

DE LA SALLE
HIGH SCHOOL
You Belong Here

About De La Salle

For more than 50 years, we have educated thousands of young men in the tradition of a Lasallian Catholic education. We believe that all students should have access to an education that will prepare them for the future — to complement a robust academic curriculum with the tools they will need to become productive, capable leaders of society.

In each classroom, students also see our Integral Student Outcomes, a list of three expectations for every De La Salle graduate:

A De La Salle graduate is a Man of Faith

who prays and integrates gospel values; who serves others, especially the poor and marginalized; and who appreciates our Lasallian Catholic tradition.

A De La Salle graduate is a Man of Integrity

who respects himself and others; who embraces social and personal responsibility; and who nurtures a healthy lifestyle.

A De La Salle graduate is a Man of Scholarship

who thinks creatively, critically, independently, and collaboratively; who strives for academic excellence; and who pursues life-long learning.

Faith · Integrity Scholarship · Brotherhood

Together, these four humble — yet profound — ideals center our students, provide inspiration in the classroom, and motivate us every day.

If you talk with students, parents, faculty and staff members, or alumni about what makes De La Salle so special, you will often hear them talk about the Spartan Brotherhood. This Brotherhood rests on the idea that we are a community working together to achieve a shared goal. Spartans have a deep sense of pride in helping each other achieve their own goals. Indeed, students are encouraged and challenged to “Enter to Learn, Leave to Serve,” to use the gifts they have received to help others, especially the poor and marginalized, and to have a deep sense of responsibility for humanity’s future. Through this connection, students find support, love, and caring, whether through a group project, retreat, charity drive, or athletic competition.

Academic Life

Our academic requirements are designed to meet or exceed the admissions requirements of public and private university systems nationwide, including the University of California. Across all disciplines, our courses are designed to teach critical thinking skills and to enable students to achieve their educational goals. Below are examples of courses that are available to incoming students.

FRESHMAN CURRICULUM

- Religious Studies
- Core Principles of Physics, Chemistry, and Biology
- English
- First Aid/Health
- Mathematics
- World History
- World Languages (*Spanish, French, Italian, Latin, or American Sign Language*)

FRESHMAN ELECTIVES

- Physical Education
- Concert/Marching Band
- Jazz Band
- Chorale
- Technical Theater
- Drawing, Sculpting, and Painting
- Yearbook
- Intro to Computer Science
- Multi-Media Design

Meeting the needs of our students

“Student Services supports me through difficult times by providing me with the tools I need to achieve success.

It allows much-needed time to reset and discuss school, life, and sports with a trusted DLS Instructor.”

– Zachary '22

Student Support Services

De La Salle High School offers a comprehensive counseling program to meet the numerous needs of our students. This department of four offers each student planning, personal counseling, and responsive services. We also have two dedicated College Counseling Directors who assist students and parents with the entire process of college admissions, scholarships, and financial aid applications. Seniors also have a college advisory period to assist them through the college application process.

Library and Learning Center

We have two dedicated spaces that offer a wealth of resources for our students: our Library and our Learning Center. The Library serves as a meeting place, study space, and access point to traditional and electronic text, literature, and resources. It is equipped with books, computers, display facilities, and workspaces for individuals and class groups. Our Learning Center features three conference rooms, office space, a quiet room, and 20 carousel stations. Students go there to meet with peer groups or to receive help from student and adult volunteer tutors. With dedicated staff in each location, students have ample opportunity to develop new skills to succeed, both in and out of the classroom.

College Bound

- Each year, juniors and seniors can attend presentations (on the De La Salle campus) from **college and university representatives** from nearly 150 schools.
- **Information and guidance on a full range of post-high school options**, including four-year colleges, community colleges, technical and vocational programs, gap year programs, and other possibilities are provided.
- Our **College Counselors** are available to students, parents, and guardians by phone, email, and family meetings.

CLASS OF 2021 COLLEGE MATRICULATION

Where is the De La Salle Class of 2020 attending college this year?

Forming Men of Faith

Our Campus Ministry team is a group of men and women who help facilitate the spiritual journey of our entire community. Retreats, worship experiences, daily prayer, class liturgies, and social justice action activities are woven together to help our students become Men of Faith, Integrity, and Scholarship.

Our four-year retreat program offers thoughtful and engaging options for students, parents, and faculty to consider more deeply their journey of faith. Social justice and action activities, like our Sophomore Immersion Program (SIP) and Ven a Ver Immersion Program, give participants the first-hand opportunity to walk in the shoes of the poor and the powerless, responding to the gospel call to serve the poor and marginalized. Campus Ministry empowers the entire De La Salle family to respond to the Lasallian call of faith, service, and community and to learn even more what it means to “Enter to Learn, Leave to Serve.”

De La Salle Retreats

- Kairos for Seniors
- Junior Retreat
- Sophomore Retreat
- Freshman Retreat
- Father/Son Retreat
- Parent/Son Retreat

De La Salle students participating in our Junior Retreat.

Developing Men of Scholarship

De La Salle High School uses technology to engage, expand, and complement student learning across the curriculum. We operate in a Bring Your Own Laptop (BYOL) environment. All incoming students are required to bring a Mac or Windows laptop daily (no iPads, Chromebooks, or tablets).

Students will use their laptops for note-taking, collaborative writing, project production, data collection, and research. We recognize that not all students may have the resources to acquire a laptop. Students who qualify for financial aid may be eligible for the use of a long-term loaned device.

All incoming students are required to complete an Online Tech Boot Camp course through Schoology. The course becomes available in July and should be completed before attending one of the on-campus Tech Check Days, prior to the start of the school year. During Tech Check Days, students will pair their devices to the De La Salle Wi-Fi, add wireless printing connections to our Library printers, and troubleshoot any technology issues prior to the start of school. Tech Check Days are drop-in, with no sign-up required, and take about 30 minutes to complete.

Creating Men of Integrity

Cross Country
Football
Water Polo

FALL

Basketball
Soccer
Wrestling

WINTER

Badminton
Baseball
Golf
Lacrosse
Swimming &
Diving
Tennis
Track & Field
Volleyball

SPRING

De La Salle also has a number of club teams that are not sanctioned by the CIF.

Rugby (winter)
Ice Hockey (spring)
Trap (spring)

CLUB

Spartan Athletics

Our Athletic Department is committed to providing a well-rounded program for our 860 student-athletes. The Athletic Department provides these student-athletes with a program that is not only physically challenging but complementary to the spiritual and academic values of Saint John Baptist de La Salle.

Our Athletic Department recognizes and fosters the development of commitment, brotherhood, and sportsmanship, and it instills, in all of the student-athletes, a sense of pride, achievement, and integrity.

Our interscholastic athletic teams compete in 14 sports in the East Bay Athletic League (EBAL) and the North Coast Section (NCS) of the California Interscholastic Federation (CIF).

Co-Curricular Activities

Students at De La Salle High School are highly engaged in the co-curricular life of the school. Over 83% of the student body are student-athletes, 62% participate in student clubs, and many more are involved in our Visual and Performing Arts programs. These programs are designed to promote the physical and social development of the student, to provide opportunities for leadership and service to the school and wider community, and to develop interests and talents. A core tenant of these activities is building a commitment to others, learning to respect differences, and striving to be well-rounded.

Clubs

Student activities are a vital part of the curriculum at De La Salle. Here are some examples of clubs at our school:

- | | | |
|------------------------------------|--------------------------------------|--|
| Asian Pacific Islander Club | Habitat for Humanity | National Honor Society |
| Astronomy Club | Healing Spaces | Robotics Club |
| Band (Marching, Concert, and Jazz) | Hermanes Unidos | S.C.O.R.E. (Student Coalition on Respectful Education) |
| Black Student Union | Horizon | Sociedad Honoraria Hispancia |
| Broadcast Club | Improv | Spectrum Art Studios |
| California Scholarship Federation | Japanese Anime and Manga | Thespian Society |
| Chess | Jefferson Awards | Trap Shooting |
| Company (Theatre Arts) | Lasallian Youth | Yearbook (The Odyssey) |
| Film Club | Mentors in Violence Prevention (MVP) | |
| Green Club | Model United Nations | |

Meeting the needs of our families

FINANCIAL AID

At De La Salle, we are grateful for the opportunity to make a difference in the lives of the young men in our charge. As a Catholic school in the Lasallian tradition, we value quality education, respect for all persons, an inclusive community, and concern for those who are economically distressed. The school's financial aid program is one way that we live our values. Financial aid is designed to bridge the gap between what a family can afford and the cost of tuition.

375

Families receive financial support

Grant amounts ranged from

\$2,000 to \$19,250

In 2020-21, De La Salle awarded more than **\$4.0 million** to **33%** of our student body in the form of financial aid grants. All financial aid at De La Salle is need-based, and any family who feels that they cannot afford the full tuition is encouraged to apply.

DE LA SALLE HIGH SCHOOL FAST FACTS

24

Alumni working
at the school

50,000

volunteer hours
performed every year

427

students applied to the
class of 2025

Financial Aid

\$4.1 Million awarded in financial aid grants, to 1 in 3 students, for the 2021-22 school year

860

Over 860 students
participate in one or more sports

California 4-year
institutions:

32

different schools

Faith
Integrity
Scholarship
Brotherhood

**DE LA SALLE
HIGH SCHOOL**

1130 Winton Drive
Concord, CA 94518
(925) 288-8100

Follow De La Salle on Facebook
and Instagram at [dlshs.concord](https://www.dlshs.concord.ca.us)

More information can be found on our website:

www.DLSHS.org/admissions

We hope that you enjoy learning a little more about our school. Please contact us with any questions you may have.

Mr. Justin Alumbaugh
Enrollment Officer

Mrs. Megan Lopoz
Administrative Assistant

Contact us at:
admissions@dlshs.org