


What Our Parents Have to Say

"Our 2011 Graduate was accepted into all of the Universities to which he applied, including his top choice, the University of Notre Dame. As parents we were thrilled and proud of his accomplishments. He has enjoyed continued success at Notre Dame and we feel strongly that his success is a direct result of the academic foundation he received at CCHS. The Honors track and AP courses offered at Central Catholic set high expectations and provided a challenging and vigorous curriculum. There is a reason why students at CCHS typically perform better academically--Teachers, support staff, curriculum, etc. But most of all expectations are higher and students adapt to the environment in which they are placed. With several more children heading to CCHS, we are confident that each will experience similar challenges and will excel."

-Megan and Gary Bevilacqua

"We do not worry about the safety of our children while they are at Central. It is such peace of mind knowing they have a safe, nurturing environment to learn. There are so many staff members that our children can turn to for extra help or just to talk."

-Dr. Erik and Anne Boe

"After attending the presentation from the CCHS theology department, I wondered how any parent could hear what I heard, and not know that Central Catholic was where their son or daughter should be."

-Dave & Katie Deneen

"We have had three children attend CCHS so far, each with very different personalities. We have found that CCHS promotes and fosters an environment where all of our children have been not only welcomed and accepted but have thrived and made many, many friends that will serve them for the rest of their lives. Our youngest is eagerly awaiting her opportunity to join the CCHS family and is very excited about getting to go to CCHS and all the new friends she will make."

-John & Peg Kuntz

Before any of our children started pre-school, my wife Mary Jane and I resolved that they would all receive a Catholic education from elementary through high school. God has blessed us immeasurably by allowing that to happen. For us, the difference was the ability to start each day with prayer in school, and to allow our children, their teachers and classmates to talk about and experience God as an integral part of their daily lives, rather than consigning Him to a designated hour once a week on Saturday or Sunday. If we truly want our children to be servant-leaders in the world, and to carry the love of Christ to all they encounter, a Catholic education will serve as their important touchstone throughout their lives.

-Ray & Mary Jane Sheldon