
Fr. Matthew Foley, OFM Conv., President
Mr. Michael Messore ’91, Principal
Mr. Timothy Monahan, Assistant Principal

Alfred University
Arizona State University Polytechnic
Bentley University
Buffalo State
Canisius University
Cepe de Saint – Hycainthe
Coastal Carolina University
Cornell University
Duquesne University
Edinboro University
Erasmus University -Netherlands
Gannon University
Grand Canyon University
Hilbert
Hobart Wm Smith Colleges
John Carroll University

Kent State University
Long Island University
Lycoming College
McGill University
Mercyhurst University
Miami University of Ohio
Niagara University
Penn Western U – Edinboro
Penn Western University – Clarion
Quinnipiac University
St John’s University
St. Bonaventure University
St. Lawrence University
St. Leo University
SUNY Binghamton
SUNY Brockport

SUNY Cortland
SUNY Niagara
University of Illinois – Urbana
University at Buffalo
University of Cincinnati
University of Colorado @ Boulder
University of Denver – Metro
University of Florida
University of Georgia
University of Notre Dame
University of Rochester
University of So Florida
US Military Academy

ST. FRANCIS HIGH SCHOOL
St. Francis High School is a private Roman Catholic, Franciscan college preparatory school
that serves young men of diverse faiths and backgrounds from around the world.

Conducted by the Conventual Franciscan Friars, the entire school community works to
develop the whole person through academic excellence, religious principles, and a wide
variety of extracurricular activities.

Imbued with the spirit of St. Francis of Assisi, we prepare young men to use their knowledge
for the good of society and to see God in all people, especially the poor, neglected and
marginalized.

We envision a brotherhood of graduates who will live the Gospel of Jesus Christ and become
leaders who are known by their faith, critical thinking, creativity, service to others, integrity,
self-discipline, concern for the environment, and an openness to lifelong learning.

STUDENT ENROLLMENT: 388
Class of 2025..............89
Class of 2026............100
Class of 2027............102
Class of 2028..............97

FACULTY:
31 Full-Time Faculty
6 Franciscan Friars

AVERAGE CLASS SIZE: 20
STUDENT/FACULTY RATIO: 13:1

CEEB CODE: 330230

Mr. Jerome Wysocki, Director of Counseling
L-Z, 9th-11th • wysockij@stfrancishigh.org / ext. 484
Mr. Aidan Johnson/College Counselor
A-Z, 12th • johnsona@stfrancishigh.org / ext. 427
Kayla Rydzynski, School Counselor
A-K, 9th-11th • rydzynskik@stfrancishigh.org / ext. 483
Ms. Jamie Stewart, Registrar
stewartj@stfrancishigh.org / ext. 481

Catholic Identity, Franciscan Heritage
Catholic schools afford the fullest and best opportunity to realize the fourfold purpose of Christian
education, namely to provide an atmosphere in which the Gospel message is proclaimed, community
in Christ is experienced, service to our sisters and brothers is the norm, and thanksgiving and worship
of our God is cultivated. Guided by the spirit of St. Francis of Assisi and the Franciscan Order, we
celebrate our identity as a Catholic school. Moreover, five Franciscan Friars serve in key dimensions of
our school: administration, guidance, the religion department and campus ministry, and the fine arts.
The entire SFHS community seeks to share the Franciscan message of Pax et Bonum (Peace and Good)
to all those we meet along the educational journey. All students participate in a minimum of 40 hours
of direct service to the low income and less fortunate during their time at SFHS.

Pr
of

il
e

 2
0

2
4

-
2

0
2

5

Recent SFHS graduates were admitted to:

4129 Lake Shore Road • Hamburg, NY 14075	 716.627.1200
www.StFrancisHigh.org 	 716.627.4610 (Fax)

P
r

o
f

i
l

e

2
0

2
3

-
2

0
2

4
P

r
o

f
i

l
e

2

0
2

3
-

2
0

2
4

A College Preparatory School
for Young Men in Western New
York
Located on the shores of Lake Erie, our 67-acre
campus is positioned in the suburban community
of Athol Springs, NY – eight miles south of the
city of Buffalo. SFHS maintains a rigorous college
preparatory curriculum with Honors and AP courses
across all subject areas and each grade level. We are
accredited by the Middle States Association of High
Schools. SFHS has a billet program which allows
students from outside the local area to live with a host
family and attend St. Francis High School.

Academic Excellence
Admission is selective and based
upon examination, recommendation,
and solid academic performance. A
minimum of 27 credits are required
for graduation. Allowances are made
for transfer and international students.
Students must earn the following
credits in the following disciplines
for graduation: Religious Studies - 4
credits, English - 4 credits, Social
Studies - 4 credits, Natural Sciences
- 3 credits, Mathematics - 3 credits,
Foreign Languages - 2 credits, Fine
Arts - 1 credit, Physical Education - 2

credits, Health - 0.5 credits, Freshman Seminar
Studies Management & Introduction to Computers
- 0.5 credits, Electives - 3 credits. Our complete course listing is
available on the school website.

The school year is divided into 2 semesters, with 2 quarters in each
semester.

The courses at our school are offered in the levels of Regular/
Standard, College Prep, Honors, and Advanced Placement.

Franciscan Service Learning

Requirement for Direct and Indirect Service:
9th Grade: 10 hours
10th Grade: 15 hours
11th Grade: 20 hours
12th Grade: 25 hours

Advanced Placement Courses
offered in 2024-2025
In 2024, a total of 259 AP Exams were administered to 141 students.

AP Literature & Composition, AP Language & Composition,
AP Calculus AB, AP Biology, AP Chemistry, AP World History

From the nature of the
Catholic school also stems
one of the most significant
elements of its educational

project: the synthesis
between culture and faith.

Indeed, knowledge set in the
context of faith becomes
wisdom and life vision.

The Catholic School on the
Threshold of the

Third Millennium, #14

Dual-Enrollment Courses
Spanish V, NUSTEP-Government, NUSTEP-U.S. History, NUSTEP-
Statistics, Introduction to Calculus; Psychology, General Physics I & II,
Accounting Foundations, Introduction to Entrepreneurship

Grading System
Our grading system is based on a 100-point weighted scale. Letter
grades are assigned to credit-bearing activities and courses that do not
follow the numeric grading scale. Honors courses receive 1.03 and AP
courses and Dual-Enrollment receive 1.05 weights. A student must
receive at least 70% to earn credit for a course. Only numerical grades
are used in the computation of Grade Point Averages. Letter grades are
assigned to credit-bearing activities such as Drama, Male Chorus, and
Instrumental Music, as well as Physical Education courses.

Letter Grade Equivalency
SFHS Does Not Rank Our Students.
Academic Honors awarded to students each marking
period achieving the following GPA:
First Honors 95-100+
Second Honors 90-94.99

We operate on a semester system.
The grading for the GPA is as follows:
1st Semester=40%
Midterm Assessment=10%
2nd Semester=40%
Final Assessment=10%

Athletics & Activities
Co-curricular athletics are available in 15 interscholastic sports at the
Varsity, Junior Varsity, and Freshman levels. Intramural programs are
also available. We have over 40 student clubs and activities including
National Honor Society, school publications, drama and literary work,
life-long learning activities, service organizations, and campus & peer
ministry. And we have Work-Study opportunities.

Paduan Scholars
Our Paduan Scholars are academically and otherwise gifted students
who have the potential to work at a very high standard and achieve
a cross-curricular, culturally responsive education that prepares
students for college at the most selective institutions across the nation.
The program is named for St. Anthony of Padua, a Franciscan Friar
renowned for his intellect, strength of character, and sure faith. One
of the first Franciscan scholars, St. Anthony was commissioned by St.
Francis to teach those things that will help others better know about
God, the world, and each other. In the tradition of St. Anthony, the
Scholars Program provides talented young men the opportunity to
challenge themselves academically and to enrich their lives through
the quest for knowledge and understanding. The curriculum involves
innovative and differentiated instruction, including interdisciplinary
and independent study projects, with the goal of helping the Scholars
reach their full potential.

* Percentiles based on August 2023-August 2024 for CO 24
Evidence Based Reading/Writing - 564
Math- 542
Total Avg- 1106

The Class of 2024 contributed more than 7,500 hours of direct service to the low
income and marginalized in the local WNY community.

The Class of 2024 donated over $6,200 to Catholic Charities and Franciscan
Missionary causes during their high school career.

The Class of 2024 earned $24.6 million in scholarships, awards, and merit aid
to more than 100 highly regarded colleges & universities.

89% attended a four-year college, 4% attended a two-year college (includes military
service academies), 7% matriculated into the workforce or technical instruction.

SF
H

S
P

R
O

F
I

L
E

 2
0

2
4

 -
 2

0
2

5
SFH

S
 P

R
O

F
I

L
E

 2
0

2
4

 -
 2

0
2

5

STATISTICS - CLASS OF 2024

FRANCISCAN
PHILOSOPHY

OF
EDUCATION

The acquisition of knowledge is only
one aspect of Franciscan education.

Education in the truth, right
reasoning, and good judgement are
also essential elements which allow
a person to live and love more fully.
These qualities are emphasized so as
to encourage the student to embrace

a realistic preparation for college
and for life.

Self-discipline is the foundation of
an individual’s total development

and enables our students to achieve
goals by fostering self-esteem and

promoting greater respect for
others. The SFHS student is taught
to live within the bounds of society
and take responsibility for actions.

Since Franciscan education takes
a holistic approach toward the

development of the person, students
are encouraged to become more
active Christians within society.
Athletics, academics, fine arts,
spirituality, socialization, and

extracurricular clubs & activities
are important facets of a SFHS

education.

The ultimate goal of a SFHS
education is the transformation of

students into true
Christian gentlemen

who strive to appreciate their God-
given talents and gifts,

and who develop them to foster a
healthy, loving relationship with

God and neighbor.

