

Forming Future-Ready
Women for Lives of Impact

*Explore Your Purpose.
Find Your Community.
Discover Your Joy.*

ABOUT

St. Francis Catholic High School, established in 1940, is a four-year, all-female college preparatory high school. It is the only Catholic high school in Sacramento affiliated with the Diocese of Sacramento and serves young women hailing from more than one hundred private and public feeder schools in the California counties of Sacramento, Yolo, El Dorado, Placer, Yuba and Solano.

MISSION

St. Francis Catholic High School is a diocesan college preparatory school dedicated to serving young women and their families who seek a community of faith, excellence, leadership and service, grounded in the teachings of Jesus Christ. In the spirit and charism of Saints Francis and Clare of Assisi, we form students who share their gifts and talents as models of Pax et Bonum.

OUR

STUDENTS

764
Students
(220 seniors)

65
Zip Codes

Admission to St. Francis is selective and based on a placement test, previous school record and recommendations.

62%
Catholic

Religious Traditions

37%
Other Faiths

Racial Backgrounds

Multi-Ethnic	18.45%
Asian	11.78%
Black/African American	2.48%
Hispanic	13.21%
American Indian	.52%
Pacific Islander	1.04%
White/Caucasian	52.48%

OUR ACADEMICS

Member of National Honor Society and California Scholarship Federation

22
average
class size

14.7:1 Student to teacher ratio
50 Instructors
6 Counselors
47 with advanced degrees

98%
attend
college

87% Attend 4-year Colleges
13% Attend 2-year Colleges

69
AP
scholars

36 AP Scholar with Honors
44 AP Scholars with Distinction
17 Seal of Biliteracy Honorees

Advanced Placement Exams

376 students completed
785 exams in 2023.

82% of total AP Students earned
passing scores of 3 or higher.

Grading System

A-F letter grades

GPA points:
A = 4, B = 3, C = 2, D = 1, F = 0

Honors/AP Grades:
A - C: weighted 1 point

PE, Sports, Academic Teams,
and Student Intern are not
calculated into the GPA.

22
AP
classes

13 Honors Courses

2
national merit
semi-finalists

4 National Merit Commended Students
1 National Indigenous Recognition Award
1 National African American Recognition Award
15 National Hispanic Recognition Awards

GRADUATION REQUIREMENTS

A minimum of 240 credits is required for graduation. Each semester of coursework earns 5 credits

Theology
8 semesters

Fine Arts
2 semesters

Modern & Classical Language
4 semesters

Physical Education
3 semesters

Health
1 semester

Electives
3 semesters

English
8 semesters

Social Studies
7 semesters

Mathematics
6 semesters

Science
6 semesters

SFHS regards a total of eight (8) honors/AP courses taken in the sophomore, junior and senior year as a most rigorous course of study. We recommend students take no more than three (3) honors or AP courses per year, however, students may enroll in no more than four (4) per year.

HONORS COURSES

Great Books • French 3 • Spanish 3
Biology • Chemistry • Physics • Integrated Math 3
Precalculus • Art History • Chamber Singers
Theater Arts II • Chamber Orchestra
Symphonic Band

ADVANCED PLACEMENT COURSES

English Literature and Composition • English Language and Composition
Spanish Language • Spanish Literature • French Language • Italian Language • Latin
Chemistry • Biology • Calculus AB • Calculus BC Statistics • 2D Art and Design
3D Art & Design • Drawing • US History • World History • American Government/Politics
Computer Science A • Computer Science Principles • Seminar • Research

STUDENT

LIFE

Concert Choir, Chamber Singers, Concert Orchestra, Concert Band, Chamber Orchestra, Symphonic Band, Vocal Solos, Theater Arts I & II, Theater Tech & Design, Apprentice Dance Company, Dance Company, Show Choir, Introduction to Show Choir

PERFORMING ARTS

Visual Arts, Drawing 2, Painting 2, Figure Sculpting 2, Digital Photography 2, Digital Film and Animation, Advanced Studio Art, AP 2D Art and Design, AP 3D Art and Design, Honors Art History

VISUAL ARTS

65 clubs and 8 academic teams are offered

CLUBS AND TEAMS

60% Student Body Athletic Participation

3.8 average GPA among student-athletes in 2022-2023

450+ Athletes per Year

Basketball, Cross Country, Diving, Flag Football, Golf, Lacrosse, Soccer, Softball, Swimming, Tennis, Track & Field, Volleyball, Water Polo
CIF Sac Joaquin Division 1, Delta League 28 Levels, 13 Sports, 200 League Championships, 20 NLI's signed

ATHLETICS

25,285 service hours completed in 2022-2023

307 non-profit organizations served
54% serve youth
12% focus on feeding the hungry
11% in an educational setting
10% faith-based organizations
13% miscellaneous organizations

CHRISTIAN SERVICE

The Class of 2024 is required to document a minimum of 70 hours of service to 501(c3) non-profit organizations over the 4 years of high school.

Class of 2023 Total Post Secondary Attendance

246

2023 COLLEGE

ATTENDANCE

Post Secondary Summary

College Attendance for Class of 2023	98% (240)
Four-year Colleges and Universities	87% (208)
University of California	24% (50)
California State University	16% (34)
California Private	17% (36)
Out-of-State Private	16% (34)
Out-of-State Public	25% (51)
International	<1% (2)
Military Academy	<1% (1)
Two-year/Community Colleges	13% (32)
Gap Year/Undecided/Unknown	2% (6)

CALIFORNIA COLLEGES AND UNIVERSITIES

California Private: Chapman (2), Dominican (2), Loyola Marymount (9), Occidental (1), Pepperdine (2), Saint Mary's (3), Santa Clara (3), Stanford (1), U of San Diego (4), U of San Francisco (5), USC (2), University of the Pacific (1), William Jessup University (1)

California CSU: Cal Poly Pomona (1), Cal Poly SLO (11), Chico (1), Long Beach (1), Los Angeles (1), Monterey Bay (2), Sacramento (10), San Marcos (1), San Francisco (2), San Jose (2), Sonoma (2)

California UC: Berkeley (6), Davis (14), Irvine (4), Los Angeles (8), Merced (1), San Diego (4), Santa Barbara (2), Santa Cruz (11)

California Community Colleges: American River (9), Cosumnes River (3), Folsom Lake (9), Long Beach City College (1), Sacramento City (3), Santa Barbara City College (3), Sierra (1)

OUT OF STATE COLLEGES AND UNIVERSITIES

Out-of-State Private: American (1), Amherst (1), Baylor (1), Cornell (1), DePauw (1), Fordham (1), Franciscan U (1), Georgetown (1), Gonzaga (9), Ithaca College (1), Loyola University Chicago (3), Northeastern (1), Pacific (1), Seton Hall (1), Smith College (1), St. John's (1), Sweet Briar College (1), Syracuse (1), Texas Christian (3), U of Portland (3)

Out-of-State Public: Arizona State (4), Boise State (5), Clemson (2), Colorado State (1), Montana State (1), Oregon State (2), Southern University (1), U of Alabama (1), U of Arkansas (1), U of Arizona (3), U of Colorado Boulder (4), U of Hawaii (1), U of Idaho (1), U of Mississippi (5), U of Nevada-Reno (5), U of Oregon (8), U of South Carolina (1), U of Tennessee- Knoxville (2), U of Utah (1), U of Washington (2)

Out-of-State Community College: Houston Community College (1), Tacoma Community College (1), Victoria College (1)

Out of Country/International: Sheridan College (1), U of Toronto (1)

Military Academies: US Naval Academy (1)

ADMINISTRATION

Dr. Fadia Desmond *President*

Elias Mendoza *Principal*

Dr. Jocelyn Chavez *Assistant Principal*

Heather Robison Moloney '99 *Assistant Principal*

COUNSELORS

Nora Wehrenberg Anderson '83 nanderson@stfrancishs.org

Katrina Yanez Fox '08 kfox@stfrancishs.org

Joe Poggi jpoggi@stfrancishs.org

COLLEGE ADVISORS

Debbie Austin daustin@stfrancishs.org

Naomi Lee nlee@stfrancishs.org

REGISTRAR & TESTING COORDINATOR

Sarah Cornell scornell@stfrancishs.org