

**2015-2016 CATHOLIC SCHOOL
SELECTION GUIDE**

ARCHDIOCESE OF LOUISVILLE
Excellence you can believe in.

IMPORTANT DATES

Catholic Elementary School Open House Day

Tuesday, October 20, 2015, 9:00 a.m. to 11:00 a.m. & 5:30 p.m. to 7:30 p.m.

**Elementary School Applications
Accepted For 2016-2017 School Year**

November 2015 to March 2016

Catholic High School Open Houses

November-December, 2015 (Please see chart on page 20 for dates and times.)

High School Placement Test

Saturday, December 12, 2015, 9:00 a.m. to 12:30 p.m.

Incoming freshmen are required to sit for the placement test at the Catholic high school they plan to attend. Incoming freshmen should bring \$10 and two #2 pencils. (If the December High School Placement Test (HSPT) is canceled due to inclement weather or other emergency, it will be rescheduled for the following Saturday in December.)

Catholic Schools Week

January 24-January 30, 2016

Acceptance Letters Sent By High Schools

Tuesday, February 9, 2016

High School Registration

February-March, 2016 (Please see chart on page 20 for dates and times.)

For more information, visit us online at ArchLouSchools.org

Living Faith

Our faith in Jesus Christ is the reason our schools exist. Therefore, both spiritual and academic experiences in Catholic schools enable students to deepen their relationship with Jesus Christ, broaden their knowledge of their faith, and connect their faith to their daily lives. The foundation of faith around which we build our academic programs permeates every aspect of the school day and continues beyond it. This faith-filled environment instills high degrees of self-confidence, self-respect, and self-discipline among students.

Ultimately, a Catholic education prepares students to be good stewards of God's gifts and active people of faith who serve others, participate in their faith and civic communities, and make a difference in the world.

This spiritual mission is carried out in many ways—regular school liturgies, prayer experiences, sacramental preparation, retreats, classroom instruction, service learning, and extracurricular activities. This mission is supported by educators who are committed to fulfilling the teaching mission of Jesus Christ and who offer spiritual guidance in a faith-based environment.

We are committed to continuous improvement in this critical mission of our schools.

One of the tools that we use to measure the impact of religious education is the Assessment of Catholic Religious Education (ACRE), a nationally-normed assessment that is administered annually to students in grades 5, 8 and 11. ACRE measures students' knowledge about their faith and offers opportunities for students to answer questions related to religious beliefs, practices, and perceptions. For more information about religious education guidelines, please visit www.archlou.org/schools.

Celebrating Community

Catholic schools in the Archdiocese of Louisville rank third in the nation in the ratio of the enrollment of students to the overall number of Catholics. This ranking is a testament to the support for Catholic education among all members of the Catholic community.

Visit any Catholic school and you will notice the spirit of camaraderie among students, teachers, and administrators. Catholic schools are a “community within a community” that unites people who share common values and goals as communities of faith.

Within this supportive environment, your child has the opportunity to grow in many ways. A wide variety of extracurricular activities—from academic and social clubs to intramural sports and performing arts—allows students to explore and express their individual gifts and abilities. This atmosphere is supported by teachers who serve as role models, coaches, and counselors and who spend many hours outside of school helping with activities, leading retreats, and assisting students with their academic, personal, and spiritual growth.

Parents are an important part of this community, and parental leadership and involvement is supported and welcomed in Catholic schools. Parents become an integral part of the school community as they assist with spiritual, academic, athletic, and creative initiatives and as they get to know their children’s teachers, peers, and other parents.

Catholic schools welcome students from a variety of ethnic, religious, and social backgrounds, and programs are based upon a shared sense of respect for the contributions of every student. Twelve percent of students who attend Catholic schools are from other faith traditions.

Embracing Service

As students mature within the supportive environment of Catholic schools, they are challenged to take that gift of fellowship and give back to the broader community. Students visit the elderly in nursing homes, bring Christmas presents to poverty-stricken areas, build Habitat for Humanity houses, and raise money for a variety of issues. They visit civic and governmental institutions to learn about systems, how to be good citizens, and how to advocate for their beliefs. Last year, students in our Catholic high schools clocked more than 159,000 hours of community service.

Catholic schools also offer many programs in which students are encouraged to develop leadership skills and civic responsibility, including service learning programs, pro-life organizations, environmental clubs, student government, mock legislative clubs, and parish youth ministry programs. Dozens of Catholic school students are honored each year for unique contributions that they have made to their neighborhoods and communities.

Inspiring Achievement

Elementary Grades K-8, Terra Nova, Third Edition
Archdiocese of Louisville Catholic Schools
2015 Results

Secondary Achievements and Class of 2015 Report Card

- 97% of graduates pursuing college/post-secondary education
- 17 National Merit Semi-Finalists
- 15 National Merit Finalists
- 19 National Merit Commended Scholars
- 53 Governor's Scholars (Class of 2016)
- 14 Governor's School for the Arts (Class of 2016)
- Average ACT Score: 24 (99% of students took the ACT)
- Average SAT Score: 1203.6 (9% of students took the SAT)
- High School Hours of Community Service: 159,127
- College Scholarships: \$111.8 Million

Inspiring Achievement

Students emerge from Catholic schools with a strong liberal arts education that is supported by technology and focused on the skills needed for today and tomorrow. Students learn decision-making skills, develop high levels of literacy in language arts and mathematics, apply inquiry-based experimentation and problem solving, and build understanding and appreciation for world history and cultures. They also participate in award-winning visual and performing arts programs, build lifelong habits of fitness, and engage in a variety of high-quality electives and extracurricular activities.

The programs in our schools exceed state requirements and are measured through regular testing. These tests show that Catholic school students in the Archdiocese of Louisville score significantly higher than state and national averages.

Catholic schools provide a bridge to other life experiences and opportunities. Graduates of Catholic high schools are well prepared for college and life, and last year, 97% of seniors pursued post-secondary education. The class of 2015 earned more than \$111 million in scholarships.

Several Catholic schools have been recognized as Blue Ribbon Schools of Excellence. This award represents the highest national honor presented to quality schools by the U.S. Department of Education. In addition, a number of schools have won awards for technology innovation, teaching excellence, and the arts.

The professionals who teach your children are well prepared to provide a rigorous and comprehensive education. Catholic school teachers are certified, and three out of four have advanced degrees. In addition, teachers regularly participate in continuing education opportunities to keep current with innovations in education and religious instruction.

Tuition Assistance Availability

Catholic schools remain accessible by offering a wide range of tuition assistance options.

Tuition assistance is available from:

- Archdiocese of Louisville
- Catholic Education Foundation
- Catholic High Schools
- Parishes

Last year more than \$10.8 million in tuition assistance was given to Catholic school students. Overall tuition assistance has increased due to the Catholic school elementary plan, which includes a new Archdiocesan Voucher Fund and a discount for families whose income is below 200% of the poverty level. For more information, see

www.archlou.org/tuitionassist.

All tuition assistance, applications, and procedures are handled through the Private School Aid Service (PSAS) with one form that is obtained through your school. Even if you have students in more than one Catholic school, you can apply for all of your children on one PSAS form. The deadline for submitting the PSAS form for the 2016-2017 school year is Tuesday, March 15, 2016.

The Private School Aid Service is an independent, third-party service that provides reasonable assessments of the ability of families to pay tuition at private and parochial schools. For more information about PSAS, go to psas.org.

Copies of the PSAS analysis and forms are shared only with the contracting parish, school, or agency; no one else will receive this information. Final decisions about tuition assistance will be communicated to you by the Catholic Education Foundation.

Parish membership is not required in order to receive tuition assistance.

When he was Cardinal of Argentina, Pope Francis said about Catholic schools:

“The education of children and young people is such an important task in forming them as free and responsible human beings.... And because education truly forms human beings, it is especially the duty and responsibility of the Church, who is called to serve mankind from the heart of God and in such a way that no other institution can.”

Every day children and youth have the opportunity to learn “from the heart of God” as they are invited to know Jesus personally, to love Him intimately, and to serve Him wholeheartedly.

Because We Believe.

The Elementary Enrollment Process

Catholic elementary schools in the Archdiocese of Louisville are typically ministries of a parish or group of parish communities. If you are not a member of a parish or if you attend a parish that does not have a school, visit several schools and consider the needs of your child.

Open House

Prospective parents are invited to a special elementary school open house day on Tuesday, October 20. Tours and presentations will be conducted from 9:00 a.m. to 11:00 a.m. and from 5:30 p.m. to 7:30 p.m.

Application information will be available at all elementary schools.

School Visits

In addition, many schools have regularly scheduled tours and sessions for new families, and all welcome your questions and interest.

Applications

Some Catholic elementary schools may have waiting lists for certain grades so it is a good idea to call in advance of your visit to find out their application and admission policies and procedures. Generally families apply for admission to elementary schools in January and February and are notified of their acceptance by March 1. Once notified for acceptance, families are eligible to complete the tuition assistance process, and tuition assistance forms are due to Private School Aid Service (PSAS) by mid-March. PSAS packets are available at your school.

For specific information about registration dates, tuition, and admission requirements, contact the principal at the Catholic elementary school where you plan to enroll your child. This brochure includes a map that locates each school and a listing of the schools with phone numbers, web sites, addresses, and principals' names. More information also can be found at www.archlou.org/schools.

The High School Enrollment Process

Shadowing

Shadowing is an opportunity for students in grades 7 and 8 to experience a typical high school day. Call the Catholic secondary school at least 72 hours in advance to schedule a shadowing experience for your child. Shadowing is for students only. Parents may schedule a tour of the building at a later and more convenient time for the secondary school. Eighth-grade students shadow during the fall semester, and seventh-grade students shadow during the spring semester. Shadowing should be scheduled on days when elementary schools are not in session.

Open House

Open houses provide opportunities for students and parents to visit Catholic secondary school campuses. Open houses may include tours, special programs, and demonstrations. The format of the open house is interactive, and parents and students will have opportunities to ask questions. Refer to the enclosed listing of high schools for specific open house dates.

Placement Test

All students who plan to attend a Catholic secondary school must take the placement test at the secondary school they plan to attend. The test is scheduled for Saturday, December 12, 2015, from 9:00 a.m. to 12:30 p.m. Students need to bring \$10 and two #2 pencils. If the December High School Placement Test (HSPT) is canceled due to inclement weather or any other emergency, it will be rescheduled for the following Saturday in December. The placement test is timed and generally takes three hours. Extended time of up to one and a half hours may be granted to students with special needs, with appropriate documentation sent from the elementary school to the secondary school three weeks prior to the test date.

The placement test helps Catholic secondary schools determine the most appropriate course work and academic path for meeting the needs of individual students. The placement test is only one of several tools used for academic placement. There are many variables that help determine whether or not students are accepted into the secondary school of their choice. Taking the placement test does not guarantee admission into a Catholic secondary school.

Acceptance Letters

Acceptance letters and notification of registration will be sent by all Catholic secondary schools on Tuesday, February 9, 2016. For the registration dates of individual Catholic secondary schools, please refer to the enclosed listing of high schools.

JEFFERSON COUNTY CATHOLIC SCHOOLS

- PreK/Day Care
- Elementary School
- High School

As numbered in school charts

Catholic Elementary Schools

Map Location
 Before School Care
 After School Care
 Preschool/Day Care Ages
 Grades
 2014-2015 Enrollment

ST. AGNES 1800 Newburg Road, Louisville, KY 40205 www.stagneslouisville.org, jdaly@stagneslouisville.org (502) 458-2850	Julianna Daly, Principal	1		✓		K-8	419
ST. ALBERT THE GREAT 1395 Girard Drive, Louisville, KY 40222 www.stalbert.org, bcooper@stalbert.org (502) 425-1804	Bernadette Cooper, Principal	2		✓	3-4 (School Year)	PreK-8	627
ST. ANDREW ACADEMY 7724 Columbine Drive, Louisville, KY 40258 www.saintandrewacademy.org nicolerouse@saintandrewacademy.org (502) 935-4578 ext 237	Nicole Rouse, Principal	3	✓	✓	3-4 (PreK & Extended Care All Year)	PreK-8	231
ASCENSION 4600 Lynnbrook Drive, Louisville, KY 40220 www.ascension-parish.com, susthomas@ascension-parish.com (502) 451-2535	Terry Mullaney, Principal	4	✓	✓	3-4 (PreK & Extended Care All Year)	PreK-8	187
ST. ATHANASIUS 5915 Outer Loop, Louisville, KY 40219 www.stathanasiuslouisville.com, reecem@athanasiussschool.org (502) 969-2345	Marjorie Reece, Principal	5	✓	✓	4 (School Year)	PreK-8	390
ST. BERNARD 7500 Tangelo Drive, Louisville, KY 40228 www.stbernardlou.com, fklausing@stbernardlou.com (502) 239-5178	Fred Klausing, Principal	6	✓	✓	3-4 (School Year)	PreK-8	460
ST. EDWARD 9610 Sue Helen Drive, Louisville, KY 40299 www.stedwardchurch.com, dbennett@stedward.school (502) 267-6633	David Bennett, Principal	7		✓	3-4 (School Year)	PreK-8	403
ST. FRANCIS OF ASSISI 1938 Alfresco Place, Louisville, KY 40205 www.sfalouisville.org, sfrommeyer@ccsfa.org (502) 459-3088	Steve Frommeyer, Principal	8	✓	✓	4 (School Year)	PreK-8	245
ST. GABRIEL 5503 Bardstown Road, Louisville, KY 40291 www.stgabriel.net/school, phuelsman@stgabriel.net (502) 239-5535	Pam Huelsman, Principal	9		✓	3-4 (PreK & Extended Care All Year)	PreK-8	756
HOLY SPIRIT 322 Cannons Lane, Louisville, KY 40206 www.hspiritschool.org, dswenson@hspiritschool.org (502) 893-7700	Doris Swenson, Principal	10		✓	Age 4 (PreK School Year; Summer Program for K-8)	PreK-8	420
HOLY TRINITY 423 Cherrywood Road, Louisville, KY 40207 www.ht-school.org, jrichards@ht-school.org (502) 897-2785	Jack Richards, Principal	11		✓	4 (School Year)	PreK-8	747
ST. JAMES 1818 Edenside Avenue, Louisville, KY 40204 www.stjamesbluejays.com, jpurichia1@stjamesbluejays.com (502) 454-0330 ext. 11	Jeff Purichia, Principal	12	✓	✓	3-4 (PreK & Extended Care All Year)	PreK-8	185
JOHN PAUL II ACADEMY 3525 Goldsmith Lane, Louisville, KY 40220 www.jp2a.org, lwilt@john-paul-academy.org (502) 452-1712	Lynn Wilt, Principal	13	✓	✓	3-4 (PreK & Extended Care All Year)	PreK-8	210

Catholic Elementary Schools

Map Location
 Before School Care
 After School Care
 Preschool/Day Care Ages
 Grades
 2014-2015 Enrollment

ST. LEONARD 440 Zorn Avenue, Louisville, KY 40206 www.stleonardlouisville-school.org Mary Parola, Principal (502) 897-5265 mparola@stleonardlouisville.org	14	✓	3-4 (School Year)	PreK-8	175
ST. MARGARET MARY 7813 Shelbyville Road, Louisville, KY 40222 www.stmm.org, wsims@stmm.org Wendy Sims, Principal (502) 426-2635	15	✓		K-8	709
ST. MARTHA 2825 Klondike Lane, Louisville, KY 40218 www.stmarthaschool.org, khood@stmarthaschool.org Kellie Hood, Principal (502) 491-3171	16	✓	✓	Age 3-4 (PreK & Extended Care All Year)	PreK-8 397
SAINT MARY ACADEMY 11311 St. Mary Lane, Prospect, KY 40059 www.saintmaryacademy.com, mazettel@saintmaryacademy.com Mary Alice Zettel, Principal (502) 315-2555	17	✓	✓	3-4 (PreK School Year)	PreK-8 586
ST. MICHAEL 3703 Stone Lakes Drive, Louisville, KY 40299 www.stmlou.org, stackett@stmichaellouisville.org Stacy Tackett, Principal (502) 267-6155	18	✓	✓	3-4 (PreK & Extended Care All Year)	PreK-8 634
ST. NICHOLAS ACADEMY 5501 New Cut Road, Louisville, KY 40214 www.sna-panthers.org, kdelozier@sna-panthers.org Kathy DeLozier, Principal (502) 368-8506	19	✓	✓	3-4 (PreK & Extended Care All Year)	PreK-8 377
NOTRE DAME ACADEMY 1927 Lewiston Drive, Louisville, KY 40216 www.ndasaints.org, b.scherr@ndasaints.org Bernice Scherr, Principal (502) 447-3155	20	✓	✓	3-4 (PreK & Extended Care All Year)	PreK-8 428
OUR LADY OF LOURDES 510 Breckenridge Lane, Louisville, KY 40207 www.ourlourdes.org, jenniferb@ourlourdes.org Jennifer Barz, Principal (502) 895-5122	21	✓	✓	3-4 (School Year)	PreK-8 454
ST. PATRICK 1000 North Beckley Station Road, Louisville, KY 40245 www.stpatrick-lou.org, dr.mbratcher@stpatrick-lou.org Dr. Michael Bratcher, Principal (502) 244-7083	22	✓	✓	4 (School Year)	PreK-8 679
ST. PAUL 6901 Dixie Highway, Louisville, KY 40258 www.saintpaulschool.net, Kevin.brever@saintpaulschool.net Kevin Brever, Principal (502) 935-5511	23	✓	✓	Age 3 Preschool Age 4 PreK (School Year)	PreK-8 215
ST. RAPHAEL 2131 Lancashire Avenue, Louisville, KY 40205 www.straphaelschool.org, mbrandle@sraparish.org Michelle Brandle, Principal (502) 456-1541	24	✓	✓		K-8 379
ST. RITA 8709 Preston Highway, Louisville, KY 40219 www.saintrita.net/school, nhulswede@stritacatholicschool.com Neil Hulswede, Principal (502) 969-7067	25	✓	✓	Age 4 (School Year)	PreK-8 188
ST. STEPHEN MARTYR 2931 Pindell Avenue, Louisville, KY 40217 www.ssmartyr.org/school.html, tschmitt@ssmartyr.org Tom Schmitt, Principal (502) 635-7141	26	✓	✓	3-4 (PreK & Extended Care All Year)	PreK-8 323

Handicap Accessible

Handicap with Assistance

Catholic Elementary Schools

Map Location
 Before-School Care
 After-School Care
 Preschool/Day Care Ages
 Grades
 2014-2015 Enrollment

HARDIN COUNTY						
ST. JAMES 236 South Spalding Blvd., Elizabethtown, KY 42701 www.edline.net/pages/sjs-etown, sjs@stjames-etown.org	Jimmie Dee Kelley, Interim Principal (270) 765-7011	27		✓	3-4 (PreK & Extended Care School Year)	PreK-8 463
MARION COUNTY						
ST. AUGUSTINE 236 South Spalding Avenue, Lebanon, KY 40033 www.staugustinecatholicsschool.net, vhamilton@saintschool.net (Principal) awhitlock@saintschool.net (Office)	Virginia Hamilton, Principal (270) 692-2063	28		✓	3-4 (School Year)	PreK-8 216
NELSON COUNTY						
ST. ANN 7500 Howardstown Road, Howardstown, KY 40051 staschool@hughes.net	Lois Ann Cecil, Principal (502) 549-7310	29				K-8 20
ST. CATHERINE 413 First Street, New Haven, KY 40051 www.stcatherineacademy.net, jobryan@saintcatherineschool.com	Jo Renee O'Bryan, Principal (502) 549-3680	30			3-4 (School Year)	PreK-8 93
ST. GREGORY 350 Samuels Loop, Cox's Creek, KY 40013 www.stgregoryparish.org, john.westerfield@stgregoryparish.org	John Westerfield, Principal (502) 348-9583	31	✓	✓	3-4 (School Year)	PreK-8 168
ST. JOSEPH 320 West Stephen Foster Avenue, Bardstown, KY 40004 www.stjoeelem.org, mbowen@stjoeelem.org	Margaret Bowen, Principal (502) 348-5994	32		✓	3-4 (School Year)	PreK-8 445
OLDHAM COUNTY						
ST. ALOYSIUS 122 Mount Mercy Drive, Pewee Valley, KY 40056 www.staloyusky.org, schooloffice@staloyuspsvw.org	Maryann Hayslip, Principal (502) 241-8516	33		✓	Older 3-5 (School Year)	PreK-8 405
WASHINGTON COUNTY						
ST. DOMINIC 309 West Main Street, Springfield, KY 40069 www.stdominicelem.org, pbreunig@stdominicelem.org	Pamela Breunig, Principal (859) 336-7165	34		✓	3-4 (School Year)	PreK-8 186

Handicap Accessible

Handicap with Assistance

Outside Jefferson County

HARDIN COUNTY

NELSON COUNTY

MARION COUNTY

OLDHAM COUNTY

WASHINGTON COUNTY

- PreK/Day Care
- Elementary School
- High School

As numbered in school charts

Catholic Private Schools

Map Location
 Before School Care
 After School Care
 Preschool / Day Care Ages
 Grades
 2014-2015 Enrollment

NATIVITY ACADEMY AT ST. BONIFACE Carol Nord, Executive Director • Thomas Kallay, Principal 529 East Liberty Street, Louisville, KY 40202 (502) 855-3300 www.nativitylouisville.org , tkallay@nativityacademy.org	35	✓	✓		5-8	74
PITT ACADEMY Renee Doty, Principal 7515 Westport Road, Louisville, KY 40222 (502) 966-6979 www.pitt.com , rdoty@pitt.com (Pitt Academy is a school for students with special needs and learning differences.)	36		✓		K-12	56
SACRED HEART MODEL SCHOOL Ann Carol Grant, Principal 3107 Lexington Road, Louisville, KY 40206 (502) 896-3931 www.shslou.org , khaering@shslou.org	37		✓	Ages 1-5 and Jr. K	PreK-B	358
SACRED HEART SCHOOL FOR THE ARTS Dr. Anna Jo Paul, Interim Executive Director 3105 Lexington Road, Louisville, KY 40206 (502) 897-1816 www.shslou.org , apaul@shslou.org	38				All Ages	393

Handicap Accessible

Handicap with Assistance

Catholic Preschools & Daycares

	Map Location	Before School Care	After School Care	Preschool	Day Care	Ages	2014-2015 Enrollment
ST. JOSEPH CHILD DEVELOPMENT CENTER Angela Jacobi, Director (502) 893-0241 ext. 312 2823 Frankfort Avenue, Louisville, KY 40206 7 a.m. – 6 p.m. www.sjkids.org angelaj@sjkids.org	39		✓	✓	✓	6 Wks-Age 12	110
ST. JOSEPH MONTESSORI CHILDREN'S CENTER Dr. Kathleen Filkins, Director (502) 348-1540 161 West Drive, Nazareth, KY 40048 7:30 a.m. – 6 p.m. www.stjosephmontessori.org kfilkins@stjosephmontessori.org	40	✓	✓	✓		Ages 3-6 Extended care and summer camp for grades K to age 12	45
ST. LAWRENCE CHILD ENRICHMENT CENTER Suzanne Stewart, Director Preschool; Before and After School Care and Summer Care. (502) 449-4021 1925 Lewiston Drive, Louisville, KY 40216 6:30 a.m. – 6 p.m. (See also Notre Dame Academy in school listing) s.stewart@ndasaints.org	41	✓	✓	✓		Preschool (ages 3 and PreK), Extended Care for PreK-Gr. 8	60
MARY QUEEN OF PEACE PRESCHOOL Gloria Haines, Director (502) 447-0760 4007 Dixie Highway, Louisville, KY 40216 7:30 a.m. – 4:30 p.m. www.mqopshivelyky.org MQOP@twc.com School Year Only.	42		✓	✓		PreK (ages 3-4), Extended Care for PreK-Gr. 5	30
SACRED HEART PRESCHOOL Lisa Houghlin, Director (502) 896-3941 3105 Lexington Road, Louisville, KY 40206 7 a.m. – 6 p.m. www.shslou.org lthoughlin@shslou.org (See also Sacred Heart Model School in school listing)	43	✓	✓	✓		PreK (ages 1-5), Junior Kindergarten	255
Please also see listing of schools; many parish schools offer preschool programs and school-age extended care programs.							

Map Location
2015 Open House
2016 Registration Dates
Young Men
Young Women
2014-2015 Enrollment

<p>ASSUMPTION HIGH SCHOOL Mary Lang, President • Martha Tedesco, Principal 2170 Tyler Lane, Louisville, KY 40205 (502) 458-9551 www.ahsrockets.org, elisabeth.russo@ahsrockets.org</p>	44	Dec. 3, 6:30 p.m.	Mar. 10, 5-9 p.m.	✓	900
<p>BETHLEHEM HIGH SCHOOL Tom Hamilton, Principal 309 West Stephen Foster Avenue, Bardstown, KY 40004 (502) 348-8594 www.bethlehemhigh.org, kjohnson@bethlehemhigh.org or cmedley@bethlehemhigh.org</p>	45	Dec. 3, 5-8 p.m.	Feb. 18 & March 15, 3:30-7 p.m.	✓ ✓	287
<p>DESALES HIGH SCHOOL Doug Strothman, President • Suzanne Barnett, Vice Pres. of Academics/ Principal 425 W. Kenwood Drive, Louisville, KY 40214 (502) 368-6519 www.desaleshighschool.com, justin.lewis@desaleshs.com</p>	46	Nov. 15, 12-3 p.m.	Feb. 16, 6 p.m.	✓	320
<p>HOLY CROSS HIGH SCHOOL Tim Weihe, President • Danielle Wiegandt, Principal 5144 Dixie Highway, Louisville, KY 40216 (502) 447-4363 www.holycrosshs.com, kfoushee@holycrosshs.com</p>	47	Nov. 22, 4-6 p.m.	Feb. 18, 6:30-9 p.m.	✓ ✓	256
<p>MERCY ACADEMY Michael Johnson, President • Amy Elstone, Principal 5801 Fegenbush Lane, Louisville, KY 40228 (502) 671-2010 www.mercyacademy.com, almorris@mercyjaguars.com</p>	48	Nov. 21, 10 a.m.- 1 p.m.	March 1-2, 6 p.m.	✓	543
<p>PRESENTATION ACADEMY Sr. Christine Beckett, SCN, President • Barbara Wine, Principal 861 South 4th Street, Louisville, KY 40203 (502) 583-5835 www.presentationacademy.org, jback@presentationacademy.org</p>	49	Nov. 22, 12-3 p.m.	March 1, 7 p.m.	✓	283
<p>SACRED HEART ACADEMY Dr. Cynthia Crabtree, President • Mary Lee McCoy, Principal 3175 Lexington Road, Louisville, KY 40206 (502) 897-6097 www.shslou.org, Lhitron@shslou.org</p>	50	Dec. 6, 2-4:30 p.m.	March 14, 6-7:30 p.m.	✓	858
<p>TRINITY HIGH SCHOOL Dr. Robert Mullen, President • Daniel Zoeller, Principal 4011 Shelbyville Road, Louisville, KY 40207 (502) 895-9427 www.trinityrocks.com, browning@throck.net</p>	51	Nov. 15, 12-4 p.m.	Feb. 24, 29 & March 2 6-7:30 p.m.	✓	1230
<p>ST. XAVIER HIGH SCHOOL Dr. Perry Sangalli, President • Francisco Espinosa, Jr., Principal 1609 Poplar Level Road, Louisville, KY 40217 (502) 637-4712 www.saintx.com, cwhite@saintx.com</p>	52	Nov. 8, 12-4 p.m.	Feb. 29 & March 2, 6-8:15 p.m.	✓	1358

Handicap Accessible

Handicap with Assistance

HIGH SCHOOL PLACEMENT T E S T

Saturday, December 12, 2015

9:00 a.m. - 12:30 p.m.

Incoming Freshmen

\$10 & Two #2 pencils

A Letter From Archbishop Joseph E. Kurtz, D.D.

Dear Parents,

In the opening line of *Misericordiae Vultus*, the document announcing the Year of Mercy that we will celebrate beginning December 8, Pope Francis reminds us: "Jesus Christ is the face of the Father's mercy." Our Catholic schools are ideal communities in which your children receive and celebrate mercy, as daily we invite our students to know Jesus personally, to love Him intimately, and to serve Him wholeheartedly.

Through a Catholic school education, your children continue to receive the gift of mercy, first experienced through God's grace in your families. Catholic schools offer the rich sacramental and liturgical life of the Church as well as education in the faith. At regular Masses, students encounter the paschal mystery and the depth of God's mercy in the life, death, and resurrection of Jesus Christ. The Sacrament of Reconciliation offers a profound experience of God's mercy and grace, and my hope is that our school families take advantage of this wonderful opportunity in a special way during this year.

Catholic schools also challenge students to share the gift of mercy with others. We can point to numerous examples of students practicing the corporal and spiritual works of mercy through service opportunities in their families, neighborhoods, parishes, and the broader community. In addition, schools call students to show respect and hospitality in their daily interactions with others and to reach out without question to all. "Love...can never be just an abstraction," our Holy Father reminds us, but "indicates something concrete: intentions, attitudes and behaviors that are shown in daily living."

I have long been impressed with how Catholic schools couple service with education about Catholic social teaching so that students understand the systems and structures that perpetuate the issues that they encounter in their service projects. In this way, your children begin to understand how justice and mercy work together to reveal the fullness of God's love.

We have much to look forward to this year with our Holy Father's visit, the Synod on the Families, and the Year of Mercy. As we observe this special time in our Church, please know of my prayers for all parents in our Archdiocese as you seek to support your children in the school of love and mercy that is the family.

Sincerely yours in our Lord,

Most Reverend Joseph E. Kurtz, D.D.
Archbishop of Louisville

Call the
Catholic School
Information Line
at 502-634-1315
or go to
ArchLouSchools.org

ARCHDIOCESE

OF LOUISVILLE

Support for this publication is
provided by the Archdiocese
of Louisville's

CATHOLIC
SCHOOLS

EXCELLENCE
YOU CAN BELIEVE IN

Archdiocese of Louisville
P.O. Box 1073
Louisville, KY 40201-1073
ArchLouSchools.org