 controversial, real-life

topics, and the middle scholars and the upper scholars

researched and wrote an oratory speech describing the

issue, providing both sides of the issue, and then making

their own argument on which side was directed toward the

true and good, using statistics and Catholic doctrine to

defend their stance.

This was a wonderful opportunity for the students to apply

what they have learned in class to real-life situations. This

not only prepares them for the challenges they will face in

the world, but also gives them an opportunity to work on a

particular set of skills, including presentation of a

particular topic, public speaking, and memorization.

Upper School Division I:

First Place ï Katherine Monroe

Second Place ï Mia Robles

Third Place ï Emiliano Sanchez

Fourth Place ï Gaby Santillan

Fifth Place ï Maria Garza

Sixth Place ï David Henriquez

Upper School Division II:

First Place ï John Karako

Second Place ï Gabriel Prochko

Third Place ï Mariana Garcia

Fourth Place ï Luke Lopez

Fifth Place ï Kacey Meyering

Sixth Place ï Nicolai Goff

CompetitionCompetitionCompetition

Place: Our Lady of The Atonement School, 2nd level, Room # 205
Time: 6:30 ï 8:00pm

Dates: March 3, 10, 17, 24 & April 7

Refreshments: Light finger food and drinks

Contact: Thomas H. Dum, 361.571.5541

Cost: ñFree Willò Offering

The Middle School Girls Pre-Algebra students have been

studying ratio and proportion, and have shown they were

ready to take their skills to the next level! In order to

demonstrate their mastery of

ratio and proportion, they chose

to do a baking project adjusting a

recipe calling for two eggs into a

recipe using three eggs. That was

the easy part.

Adjusting the remaining eleven ingredients using the

same 2:3 ratio (2 İ cups of sugar, 1 Ĳ cups of þour, etc.)

really put their skills to the test! Students were asked to

bring in their original recipe, the adjusted recipe, and

their baked goods to share. Everyone enjoyed the spoils!

Middle School CornerMiddle School CornerMiddle School Corner

 Subject: Pre-Algebra

 Grade: Middle School Girls

 Teacher: Sister Mary Margaret

5ŜƭŀƴŜȅ DǳǝŜǊǊŜȊ .ǊƛǘƴŜȅ /ƭƛƴƎŀƴ

Baking Project !Baking Project !Baking Project !

Meeting Located in the Atonement Tech Room

мΦ мΦ

нΦ
оΦ

Crusader Scene

рΦ сΦ
рΦ

сΦ

тΦ

Junior Ring Ceremony
Fr. Lewis & Madeline Banks

Cole Hivnor & Ana Fuentes

4th Grade Girls at Gym

Seniors Enjoying Class

Kira Thomson & Wyatt Martin

Hannah Johh

