MESSAGE TO THE PARENTS OF OUR STUDENTS

The purpose of this handbook is to establish a closer relationship between the home and the school. According to Church teaching, the parents have the primary responsibility to educate their children, and a great deal of this education takes place in the home. Parents delegate to St. Teresa School a share in this important work. This handbook is intended to be a guide for informing parents about the general policies and guidelines that will be followed in the operation of St. Teresa School. It is not an exhaustive source and may be changed at any time to better serve the families and students who are a part of the school community.
MISSION STATEMENT

We are a faith-filled Catholic community called by God to teach, nurture and guide our children to achieve their God-given potential on life's journey to heaven.

CORE VALUES: Our core values are FAITH, COMMUNITY and ACADEMIC EXCELLENCE.

SCHOOL MASCOT/SCHOOL COLORS: Jayhawks / Blue and Gold

HISTORY

Four years after the establishment of the parish, St. Teresa School opened with twenty-three students in September 1930. Two Dominican Sisters from Saint Catherine, Kentucky, Sisters Martha and Theona, were the first two teachers. They taught their classes in two south rooms of the partially completed structure. They lived in the north part of the building that was furnished only with the bare necessities until 1933. By 1934, the school had grown to one hundred students with five sisters. There were four rooms, each with two grades and a music sister. In 1940, there were one hundred ten students attending the school. The parish almost doubled in size between 1942 and 1945, with war industry and the rapid growth of the city in the easterly direction. In 1947, a new room was finished on the third floor of the church/school building and ninth grade was begun, making St. Teresa School an accredited junior high. The following year another room was finished and the seventh and eighth grades were moved to that floor. On February 27, 1955, the parishioners decided to build a much-needed addition to the school. The annex consisted of twelve classrooms, a kindergarten, faculty room, library and gymnasium and was ready to go in the fall of 1956. The enrollment at that time was five hundred three students in nine grades. The staff consisted of eight Dominican Sisters and four lay teachers. For almost six decades, St. Teresa School, under the direction of the Dominican sisters, has been offering a strong academic program enriched with many co-curricular activities. In conjunction with religion classes, the pupils gave service to the community by entertaining the elderly, distributing gifts to needy families and contributing to the Missionary Childhood Association. Many pupils also participated in band and the athletic program. In the fall of 1987, the School Sisters of Christ the King were assigned to St. Teresa School. Serious illness caused the Dominican sisters to return to their Motherhouse in Kentucky in the summer of 1988, thus the transition of the School Sisters of Christ the King took place. They have continued the beautiful traditions of the Dominican sisters and added their own charism. Currently the school teaches approximately three hundred Pre-Kindergarten through eighth grade students.

ADMINISTRATIVE POLICIES

St. Teresa School admits students of any race, color, national and ethnic origin to all the rights, privileges, programs, and activities generally accorded or made available to students at the school. It does not discriminate on the basis of race, color, national and ethnic origin in administration in its educational policies, admissions policies, scholarship and loan programs, and athletic and other school-administered programs.
ADMISSION REQUIREMENTS

General Admission

--Registered in the parish (unless they are non-Catholic)

--Parents registered in another parish without a school may apply if enrollment is not closed.

--Non-parishioners whose school has closed enrollment and ours are open.

--Non Catholic parents who desire a Catholic education for their child/ren, if enrollment is not closed.

--Parents and children agree to cooperate with and uphold all school regulations.

--Parents agree to pay tuition and fees or make special arrangements with the pastor.

--Parents cooperate with the faculty in supervising the home study of the children and foster in their children a respect for all persons and all property.

--Those of other faiths agree to permit their child to study religion and participate in liturgical and para-liturgical functions.

--All “cross-parish” attendance must have the permission of both the pastor of their home parish and the pastor of St. Teresa Parish.

Age requirements
Prekindergarten - students must be four years old by July 31.

Kindergarten - students must be five years old by July 31.

Certificates and information needed
-Application for Admission

-Original Birth Certificate (with raised seal) issued by the State – due within thirty days of registration
 (Office personnel will make a copy for student’s file.)

-Baptismal Certificate (Office personnel makes a copy for student’s file.)

-Immunization Records – must be presented before child can enter school.
-Physical Form – students entering kindergarten and seventh grade; students from out of state

-Court-certified copy of the custody section of the appropriate decree (if applicable).

TUITION AND FEES

Parents will be notified in the summer mailing of the tuition and fees that are to be paid. Tuition may be paid at the rectory or school office. Report cards will be held if fees / tuition are not paid.

Cost to Educate Children at St. Teresa School:
$4,000.00 per child
Amount St. Teresa Parish Chooses to Provide toward the Cost to Educate Children at St. Teresa School

Parishioners (Grades K-8)

$3,900.00 per year per child – first 2 children

$3,950.00 per year per child – additional children

Catholics – Out of Parish

$3,800.00 per year per child

Non-Catholics (per year per child)
Grades K-8 - $3,500

 Parent’s Portion of the Cost to Educate Children at St. Teresa School

Parishioners (Grades K-8)

$100.00 per year per child - first 2 children

$ 50.00 per year per child - additional children

Catholics - Out of Parish

Add $100 per family per year to the above amounts

Non-Catholics
(per child)

Grades K-8 - $500.00

Tuition for Pre-Kindergarten

 Registration Fee
$15.00

 Tuition

3 days per week
$45.00 for 9 months or $405.00 per school year

Book Fee: Grades K - 8:

$50.00 per year per child
School Family Fee:

$10.00 per child

Bus Fee:

$10.00 per child
SCHEDULE

School Hours

Pre-Kindergarten (M/W or T/Th, alternating Fridays)
8:05 a.m. – 11:00 a.m.

Kindergarten – eighth grade

8:05 a.m. - 3:15 p.m.

Arrival
7:45 a.m. A teacher is on duty. Students may begin to arrive on school grounds. Students line up by grade on the playground

or in the gym, when the weather is inclement. They may talk quietly, but may not run around or play.

8:00 a.m. Teachers take classes to their rooms. Students who need to go to their room before this time need permission from

the office.

8:05 a.m. Students are to be in the classroom to be marked on time.

8:10 a.m. Classes go over for Mass. Students arriving after this time check in at the office for a tardy slip.

Lunch / Recess

11:10 a.m. – 11:55: K, 1st 2nd

 11:40 a.m. – 12:25: 3rd, 4th, 5th

12:10 a.m. – 12:50: 6th, 7th, 8th

Dismissal

3:15 p.m. Students are dismissed and asked to leave the grounds by 3:25 p.m.

3:25 p.m. Students who have not been picked up will be asked to come inside the school building. Students may go back up to their classrooms until 3:45 p.m. with the permission from a teacher or the office.

Early Dismissals: Students are dismissed at 12:30 p.m. on a Friday each month for faculty meetings. We have other early dismissals such as Strategic Planning and Parent Teacher conferences. Parents are asked to please watch the monthly calendar for these days, so they know when to pick up their children.

Weather / School Closings: If weather is sufficiently extreme to warrant early dismissal or school closing:

Cold weather: St. Teresa School will follow the decision of Lincoln Public Schools. Channel 8 and 10/11 and the radio stations (KFOR-1240 AM and KLIN-1400 AM) normally make the announcement before 6:00 A.M. Channel 10/11 runs a complete list at 6:00 and 6:45 a.m.

Heat dismissals: announced by the Pastor and the Principal for the next day. The announcement is made by an email sent home the day before the early dismissal. Notes will be sent home to those who are on our “paper” list.
Drop-off and Pick-up Procedures
Traffic

· One continuous line of cars heading north only.

· Pull forward as far as you can.

· Children load into cars that are parked in the north bound loading zone only.

· Students are to exit or enter the car on the ‘school side’ of the vehicle.

· No stopping in the “No Parking Zones: located fifteen feet of either side of the crosswalk. (This is the law. There are signs marking the spots. Even if the cones are not out please abide by this.)

· At dismissal if your child/ren are not in view, please re-circle the block (to the right) and give it another try. Tell your child/ren to be watching for you, as to make things flow smoothly.

· Students may be picked up in the Church parking lot at dismissal time.

Parking

· Parking allowed on “J” Street, the west side of 36th Street, Laura Avenue and the church parking lot

· No parking is allowed on the West side of 36th Street (for loading purposes), designated crosswalk areas, or in front of the school between 3:00-3:25 pm.

· If your child/ren need help getting out, need to talk to someone or carry items to school please park your car in a different area.

Safety Reminders

· Students crossing the street must use marked crosswalks. There are crossing guards to help the students cross the streets.

· Use your blinkers when pulling in or out of the areas in front of school.

· Do not U-turn at 36th Street and East end of Laura Avenue.

· Do not double park. The children may not see the other cars moving.

ATTENDANCE

Regular attendance and promptness is expected of all students. Please call the school between 7:30 a.m. and 8:30 a.m. to report absences or tardies. You may also leave a message on the answering machine before 7:45 a.m. or email

TAEL-AA@cdolinc.net. The school telephone number is 402-477-3358. If a parent does not call the school by 8:30 a.m., the school will contact parents at home or at work. It is necessary that you specify the cause of the absence since the school must submit a weekly school illness report to the health department.

Leaving School Grounds: No student is allowed to leave the school building or premises during school hours without the request of the parent. Students, who need to be dismissed early because of illness, appointment, etc., must be picked up in the office. The adult needs to sign the “Sign-Out” book. This procedure is necessary for the safety and protection of the students in school.

Tardy Policy: Students who arrive in the classroom after 8:05 a.m. will be considered tardy. In accordance with diocesan policy that "class time must be made up if there is no valid reason for tardiness", students will receive a detention after each 3rd unexcused tardy during a quarter. A tardy will be excused if it is for a valid reason (e.g. doctor appointments or illness) and we receive a note, email or phone call by the next school day from the parent stating the date and the reason for the tardy, so that we can determine if it is excused. “Sleeping in” is considered an unexcused tardy.

Absences: If students miss more than half of the morning or afternoon session, they will be marked as being absent half a day. An absence will be excused if there is good reason (e.g. illness, emergency) and if the school receives a note, email giving the date(s) and reason for absence when the student returns to school. The note must be signed by the parent/guardian. Notes will be kept on file for one year, in accordance with the diocesan policy that we must keep a written record of absences. Excuses of a doubtful nature shall be investigated. Under Nebraska State Law (LB 463, signed into law on May 11, 2011), absences (excused and unexcused) of more than 20 days (or the hourly equivalent due to tardies) in a year, may be submitted to the County Attorney. It is up to the School Administration if the County Attorney needs to investigate. If a student is absent more than thirty days in a given school year, he/she will be considered for retention.

Truancy: Students who are absent without the approval of the parent are truant. This will result in receiving zeros for that day’s work and the student will spend an hour after school for each hour of unexcused absence. If the student is consistently truant, St. Teresa School staff will follow the policy of the Education office of the Diocese and Nebraska State Statute 79-201 and 79-209.
Vacations: Parents are discouraged from removing students from school for pleasure trips. Please try to plan vacations in conjunction with the school calendar. Students will usually be asked to make up work missed AFTER the vacation. Teachers are not always able to put together work ahead of time for students.

FAITH

RELIGIOUS INSTRUCTION

 “Parents are the first and foremost catechists of their children. They catechize informally, but powerfully, by example and instruction. They communicate values and attitudes by showing love for Christ and His church and for each other, by reverently receiving the Eucharist and living in its spirit, and by fostering justice and love in all their relationships. Their active role in the parish, their readiness to seek opportunities to serve others, and their practice of frequent and spontaneous prayer, all make meaningful their profession of belief. Parents nurture faith in their children by showing them the richness and beauty of lived faith.” (Sharing the Light of Faith)

Students in Pre-kindergarten through eighth grade receive instruction in the Catholic faith each day. Teachers use a diocesan curriculum, which includes elements of Catholic belief, worship and morality and prayers to be learned at each grade level. We use the religion series, produced by Ignatius Press, which is mandated by the diocese. We strive to foster a religious atmosphere throughout the school through the use of crucifixes, religious pictures and statues, prayer corners, and religious bulletin boards. Finally, we integrate the faith, whenever possible, into every subject area and every aspect of school family life.

SACRAMENTS / SACRAMENTALS

Mass Attendance: Students in grades one through eight attend 8:15 a.m. daily Mass. Kindergarten students gradually join their classmates at Mass, beginning in the second quarter. Students participate in the Mass as servers and readers, as well as through special class Masses.

Servers: Serving is a privilege and a service. Those who serve at the 6:30 am Mass are still required to attend the 8:15 Mass with the school body as it is part of the school day. Seventh and eighth grade servers may be asked to serve at funerals during the school day.

Confession: Students who have made their first confession have the opportunity to receive the Sacrament of Reconciliation once a month as a class. Since confessions are heard daily before Mass, parents may bring their children more frequently to the Sacrament of Penance.

First Penance / First Communion / Confirmation: The Sacraments of Reconciliation and Holy Eucharist are received for the first time by students in second grade. The Sacrament of Confirmation is conferred upon students in fifth grade. We encourage parents to be actively involved in their child’s preparation for these sacraments. Parents are aided in preparing their children for these special events through a Mass of Initiation in the fall and parent meetings preceding each sacrament. Dates for the meetings and second grade sacraments are noted on the yearly calendar. Parents will be informed of the date for Confirmation when it is received from the Chancery.

Sacramentals / Devotions: Students in grades one through eight attend Benediction on the first Friday of each month, and Stations of the Cross on the Fridays of Lent. Devotion to Mary is fostered through sending home a Fatima statue to each family during the school year, a Living Rosary in October, May crowning and praying of the rosary in class. The Church calendar and lives of the Saints are also a part of spiritual life at our school.

PRAYER / VIRTUE

Prayer: Prayer (communication with God) is as essential to the life of the soul as breathing is to the life of the body. The diocese gives the following outline for teaching “formal” prayers to our students: K/1: Sign of the Cross, Our Father, Hail Mary, Glory Be, Grace Before and After Meals; 2: Act of Contrition, Responses to Mass, Guardian Angel Prayer; 3: Apostle’s Creed, Mysteries of the Rosary/How to pray the Rosary, Prayer for Poor Souls, Responses to Bishop’s Blessing; 4: Angelus, Acts of Faith, Hope, Love; 5: Morning Offering, Memorare, Hail Holy Queen; 6: Prayer to the Holy Spirit, Way of the Cross; 7: Divine Praises, “Sub tuum praesidium”; 8: Regina Coeli, Prayer to Saint Michael, Prayer for the Pope. Parents are encouraged to help students learn these prayers, as well as to teach them how to meditate and read Scripture. Modeling and providing quiet time will help to teach children how to pray.

Virtue: Formation in the life of virtue is an essential aspect of Catholic education and formation. Virtue helps to root out sin and cultivate openness to God and the things of God. Parents are asked to help form their children in virtues such as charity (love and respect for God, others and self), humility, meekness, generosity, gratitude, diligence, honesty, obedience, temperance, sacrifice, service, patience and modesty.

Service: Jesus constantly lived and stressed the importance of service. Our students are encouraged to perform acts of service throughout the school year. These hours are recorded from May 1 – April 30 on a form which is turned into the teacher. 1st-4th and 6th grade students who complete the hours will receive a certificate. Suggested hours are 1st-4th (five hours); 5th (ten required hours for Confirmation); 6th (ten hours); 7th-8th (fifteen hours are required and for a grade).
Stewardship: The students of St. Teresa School have opportunities to grow in their knowledge of God’s care for them and the responsibility they have to care for others though programs of stewardship. The students may participate in monthly collections for MCA and other collections for the food pantry and others in need. MCA is the Missionary Childhood Association: “Children helping children”. Students are encouraged to give from their own resources, and to pray and sacrifice to help needy children around the world. For those who receive aid, MCA can mean the difference between life and death. For the students who give aid, it is an experience that teachers the lesson of Christian apostleship and love, and one that shapes the attitudes of a lifetime. Since being raised to the status of Pontifical Society in 1926, MCA has continuously received strong Papal endorsement for its unique role in developing mission awareness in Catholic youth.
COMMUNITY

PARENT INFORMATION
Parent involvement is an integral aspect of the success of the St. Teresa School Family. The participation of every parent helps to ensure that we are able to carry out our school mission and goals. You become actively involved in making your child’s education successful.
Change of Information: We are required by public law or diocesan policy to keep different types of information for each student in our records. In order to help us keep these records up-to-date, we ask parents to notify the school in regard to change of address, telephone number, name, marital status, health concerns, etc. In the case of divorce, custodial papers are to be on file in the office.

Back to School Night : Parents are invited, at the beginning of the school year, to come to school to meet their child/ren’s teacher/s, to learn the classroom rules and what is expected of their children.

Committees: The standing committees of the St. Teresa School Family are Public Relations/ Communications, Teacher Appreciation, Room Parent, Fundraising, Spiritual Life, and Academic (includes Volunteer and Uniform committees). These committees coordinate and organize a variety of activities throughout the year.
Communication Envelope: A designated child in each family will have a communication envelope. Any information (forms, notices, etc.) will be given to the designated child and sent home in the Communication Envelope each Wednesday of the week. Please ask the child for the envelope each week. Parents are asked to please initial the envelope, indicating that they have received the information.
The envelope is to be returned to the homeroom teacher by Friday morning. Parents may return school fees, notes, etc. in the envelope. Make sure all this information is clearly marked with family name and what it is for on the item.

If a student does not bring the envelope back by the end of the week, we will send communications home, stapled, with a reminder attached to return your envelope. If the envelope is not returned three times the child will miss a lunch recess time. We will issue a new envelope if we have received a note from you that yours is lost.

 Newsletter: The newsletter will be sent home electronically on Wednesdays. Any information to be included must be sent to the principal by noon on Monday, the week the newsletter will be sent. If a family does not have means to receive the newsletter electronically, they are asked to contact the school office to request a hard copy to be sent in the communication envelope that goes home each Wednesday.

Protocol to Voice Concerns: The grievance procedure is: 1) Teacher 2) Principal 3) Chief Administrator Officer (Pastor) 4) Diocesan Superintendent of Catholic Schools

Classroom concern: Talk first with your child’s teacher. Please call your child’s teacher and make an appointment to visit with her/him about your concern. Let her/him know in advance what questions you have. This will give her/him a chance to better prepare to answer your questions. The teachers care for the students, and want what is best for them. If you do not understand or agree with the teacher’s explanations or answers please talk with the Principal next. Again, call to make an appointment and let her/him know what the concern is in advance.

School-wide concern: Talk first with the Principal. This is the level where most school-wide decisions are made, coordinated, and implemented. The Principal will address these issues by explaining the basis for the current policy to the parent who has the question. If you do not understand or agree with the Principal’s explanations or answers, please talk with the Chief Administrator Officer (Pastor) next. Again, call to make an appointment and let him know your concerns in advance.

Questions in general: Questions that are basic or simply informational may be addressed to the School Family Leadership Team. If the question is one of concern regarding school policy they will refer you to the local administration.

Serious matters: May be directed to the Diocesan Superintendent after all other channels have been exhausted.

Cooperation: Please remember that our students are children and we, their parents and teachers, have been given the duty and authority to make decisions and choices for them. Children can be quick to say "unfair" to situations they do not like and which lessen their freedom to do as they please. We all have the children's best interests at heart, but we are also human and we all make mistakes. Let us work together and cooperate in all matters so that we can provide for our children the best education possible. If your child comes home upset or complaining about a situation at school, we suggest the following procedure:
1. Take time to sit down with your child to calmly discuss the situation.
2. Begin with a prayer asking for God’s guidance and wisdom.
3. Help your child to see his/her responsibility or part in the incident.
4. Use this as an opportunity to form your child in virtues such as honesty, patience, docility and love.
5. At all times, show support for and unity with the school as you discuss the issues with your child.
6. If you need to know more about the situation in order to help your child, please contact the teacher/staff member involved.
7. If contact with the teacher/staff member is unsatisfactory, a conference can be arranged with the principal, parent and teacher/staff member.

NFCSP: The Nebraska Federation of Catholic School Parents was created to INFORM the Catholic school community about public policy affecting Catholic school students and their parents; to ADVOCATE for parental choice in education without economic penalty as a just and viable means of assuring well-educated citizens; MOBILIZE the statewide Catholic-school community as an effective grassroots constituency one which communicates with legislators and other public officials regarding education rights and public policy; and to ENHANCE the advocacy efforts of the NFCSP’s parent organization, the Nebraska Catholic Conference, with a well-informed active Catholic-education constituency. They will occasionally send out emails for updates in how to be involved.
Parent-Teacher Conferences: Conferences are scheduled twice during the school year: the fall conference is mandatory; the spring conference is optional. Parents will be notified the date and time. These conferences provide an opportunity for parents to confer with the teacher/s on the factors affecting the academic and social progress of the child. These conferences are to be strictly professional and limited to a discussion of the factors concerning the welfare of the child. Any additional conferences may be requested by teacher or parent any time during the school year. Parents or teachers may request the presence of a child at any conference.
Parental Custody Information: It is the responsibility of the parent with whom a student resides to keep the Principal informed about which parent has custody of the child and about any visitation restrictions of the non-custodial parent. If the non-custodial parent is restricted from contact with a student, a court order to this effect must be on file at the school. The school will make every effort to ensure that such visitation restrictions are carried out. However, the school cannot accept the responsibility for the child once he/she leaves the school premises. School reports of student progress may be given to both parents when requested.

School Calendar: A yearly calendar is posted on the website. An updated calendar is posted monthly. The calendar lists the family for which we are praying each day, and other pertinent information for the month.

School Family: Every person involved in St. Teresa School is a member of the St. Teresa School Family. School Family meetings are held four times a year, on Tuesdays, beginning with St. Teresa Devotions in the church. These are opportunities to gather as a family, to communicate about various aspects of the school program and to work together for the smooth operation and good of the school. The Leadership Committee, consisting of the pastor, principal, chair, chair-elect, past chair, treasurer, teacher representative and chairs of each of the standing committees meets on the first Wednesday of the month to address issues and plan School Family meetings.
Student Records: Cumulative records are kept for each child and will contain such information as standardized testing scores, semester grades, attendance records, and other data which might be deemed pertinent. Parents may review the cumulative records of their own children, after making arrangements with the principal.

School Supplies: Parents are expected to get the kind and amount of school supplies recommended by the teacher. A supply list is posted on the website.
Transfers: Parents are asked to notify the school office at least two days in advance of a student's withdrawal from St. Teresa School. A copy of the student's records will be sent to the receiving school upon receipt of a release of records request from that school and when all tuition and fines have been paid.

Volunteers
-Volunteers are valued members of the school community. Please be generous by giving selflessly of your time, talent and treasure.

-Opportunities to serve are advertised at the beginning of the school year and in the newsletter as needs arise.
-We rely on and are grateful for parent help for field trips and parties. Although parents may find they need to bring younger children with them, care and prudence must be practiced to ensure that they can fulfill their duties as a chaperone for field trips or helper for parties.
-All volunteers need to have a background check and do the Safe and Sacred program.
-Volunteers need to be 21 years old to be the sole sponsor of an event.
DRESS CODE (K-8)

 -School uniforms are important for several reasons. They help to create a Catholic identity. Uniforms, which distinguish school clothes from play clothes, have been connected to better academic and behavioral performance. They help to eliminate the pressure of wearing the right brands or fashions, and can lead young people to realize that their value and worth comes from being children of God, rather than from what they wear or look like.

-St. Teresa School students in kindergarten through eighth grade adhere to the dress code as outlined below. If you are unsure if a clothing or accessory item is appropriate, please check with the principal before your child wears it to school. The administration reserves the right to make discretionary judgments regarding appropriateness of student dress and fashion not explicitly covered by this dress code. K-6th grade parents will receive a notice of dress code violations. Jr. High students will receive a Think Sheet for each violation.

-School uniforms may be purchased through the Dennis Uniform Company in Omaha. Shirts, blouses, slacks and shorts (except Jr. High Khaki pants/shorts) may be purchased from any store as long as it meets the requirements of the dress code.

-Used uniforms, in fair or good condition, may be donated to the used uniform closet, please bring them to the school office. If you are looking for a used uniform, please ask the office to show you what we have.

Girl’s Jumpers & Skirts
--plaid jumper (K-5) or skirt (6-8) (purchased through Dennis Uniform Company)

--no shorter than the top of the knee

--shorts worn under uniform - shorts must reach the end of the fingertips when hands are to the side; no wording, no slits on sides, no “trashbag” shorts (if shorts do not meet these guidelines, a pair will be issued to the student).

Boy’s & Girl’s Pants (Nov. 1-Mar. 31)
--navy blue dress, twill

--khaki (grades 7-8), (purchased through Pius X High School or Dennis Uniform Company)

--no stretch, sweat, stirrup pants; no jeans or baggy style pants; no tight pants; no “hip-huggers” or “low rider” pants

--no pockets or loops on the legs

--students are encouraged to wear a belt
Shirts
--polo or oxford (long or short sleeves)

--white, light blue, or forest green

--Jr. High students have an option to wear white, light blue or forest green banded shirts.

--white turtleneck

--blouse (white or light blue, no lace or ruffles, with collar)

--shirts need to be buttoned (except for the collar button)

--Anything worn under the uniform shirt must be plain white, with no words, pictures or print.

--Boys may wear their Cub Scout or Boy Scout shirt to school on their meeting days.

Sweaters/Sweatshirts

Should be marked with the child's name.

--plain navy blue sweater (uniform style)

--plain navy sweatshirt (no hoods)

--St. Teresa School sweatshirt (orders are sent in the fall and spring)
--Uniform shirts must be worn under sweaters and sweatshirts.

Shoes and Socks
--Suitable and simple shoes (dress, tennis, loafer, sports) are to be worn. Because of safety concerns (tripping on stairs or safety on the playground), loose fitting shoes (clogs, crocs, jellies, wedges, loose sandals, fashion boots [that reach the knees and similar shoes) are not allowed.

--Plain, solid white, black, navy socks (no lace) must be worn with shoes (no colored bands at the top).
--Girls may wear white, black or navy tights or ankle-length leggings (not loose and reaching to the ankle) under the jumper/skirt
--If students wear snow boots, they must bring shoes to change into after Mass
Shorts may be worn during the first four and last two weeks of school. The Administration will decide other times when shorts may be worn. Students will change to shorts after Mass

--Plain loose fitting, navy blue shorts for K-8th (no more than three inches above the knee)

--khaki shorts (grades 7-8), (purchased through Pius X High School or Dennis Uniform Company)

--No boxer, sports, biker or mesh shorts

--No pockets on the sides

--To be worn with uniform shirts

Points to remember
--Shirts are to be tucked in at all times (except banded shirts), so that belt loops or waistbands can be seen.

--Uniforms should be neat, clean, and mended. Clothing with holes should be replaced.

--Makeup (including foundation, mascara, glitter, colored lip gloss and nail polish) is not permitted.

--Jewelry permitted: wristwatches and certain Christian religious items (religious items on a simple chain or pinned to the uniform, and religious pins). Girls may wear one pair of tiny post earrings (no hoops/dangles), one on each earlobe, not extending below the earlobe. (Rings are not allowed for boys or girls, earrings for boys are not allowed.)

-- Girls may wear simple and small head bands (no larger than 2 inches wide) and hair ties, no flowers.
--Students may not wear hats in school (unless on activity days).

--Students may not wear tattoos or draw on their skin.
--Girls may wear simple and small headbands and hair ties, no larger than two inches wide and no flowers.
--Hair must be well groomed. Extremes in hair styles are unacceptable. Use of hair color, highlighting, or bleaching of hair is not permitted. Boys' hair may not touch the collar or cover the eyebrows. The sides of boys’ hair and sideburns may not extend below the middle of the ear.

Activity Days
--The Student Council plans various activity days throughout the year.

--On dress-up days (e.g. school picture days), students may wear standard slacks, pants, colored jeans (no blue jeans or very tight), skirts or dresses (must reach no more than 3 inches above the knee). They may not wear sweat pants, shorts, leggings or stretch pants. Baggy and other faddish clothing is not allowed. No writing except a small logo is permitted. Sleeveless shirts are not allowed. Jewelry and make-up regulations remain the same.

--Occasionally, students will be given the privilege to have “free dress.” Students may wear anything that is clean, neat, and modest. No sleeveless shirts or clothing that is offensive, immoral, or otherwise inappropriate in a Catholic school environment will be allowed.

DISCIPLINARY PROCESS

Catholic education is a privilege that is directly dependent upon the support and sacrifice of parents and many others within the parish. Student conduct is a reflection of the Christian values of a parish community. It is therefore appropriate that students be expected to comply with established standards for behavior. The essence of Christian discipline is self-discipline. A child's behavior in school is indicative of that self-discipline. Our students are expected to exercise self-control and conduct themselves properly. Behavior must reflect the values of the Catholic faith with high standards of courtesy, decency, respect for authority, respectful language, honesty and wholesome relationships with peers. Young people depend on the adults in their lives to model Christian values and conduct. Most students will feel comfortable at St. Teresa School if they know the limits and school rules. Students will feel secure if they know that they will be treated fairly and with respect. Students will be informed of the following school rules and disciplinary procedures.

General School Rules
Following the greatest commandment, we will love God with all our heart, soul, mind & strength. Students are expected to:

· participate actively and reverently at Mass.

· use God’s name reverently and with love.

In response to Christ's exhortation, we will love one another as He has loved us. Students are expected to:

· be respectful in word and deed to all adults.

· be kind and respectful to each other.

· be modest and pure in dress and conduct.

· be honest in dealings with others.

· be respectful of all property.

· be respectful and careful in the use of the gift of speech.

In order to promote self-discipline, unify our efforts and create an atmosphere most conducive to learning, students are expected to:

· be in complete uniform each day.

· complete classwork and homework in the assigned time frame.

· observe a silence of courtesy in the halls, stairways and bathrooms. (Junior High students may talk quietly in the hallways by the junior high classrooms but will be silent on the front stairs or when directed otherwise.)
· move through the hallways and on stairways in a safe manner. Students should stay to the right side of the stairs.

· refrain from chewing gum in the school building or on school grounds.

· refrain from food/candy outside the cafeteria except with permission. Only water will be allowed to be consumed in the classrooms by the students during the school day.

· refrain from bringing items that are dangerous, disruptive, valuable or otherwise inappropriate to school. These include, but are not limited to, toy weapons, expensive items, large sums of money, music players, electronic games, cell phones, etc. The school will not be responsible for lost items.

All School Rules

Love each other as Jesus loves you.

1. Listen and follow directions.

2. Speak appropriately.

3. Keep hands, feet and objects to yourself.

4. Quiet halls and stairs.

Classroom Rules: Classroom rules/expectations are developed and implemented at the discretion of individual teachers. These will be reviewed with the students and posted in each classroom at the beginning of the school year.
Lunchroom / Playground: Although students should be able to be more relaxed at lunch and have fun at recess, there must be some boundaries for their safety and the safety of others. They need also to remember to remain respectful toward adults and other students. These are excellent times for students to practice Christ-like attitudes by means of their friendliness and good sportsmanship.

Lunchroom Rules
1. Follow the directions of school staff and parent volunteers.
2. Respect others and the lunch room.

a. Keep voice down

b. Keep hands and feet to self

c. Eat your own lunch. Trading or giving food to others is not allowed.

d. Singing, clapping, stomping, pounding or popping bags is not allowed.

e. Keep lunch room clean

3. Stay in your seat.

4. Need a bathroom / hall pass to leave the lunchroom.
5. Prayer after lunch: Stand at once when the bell rings; Hands folded, both feet on the floor; Silent until outside or gym

General Playground Rules Students will,
1. Play on designated areas of the playground.

2. Remain in full view of an adult on duty at all times.

3. Ask permission to go in the street or a neighboring yard to retrieve a ball, leave the playground or enter the school.

4. Kindergarten and first grade students will not be allowed to retrieve balls in the street.

5. Play safely with each other and avoid games or activities such as tackling or wrestling.

6. Use open hands to play any game in which students are “tagged” or captured.

7. Return playground equipment when they are not playing with it.

8. Only students in K-2nd grades may kick the ball against the school building by the west basketball hoop area.

9. Keep all snow on the ground; avoid icy and piles of snow except with permission to retrieve a ball, etc.
10. Keep rocks or any object that may potentially cause injury to another student on the ground.

11. Keep food and drink in the lunchroom and off the playground.
Line up
K-5th grades: Recess monitor blows the whistle. First Whistle - stop playing and freeze. Students with playground equipment return it to its proper place. Second whistle: students line up quietly and ready to enter the school building.

6th-8th grades: First Whistle - line up. Second Whistle - silence and ready to enter the school building.

Playground Equipment Rules
1. On the equipment: no running or playing tag (K-3) or hanging on equipment.
2. On the slide: one at a time, go down feet first. Use slide only as it was designed, not climbing on or going up slide.

3. On the tire swing: one at a time, swing sitting on it, not lying across it; no twirling.
Recess Games (K – 5th)
1. There are no re-do’s.

2. If there is a disagreement on a call, two students will stand back to back and play “Rock, Paper, Scissors.” The winner will determine the call.

3. If a student must leave a game to visit with an adult on duty, they will leave the equipment (ex. ball, jump rope, etc.) with the other students involved in the game.

Picking Teams (K-5th)

1. When forming teams, line up near the teacher on duty.

2. The teacher will divide teams.

3. Students should not switch teams without the teacher’s permission.

4. If a student wishes to join a game after teams are divided, they must ask the teacher to place them on a team.

Gym Recess Rules
1. Voices are to be calm and no excessive or unnecessary yelling or screaming.

2. Basketballs are the only balls to be thrown and in the hoops. Refrain from throwing or kicking other balls.
3. K – 2nd grades only, designated soft foam soccer balls (adult discretion) are the only balls permitted to be kicked.
4. Students are to be playing a game/activity and not lying on the floor.

5. Treat students respectfully by not dragging fellow students across the floor.

6. Stay in the designated areas. Stay off the mats and bleachers.

7. Ask permission to leave the gym.

Alcohol / Drugs / Tobacco: The possession, distribution, or use of any illegal controlled substances, such as illegal drugs, alcoholic beverages, and tobacco is prohibited in the following locations: School grounds, buildings, bus and off-campus school-sponsored events. Students in violation may be placed on probation, suspended or expelled depending on the situation. Police may be notified. Visitors and staff will be reported to proper authorities. Energy drinks are also prohibited on school grounds, buildings, bus and at off-campus school-sponsored events.
Bully Policy

Purpose of this Policy

· Promote strong Christian development in our students & encourage them to treat each other as images of Christ.

· Build positive peer relations in order to provide a physically safe & emotionally secure environment for students.

· Raise awareness in school and at home that bullying is an unacceptable form of behavior at St. Teresa School.
· Establish procedures for handling bullying incidents at school.
Statement Prohibiting Bullying
We recognize that bullying and intimidation have a negative effect on the social, emotional, spiritual and academic development of our students. Every student has the right to an education and to be safe in and around school. It is the policy of St. Teresa School that any form of bullying behavior, whether in the classroom, on school property or at school-sponsored events, is unacceptable. Students who are determined to have engaged in such behavior are subject to disciplinary action.

Definition of Bullying

Bullying behavior is more than misconduct. The bullying behavior is characterized by words chosen or action(s) taken, which include:

· A perceived imbalance of power by individual/group and the victim

· Repeated over time (not necessarily with the same student(s));

· Conscious, willful and/or deliberate;

· Intended to ridicule, humiliate, intimidate or hurt the victim.

Examples of bullying include, but are not limited to:

· Physical aggression: hitting, kicking, pushing, tripping, biting, choking, scratching, spitting, taking belongings, destruction of property

· Verbal harassment: insults, name calling, threatening statements, taunting, offensive remarks, sexual harassment, picking on or making fun of others

· Indirect harassment: excluding others, spreading gossip and rumors, sending malicious notes, making faces or obscene gestures

Staff Intervention of Bullying

-All school staff members who become aware of an act or patterns of bullying will take appropriate steps to intervene. This may include talking to students, determining what happened, filling out a Bully Behavior Report Form, giving out consequences, communicating with parents and/or doing a follow-up.

-Other members of the school community: Students, parents, volunteers and visitors are encouraged to report to a staff member any bullying behavior taking place on school property or at a school-sponsored event. For purpose of investigation and follow-up, it is important that such reports be made as soon as possible and, if applicable, to the staff member on duty at the time of the incident.

-Anonymous/Confidential Reports: Reports may be made anonymously, but formal disciplinary action may not be based solely on an anonymous report. Students who make a report may request that their name be maintained in confidence by the teacher and/or administrator who receive the report, with the understanding that their confidentiality may compromise investigation of the report and possible disciplinary action.
Consequences for Bullying

Consequences for students who bully others will depend on the results of the investigation and may include loss of recess, behavior report, detention, a parent conference, behavior contract, recommendation of counseling, in-school suspension, suspension and/or expulsion; or any other appropriate consequence. In determining the appropriate response to students who commit one or more acts of bullying, school administrators consider the following factors: the developmental and maturity levels of the parties involved, the levels of harm, the surrounding circumstances, the nature of the behaviors, past incidences or past or continuing patterns of behavior, the relationships between the parties involved and the context in which the alleged incidents occurred.

Searches: Teachers and administrators have the right to search desks and personal belongings at any time for a sufficient reason. Searches will ordinarily be done with another adult witness. Any items found which are inconsistent with our Catholic goals may be removed.

Threats: St. Teresa School has a zero tolerance for threats. Violent threats given by a student to other students or to adults in the school are unacceptable. Parents, shall talk to their child(ren) very seriously about using such vocabulary as, “I’m going to shoot you” or “I’m going to kill you,” even in jest. When a student overhears any conversation or witnesses any behavior that is cause for concern, that student is to contact the administration immediately. The administrator will meet with the student in question to discuss the accusations presented. If it is determined that a student has made a threat, parents will be immediately notified to come pick up their child from school. The student may be suspended and may not return to school until an evaluation by a health care professional is given and the professional writes a letter indicating that the student is not a threat to him/herself or others. The administration may adjust the actions taken when considering the age of the child or differential circumstances. These disciplinary actions may span over the course of the student’s years at St. Teresa School.

First time: a one-day in-school suspension may be served when he/she returns.

Second time: the student may receive a three-day in-school suspension. The school may require the parents to set up a plan for on-going counseling services.
Third time: the child may receive an automatic expulsion from school.

Vandalism and Damage: Students may be assessed the cost of repair or replacement of school property as well as be subject to other disciplinary options if it has been determined they have destroyed, marred, or lost school property, whether through their carelessness or deliberate actions.

Weapons: No student may have in his/her possession during school time any kind of weapon, perceived or real, such as knives, guns, explosives, or other potentially dangerous items that the teacher/administrators deem inappropriate. A student may be expelled for no less than one year if it has been determined that the student has knowingly and intentionally possessed, used or transmitted a weapon on school grounds or in a school vehicle. Parents have an obligation to keep their children from accessing dangerous weapons and failure to do so may result in criminal or civil prosecutions, depending on circumstances. (cf. Gun-Free Schools Act 1994)
Discipline Policy
Discipline is essential for effective management of any school. The essence of Christian discipline is self-discipline. Students need to realize that the observance of rules aims at safeguarding their liberties rather than curtailing them. The staff is trained and implements the Boys Town Education Model and Discipline without Stress, Punishments or Rewards by Dr. Marvin Marshall.

Behavior Reports (Kindergarten-4th grades) - A behavior report is a communication sent home to parents in response to concerns about a child's behavior. The purpose of the behavior report is to inform parents of problem behaviors and to enlist their participation in assisting the student to correct them, as well as to hold students accountable for their actions. Behavior reports are to be reviewed and signed by parents and returned to the teacher the next school day. If the report is not returned the next day, another report will be issued. For every three behavior reports that a child receives, an after-school detention will be required.

Mark System (5th-6th grades) Marks are earned for behavior such as disruptions; put downs, messing around, poor work habits, and inappropriate behavior or language. Marks notices are sent home after every 3 marks earned in a quarter.
Think Sheets (7th and 8th grades) is a form for the students to fill out to reflect on their behavior.
A Behavior Report, Mark or Think Sheet may be issued without prior warning for behavior such as:

 --serious misconduct in Church

--using God’s name in vain

--offensive/inappropriate language

--disrespect to adults (disobedience, arguing/talking back, inappropriate comments, rolling eyes)

--putdowns, excessive teasing, intimidation, verbal abuse of another student

--destruction of property, spitting, throwing food, throwing snow, sticks or rocks

--blatant violations of the dress code or three violations within a year

--bringing inappropriate items to school (anything promoting tobacco/drug products, toy guns, knives, etc)

--leaving the class without permission

--going out into the street without permission
--chewing gum

--not returning behavior reports or other important communication to parents that require a parent signature

A Behavior Report, Mark, Think Sheet may be issued for instances of repeated misconduct, such as:

--talking

--disturbing others in the classroom

--refusal to work

--inattentiveness

--writing, reading, passing notes

--failure to return homework, signed papers, communication envelope

--running in the halls

--bringing inappropriate items to school

--throwing things

--not following lunchroom/recess rules

--not following arrival/dismissal procedures

Detentions (Kindergarten – Grade Eight): A detention is an act of discipline that keeps a student after school because of a more serious misconduct. It is at the discretion of the teacher as to where and how the time will be utilized. Detentions will not exceed forty-five minutes. The purpose of the detention is to inform parents of problem behaviors and to enlist their participation in assisting the student to correct them, as well as to hold students accountable for their actions and communicate to them the seriousness of their actions. Detention notices are to be reviewed and signed by the parent, and returned to the teacher the next school day. Failure of returning the form will result in a Behavior Report, Mark or a Think Sheet. Detentions are cumulative through the school year.

A detention may be issued without prior warning for severe infractions such as:

--deliberate disobedience

--fighting, physical aggression, violent actions

--threats or verbal abuse of an authority figure/damaging the property of an authority figure

--assault or other intentional actions that result in injury
--possession of dangerous items

--disrespect for human sexuality

--lying, stealing, cheating, forging a parent's signature

--vandalism

--leaving the school/church property without permission

--every 3rd unexcused tardy
Disciplinary Action: Parents may call to talk to the teacher(s) at any point during this process. In order to facilitate communication and to work together closely for your child, we will schedule conferences (or make phone calls) as follows.
Kindergarten – Sixth grade
Three Behavior Reports, 10 Marks equals a detention

Detention 1/2/3: Parent / Teacher /possible referral to Education Consultant

Detention 4: Parent / Teacher / Education Consultant

Detention 5/6*: In school suspension: Parent / Teacher / Education Consultant / Principal

Detention 7/8*: In school suspension: Parent / Teacher / Education Consultant / Principal / Pastor with possibility of expulsion
*Student will serve an in-school suspension in place of staying after school.

Seventh – Eighth grade
Students will be asked to complete a “Think Sheet” for each demerit behavior. Think sheets start over every semester.
5 Think Sheet in one semester - Detention

10 Think Sheets in one semester - Fun Suspension (Student will miss all non-academic activities for one day).

15 Think Sheets in one semester - In School Suspension

20 Think Sheets in one semester - In School Suspension and meeting between parents, teacher and principal.

Other Disciplinary Measures: The administration reserves the right to employ other means of discipline or assistance. These include, but are not limited to: contracts, loss of privileges (such as field trips), service hours, and recommendation of evaluation and/or counseling, in-school suspension, expulsion (used for very serious infractions, crimes, or when the student has failed to demonstrate adequate effort to achieve and maintain behavioral goals).

Suspension / Probation / Expulsion: Attitudes and actions that violate the Christian character of our school may lead to suspension, probation or expulsion. Some reasons for suspension, probation or expulsion may be:

-Behavior which presents a moral or physical danger to others

-Unacceptable behavior that repeatedly occurs

-Frequent absences or truancy

-Use, distribution, or possession of drugs, alcohol, or weapons on school property or at school functions.

Suspension: A student will serve an in-school suspension as noted above (see disciplinary action) and after each successive detention. The decision to automatically suspend a student rests with the principal after consultation with the pastor. A student may be suspended for the day, in or out of school. The parents will be notified of the suspension. In an in-school suspension the student will be isolated from the events of a normal school day. The student will be expected to complete assignments missed in the classroom for the day and expected to complete extra assignments.

Probation: may be given for continued classroom misbehavior, disobedience, or lack of application to school work. During probation, a contract will be drawn up by the school, student, and parents to resolve the student’s educational/behavioral problems.

Expulsion: is used only when all other means of discipline prove ineffective and the student’s conduct is deemed a hindrance to the welfare and progress of the school community. The administration will determine if a student that has been expelled, will be allowed to re-enroll after a period of time. If a student is allowed to re-enroll the administration will determine when and what kind of program the student will follow.

HEALTH

Asbestos Notice: In accordance with the Environmental Protection Agency regulations, St. Teresa School hired the Institute for Environmental Assessment (IEA) to conduct initial asbestos inspections in 1988. St. Teresa School again hired IEA to conduct re-inspection in 1991. Asbestos Management Plans were developed through these inspections in order to protect the health of our students and staff and to maintain compliance with EPA regulation concerning asbestos containing materials in schools. Since 1988, St. Teresa School has carefully followed these management plans. During the inspection of October 1994, the materials that contain or are assumed to contain asbestos were assessed to present negligible health risks. As a result of this inspection by the Diocesan Office of Environmental Management, a new management plan was developed. The administrators of St. Teresa School will closely follow these new management plans. The management plans are available for your inspection, in the school, during regular business hours. The program manager provided by the diocese is Father MacLean. Please feel free to contact St. Teresa School if you have any questions.

Parent Contact Sheets are filled out by parents each year, are filed in the school office and used if a child becomes ill or is injured. Parents are asked to furnish written notice of any unusual health problems.

Illnesses: If a student has symptoms of illness, parents should keep the student home. Parents will be called to take their child home when their temperature is 100 degrees F (or greater) or if they exhibit symptoms of vomiting, diarrhea or other contagion. Students may return to school when:
-Free for 24 hours of: fever, vomiting, diarrhea or other contagion

-Chicken pox: symptom-free, no longer having an elevated temperature & the pox are scabbed -Strep infections: being on an antibiotic for 48 hours, and being free of fever for 24 hours.

-Ringworm, impetigo, and pink-eye: after one full day of treatment outside of school.

-Hepatitis: receiving a written permission from the family physician

The illnesses the Health Department needs to know about are:

-flu-like: fever, sore throat, headache, aches, etc.

-gastro-intestinal: nausea, vomiting, diarrhea

-rash/fever and cough, cold symptoms or runny eyes

-strep, chicken pox, pinkeye, impetigo, or other communicable diseases

-asthma related illness

Medications
- All medications (prescription and over-the-counter, including aspirin and cough drops) for students are to be turned in at the office with a completed Medication Permission Form. Liquid medicine should be sent in a ziplock bag with a spoon or small measuring cup provided by the parents. Prescription medications must be properly labeled and in the original bottle, with the name, dosage of the drug, time to be administered, the physician's name and the current date. If there are concerns about possible side effects of the drug being administered, the school must be notified in writing prior to the administration of the medication. In compliance with the Nebraska State Law, as defined in Health Services in Nebraska Schools – Policies and Procedures Manual, medication will be given one day only without the Medication Permission Form being completed. Parents may send a written note stating the medication dose and time for the first day. A Medication Permission Form will be sent home with the student at the end of that day to be returned prior to any additional medication being administered. NO EXCEPTIONS will be made.

-Students with diagnosed diabetes, asthma or other life-threatening conditions are allowed by state law to carry and self-administer prescribed medications if parents have signed a form indicating that their child is capable and they prefer he/she self-medicate.

Asthma / Systemic Allergic Reaction
- If you know that your student has asthma or a known allergy, it is critically important that you communicate this information to our school staff. For each student with a known allergic condition or asthma, you must provide the school with (1) written medical documentation, (2) instructions, and (3) medications as directed by a physician. In the event that your student experiences a life threatening asthma attack or systemic allergic reaction, we will defer to the specific documents and medication that you have provided. If you do not have medical documentation and instructions on file with the school for your student, we will defer to the regulatory protocol described below.
 -A state regulation requires that our school be prepared to implement an emergency treatment plan, called a protocol, anytime a student or staff member experiences a life threatening asthma attack or systemic allergic reaction (anaphylaxis).

-The protocol steps are designed to provide quick, effective care in order to prevent death from occurring due to a severe asthma attack or anaphylaxis. Staff members have been trained to recognize signs and symptoms of a life-threatening "breathing" emergency and to properly administer the medications. The protocol is a standing medical order that has been signed by one of our local physicians.

The protocol is
1. Call 911.
2. EpiPen injection will be given. An EpiPen is a small pre-filled, automatic injection device that resembles a highlighter. It is used to deliver epinephrine. Epinephrine is a medication that is used to bring quick relief by improving breathing and lung function.

3. Albuterol is provided through a nebulizer. Albuterol is another medication that is used to bring breathing relief (commonly found in metered-dose inhalers). The nebulizer is a machine that mixes the albuterol with air to provide a fine mist (aerosol) for breathing in through a mask or mouthpiece.
Lice Policy
- If a student is suspected of having head lice, he or she will be sent to the office for an examination. If lice or nits (lice eggs) are found in the child’s hair, the child will be sent home. The child must be treated and be free of live lice and nits before returning to the classroom. All children in the classroom of the student having lice or nits will be examined along with all the children in the sibling’s classroom. Parents in the classroom of the child having lice or nits may be notified of the outbreak.
-Children returning to school after being absent because of lice will come to the office before school starts for a lice check. If the staff member determines the child to be free of live lice, the child will be able to resume his/her regular classes. The child will be sent home if live lice are found.

Health Records: The school complies with the requirements of the State Department of Health in obtaining and recording health information. The school maintains cumulative health records, screening results, and immunizations of each student. All health records and information are used for the purpose of benefiting the student’s educational process and are bound to high standards of confidentiality. Parent nurse volunteers help to coordinate a school health program.

Dental Records: State law requires that results of yearly dental examinations be on file in the student's record. Forms may be obtained from the school office before going for the yearly dental examination or fill out the form in the spring. A dental screening will be done in May for those who do not fill out the form.
Health Screening is done each year. The minimum recommended screening includes: height, weight, audio and vision screening for students in kindergarten through fourth grade, and seventh grade. Accurate screening and re-screening procedures, identification of problems, referral and follow up are of great importance. Parents are notified in writing when further evaluation is recommended by their health care professional.

Immunization Records are required for all students. By state law, students may not enter school until immunization records are complete and up-to-date.

Vaccination Policy: Students enrolling in the Lincoln Diocesan Catholic Schools are expected to be vaccinated according to the requirements of state law. The following exceptions are recognized: Medical and Personal Conscience. Medical requires a waiver signed by a competent medical authority. For Personal Conscience parents must do the following: submit a sworn and notarized affidavit listing which required immunizations have not been received; read the Church’s teaching on immunization and sign an affidavit affirming these teachings; sign a statement indemnifying the school against liability and agree to the cost if a suit is filed; an assurance statement from a physician that the parents have received information on the risks associated with the failure to immunize.
Physicals are required for every kindergarten, 7th grade students and new students from out of state. These are due the first day of school.
Injuries: On rare occasions, an injury might require the immediate attention of a doctor. Every effort will be made to contact the parent or guardian. In the event that we are unable to reach parents, the school will seek medical assistance, but the cost of the medical care is the obligation of the parents. St. Teresa School does not carry accident insurance on children.

SAFETY

Bicycles: Bicycles must be parked in the rack provided. Parents are responsible for instructing their children in safe riding procedures. The use of bicycle helmets is strongly encouraged. Bicycles are to be walked on and off the school grounds during school hours, at arrival and dismissal, and during school functions. All bicycles should be locked when left on school property. The school is not responsible for stolen or damaged bicycles.

Crossing Guard: Eighth grade students are chosen each fall to serve this duty. They are on duty at dismissal to assist students in crossing the intersections. Students are assigned to 36th and J, 36th and Laura, and at the traffic light on Randolph Street between 36th and 37th Streets. Students should cross at these designated crosswalks.
Emergency Procedures
– Since unforeseen crisis events can happen anywhere, St. Teresa School has established emergency procedures for staff and students in the event of an emergency. The school administration and crisis team will make necessary provisions and decisions during any crisis events.

-Teachers and school staff are instructed how to move children to safety in a number of emergency situations. Fire drills and tornado drills are held each year, in accordance with local/state guidelines.

-Some basic guidelines for parents to follow during a crisis event include: 1) Parents will be notified as soon as possible in the event of an emergency. Try not to call the school with questions, since this may tie up the phone lines needed to communicate with rescue personnel. 2) Students will be carefully monitored for their protection. In a crisis, students will only be released to parents or designated adults, who may need to sign off that they picked them up. 3) In some crisis events (e.g. tornado, toxic fume release, etc.) students are safer remaining in the stability of the school structure rather than being released immediately.

School Safety/Security Policy: St. Teresa School will maintain safe, healthful and sanitary conditions in a positive learning environment.
Security Procedures: All entrances to the school building are kept locked at all times. Visitors should ring the doorbell to enter the building and check in at the office.
GENERAL POLICIES

Birthdays: Treats may be brought to school, provided there are enough for the entire class. The teacher will distribute treats at a time that is least disruptive to the class. Pop and any food items that need refrigeration/freezing are discouraged. Snacks must be pre-bagged or pre-packaged; no “whole” cakes are to be brought to school. A suggested gift is to donate a book in honor of your child to the Library.

Cell Phones: Students are not allowed to have cell phones on their person in school.

Forgotten Items: Any lunches, books, etc., forgotten by the student may be dropped off at the school office. The student’s name and grade should be written on the sack or item. Students may return to school until 3:45 p.m. to pick up forgotten work or items. Please do not call the rectory, convent, maintenance personnel or teachers to have the classrooms open.

Invitations to parties may not be distributed during school unless all girls, all boys, or all students in the class are invited. Feelings are easily hurt when children are left out.

Lost And Found: The best assurance against loss and confusion is to mark clothing and lunch containers with the student's name. Lost articles are placed under the mailboxes by the front office. Items not claimed by the end of each quarter are discarded.

Money/ Valuable Items: Students are discouraged from bringing valuable items or large sums of money to school. If items are brought to school and lost, the school is not responsible. All money sent to school should be placed in a sealed envelope, with the name and grade of the student, the amount of money, and the purpose clearly marked on the front of the envelope. Any student is welcome to ask the office to hold their valuable items during the school day, to be picked up at the end of the day.

Parties: Three classroom parties are scheduled each year: All Saints Day, Christmas or Epiphany and Easter. Other parties must have the permission of the principal before plans are made.

Pets: Students may not bring animals to school unless special arrangements have been made with the teacher beforehand.

Telephone: Students and teachers may not be called to the phone during school hours unless it is an emergency. Parents may call and leave a message for the student if it is necessary. If you are calling for a teacher, we will take a message and he/she will call back when he/she is available.

Permission will be granted for students to use the phone for emergencies and legitimate needs (such as forgotten eyeglasses or prescription medicine) or by teacher’s request. Forgotten books, field trip permission forms, assignments, lunches, band instruments and sports clothes do not fall under the category of emergency. Students are asked to make after school plans with their parents before coming to school and not to use the school phone for this. Disciplinary measures may be taken if students use cell phones during school hours.

Visitors: All visitors, parents and non-staff must sign in at the school office upon entering the building and pick up a visitor’s badge. It is important for the safety of the students that the administration be aware of everyone in the school at all times. Opportunities for parents to visit the classroom are scheduled during the year. The teacher or principal will communicate these opportunities to parents. Parents are welcome to visit their child's classroom at other times. We do ask that you contact your child's teacher at least one day in advance to make arrangements. Children who are not students of St. Teresa School may not attend school as visitors without the permission of the principal.

FUNDRAISING
“With each contribution show a cheerful countenance and pay your tithes in a spirit of joy.” Sirach 35:8 Please help Saint Teresa School by being stewards of God’s gifts. Here are some ways that you can help! Please put labels/receipts in containers in the hallway any time or the vestibule of Church!

Aluminum cans are recycled to raise money for library books.

Best Choice: Turn in UPS symbols from Best Choice products and we receive 3 cents per label.

Book Fairs are held during the school year to benefit the library and classrooms to purchase new books.

Box Tops for Education: General Mills offers 10 cents for each box top from any of the 330 participating General Mills products. Send them to the school office. What an easy way to make money for our School Family.

Campbell Labels for Education: Please save the UPC symbols from any Campbell’s products. At the end of the school year we request items from a catalog provided by Campbell’s; such as playground equipment and other school items.

Cartridges for Kids: Cartridges for Kids pay cash for empty inkjet, laser, fax and copier cartridges and cell phones.

Good Search the web with Yahoo-powered GoodSearch.com and they will donate about a penny for each search. Also, shop at more than 1,300 GoodShop.com merchants (Amazon, Best Buy, Toys R Us, etc.) and a percentage of each purchase will go to us. Go to GoodSerach.com, designate St. Teresa School (Lincoln, NE) and follow the instructions.

Magazine Subscriptions: By taking just a few minutes to visit a website and click a few buttons you can help support St. Teresa School in purchasing textbooks!! Please visit http://my.fundraising.com/stteresascatholicschool and start shopping. For magazines, click on the magazine link under “shop now for our cause. It’s the easiest way to support St. Teresa’s while getting your CURRENT OR NEW subscriptions taken care of. Please share this website with family and friends.
Office Depot: When you shop at Office Depot please ask them to give credit to St. Teresa School and we will receive 5% reimbursement from qualifying purchases (computers, furniture items and accessories, ink cartridges and gift cards do not qualify.). This provides our school office supplies. School’s ID number is 70064173.

SCRIP certificates are gift certificates that we purchase from participating local merchants and a national organization at a discounted price. When you purchase SCRIP certificates at face value, St. Teresa School earns money at no extra cost to you. SCRIP certificates are used in the same manner as regular gift certificates. SCRIP is available in the office during school hours.

Target: Take charge of EDUCATION will donate 1% of purchases using the REDcard. Please designate St. Teresa School when you use this card and help support our school.

Walk the Little: Way students ask for pledges from sponsors to walk to the Calvary Cemetery and back. They will also ask the sponsor for any prayer intentions.

ACADEMIC EXCELLENCE

CORE CURRICULUM

Language Arts: Language is the student’s most important tool, for without language there would be no communication. Catholic schools seek to help in developing communication skills—listening, speaking, reading and writing. English (grammar/writing), Reading/Literature, and Spelling/Vocabulary are taught at all levels of the curriculum. Phonics and Handwriting are taught in kindergarten through grade four.

Math: The purpose of mathematics instruction in our Catholic schools is to prepare students to effectively use mathematics in society, to reflect the ethics and teaching of the Catholic Church and to appreciate patterns in the world God created. Major topics in each grade level include: K–math readiness (counting, one-to-one correspondence, recognition and writing of numerals); 1/2-addition/subtraction; 3-multiplication; 4-multiplication and division; 5-fractions; 6-decimals/percents; 7-integers, application of arithmetic, pre-algebra; 8-extension of application of arithmetic, pre-algebra, algebra.

Science: The study of science enables students in our Catholic schools to recognize God in creation. Aspects of life science, physical science and earth science are covered in grades K-8.

Social Studies: The philosophy of the Social Studies program in our Catholic schools is based on an understanding that all persons are made in the image and likeness of God and are destined for eternal life. Social Studies ultimately explores the interaction between God in His Providence and mankind in his response to God’s initiatives. Areas covered in each grade are as follows: K/1-Families; 2-Neighborhoods; 3-Communities; 4-Physical Regions of the U.S., Nebraska History; 5-United States History; 6-World Geography; 7-World History; 8-United States History.
SPECIALTY CLASSES
 Art: Students in Kindergarten – eighth grade attend scheduled art classes once a week.
Band: Band lessons are offered to students in grades five through eight. Private and/or group lessons are given free. It is the parent’s responsibility to provide an instrument for the child. Students are asked to mark their instruments and music folders with their names, and take them home after band class. We are not responsible for stolen instruments. All band members are expected to practice regularly at home. Band concerts are held twice a year.
Technology: Technology classes are offered to students in kindergarten – eighth grade.

Library: The school library is open each day. A librarian is available to assist the students. Kindergarten – eighth grade have scheduled library time each week. Students may borrow two books at a time for a one-week period. If the books are not returned by the due date, students may not check out other books from the library. Books may be renewed twice. Students are charged five cents per day per book for overdue books (days of sickness, holidays, and weekends will not be counted). If a library book is lost or damaged, the person who borrowed the book must pay for it. If a child is absent on library day or school is not in session, library books should be returned on the day the child returns to school.

Physical Education: Physical education classes are scheduled for all classes (Kindergarten: 30 minutes per week, first – eighth grade: 45 - 60 minutes per week). All children are expected to take part in P.E. classes unless a signed doctor's permit (for non-participation) is given. For occasional disability a note from a parent suffices.

Vocal Music: Music classes are part of the schedule for every child in kindergarten – eighth grade (Kindergarten: 30 minutes per week, first – eighth grade: 45 - 60 minutes per week). Music programs are held twice a year (Christmas & Spring): students in kindergarten – fourth grade participating in one program and students in fifth – eighth grade participating in the other.
TECHNOLOGY

St. Teresa School complies with the Children’s IP Act. Students in all grades will have access to the technology lab weekly. Teachers may take classes in to the lab on a more frequent basis for classroom use. All students and parents are required to review this document; as well as sign the agreement before they are allowed to use this technology to protect the hardware and software inherent with this technology.

Purpose: St. Teresa School strives to provide an exciting, interesting and motivating learning environment which allows students to develop their God-given capabilities. To achieve this goal, the school provides selected education technology for students to explore, investigate, question, analyze, evaluate, design and create in a Christian environment. Technology is an increasingly integral part of effective educational programs; it is used to challenge students to reach even higher levels or achievement in religion, science, mathematics, social studies, language arts, music, business, art, speech, physical education and technology proficiency. To this end, St. Teresa School uses technology in a carefully planned environment to enhance the holistic education of its students and to be used for educational purposes only.

Supervision: The school will provide monitoring to the extent possible, including adult supervision, filtering, and software protection for undesirable Internet sites and password protection of operating systems and key files. Although students are supervised and guided in their use of the Internet, it is the student’s responsibility to use the system in accordance with the rules. Students should be aware that no activities on the network are completely private. Anything transmitted on the network is the property of the Catholic Diocese of Lincoln and may be monitored by the administration and faculty. The Diocese of Lincoln Schools’ Education Technology Department has taken precautions to restrict access to controversial materials. However, on a global network, it is impossible to control all materials and an industrious user may discover inappropriate information. Our school firmly believes that the valuable information and interaction available on this worldwide network far outweigh the possibility that users may procure material that is not consistent with the educational goals of this school. We place responsibility upon each student to use this service in a manner consistent with the school’s rules and philosophy and for the purposes intended – academic research and classroom projects. St. Teresa School does not assume responsibility for inappropriate materials acquired through internet access at the school.

Acceptable Use
- The use of the technology resources at St. Teresa School is a privilege, not a right. Use of these technologies is a privilege that carries responsibility and behavioral expectations consistent with all school rules and policies, including but not limited to those stated in this handbook. Devices (any hardware that transmit electronic information) available for student use are to be used for school work. With devices and internet usage comes important individual, family and school responsibilities. In accordance with St. Teresa School mission statement, “We are a faith-filled Catholic community called by God to teach, nurture and guide our children to achieve their God-given potential on life’s journey to Heaven,” students will be held accountable for use of devices and internet. It is understood that members of the St. Teresa School community will use all types of devices and the School’s network in a responsible, ethical, and legal manner at all times.

-The privilege of using the technology resources provided by the school is not transferable or extendible by students to people or groups outside the school and terminates when a student is no longer enrolled in the school. This policy is provided to make all users aware of the responsibilities associated with efficient, ethical, and lawful use of technology resources. If a person violates any part of the Acceptable Use Policy, technology privileges may be terminated, access to the school’s technology resources may be denied, and the appropriate disciplinary action shall be applied. The St. Teresa School Acceptable Use Policy shall be applied to student infractions.
Unacceptable Use: Unacceptable uses include, but are not limited to the following:

· Any action that violates existing School policy or public law.

· Sending, accessing, uploading, downloading, or distributing offensive, profane, threatening, pornographic, obscene, or sexually explicit materials.

· Violation of privacy or the integrity of others’ files, revealing personal addresses, phone numbers, or bank or credit card information.

· Use a photograph, image or likeness of any student, employee or parishioner (in and out of school) without the permission of that individual and of school administrator.

· Anything detrimental to the reputation of the school, faculty/staff member or any other student use of another person’s account.
· Use of social networking sites, chat groups, interactive games, instant messaging, non-school-related bulletin boards, or personal e-mail that threatens a likelihood of substantial disruption in school, including harming or interfering with the rights of other students to participate fully in school or extracurricular activities.

· Use of any Messaging services-such as (but not restricted to): SKYPE, MSN Messenger, ICQ, AIM, IMO.
· Use of anonymous and/or false communications such as, but not limited to, MSN & Yahoo Messenger, email.
· Illegal installation or transmission of copyrighted materials.
· Downloading programs or installing software (without permission of network administrator).

· Plagiarism: give credit to all sources used, whether quoted or summarized. This includes all forms of media on the Internet, such as graphics, movies, music, and text.
· Hacking or attempting to violate or change secure files.

· Altering device settings especially control panel settings such as deleting apps/profiles (exceptions for size, brightness, etc.).
· Vandalism (any malicious attempt to harm or destroy hardware, software or data, including, but not limited to, the uploading or creation of viruses or programs that can infiltrate the device systems and/or damage software components) of school equipment.

· The use of the Internet or mail account for financial or commercial gain: buying, selling, any financial transaction.

· Spamming-Sending mass or inappropriate emails.

· Use of sites selling term papers, book reports and other forms of student work.
· Non educational games. Only educational games, which in no way contradict our mission as a Catholic school may be used with permission of a teacher.

· Use of outside data disks or external attachments without prior approval from the administration.

· “Jailbreaking” of any devices or any other attempt to remove or replace the OEM operating system and its controls.

· Participation in credit card fraud, electronic forgery or other forms of illegal behavior.

· Attempting to bypass the St. Teresa School web filter.

· Report any violations of the above policies.
Unauthorized Use of School Name: No student, or student’s parent or guardian, without the expressed prior written authorization of the school administration, may utilize the school’s name or identifying logo for any purpose, including but not limited to, the use of the school’s name:

· To solicit funds on behalf of the school

· To collect money on behalf of the school

· To sell products on behalf of the school

· To open up any bank account

· To schedule any field trip, vacation or other accommodations

· To post on any website for any purpose including, but not limited to, support of a particular social or political agenda or social networking sites.

Email Policy: St. Teresa School does not presently provide individual email services for its students, and students should not use school devices for access to personal email.
Supplies: Students are not to waste or take supplies, such as paper, toner, cartridges, headphones and other items provided by the school. Students should print only one copy of their work on the printer. If additional copies are needed, they should be photocopied or permission from the technology teacher and pay 10 cents per copy.
Consequences: The school administration and faculty will decide whether an act constitutes inappropriate use to the school devices, its network or the internet. Students who violate the St. Teresa School Technology iPads and Internet Use Policy will result in immediate suspension of technology or Internet privileges or both. They will be responsible for payment of intentional damages or damages due to negligence to devices hardware or software. Other sanctions could include: detention, parental conference, contact law enforcement authorities or other disciplinary action deemed necessary by the school administration.

iPAD ACCEPTABLE USE POLICY

-St. Teresa School has, received a cart of iPads (Coi) for student use the 2012-2013 school year. The iPads will have predetermined applications (Apps) installed. St. Teresa School retains sole right of possession of the iPad and related equipment.

 -Technology resources at St. Teresa School are provided for the purpose of supporting the educational mission of the School. The School’s goal in providing the iPad is to promote educational excellence: by facilitating resource sharing, innovation, research, creativity, communication, increased productivity, and mobile learning.

iPads

1. Receiving an iPad: iPads will be distributed by the teacher. The teacher is responsible for documenting what student is using each device. All devices will be returned by the end of the period.

2. Intentional Misuse Fines: If a student is caught intentionally misusing an iPad, that student and/or parent of student will be responsible for the cost of repair or replacement of the iPad. Repair costs will not exceed the replacement cost of the device.

Taking Care of iPads: Students are responsible for handling the iPad with care. iPads that are broken or fail to work properly should be reported immediately to the teacher, who will then take the device to the Technology liaison for an evaluation of the device.

1. General Precautions

• The iPad is school property. All users will follow this policy for technology.

• Cords and cables must be inserted carefully into the iPad to prevent damage.

• iPads must remain free of any writing, drawing, stickers, or labels that are not the property of St. Teresa School.

2. Carrying iPads - Protective cases are provided with the iPads. They have sufficient padding to protect the iPad from normal treatment and provide a suitable means for carrying the device within the school. iPads should always be within the protective iPad case when carried.

3. Screen Care - The iPad screens can be damaged if subjected to rough treatment. The screens are particularly sensitive to damage from excessive pressure on the screen.

· Do not lean on the top of the iPad.

· Do not place anything on the iPad that could put pressure on the screen.

· Do not place anything in the carrying case that will press against the cover.

· The iPad screen is cleaned with a soft, dry cloth or anti-static cloth; no cleaners of any type should be used.

· Do not “bump” the iPad against walls, car doors, floors, etc. as it may damage the device.

Device Management

1. E-mail Passwords

· Each iPad has an Outlook email account attached to the device. The password may not be changed.

· The iPad email is to be used as directed by a teacher. Students may email their teachers, as directed.

· Screensavers/Background photos - A standard screensaver or background will be preset on the iPad and may not be changed by the student.

2. Photos - Photos and images storage on the iPad will be for school projects only. Storing personal photos is not allowed.

3. Sound, Music, Games, or Apps

· St. Teresa School will synchronize the iPads to contain the necessary Apps for school work. Students will not synchronize iPads or add Apps. The software/Apps originally installed by St. Teresa School must remain on the iPad in usable condition and be easily accessible at all times. From time to time the school may add or modify software applications for use in a particular course.

· Students may not download music, apps, etc. onto the school iPads.

· A student caught downloading onto an iPad or deleting apps, may need to cover the fees to restore the device.

· Sound must be used as directed by the teacher.

· Non-educational apps are not allowed on the iPads.

· The device will be synced only with a school provided iTunes account by the school’s designated personnel.

· The teacher will determine which apps are to be used. Students are to ONLY use apps as directed by the teacher.

· If technical difficulties occur or unauthorized software (non- St. Teresa School iTunes Apps) is discovered, the iPad will be restored from backup

TEXTBOOKS

-St. Teresa School selects and uses the curriculum and textbooks approved by the Diocesan Education Office, and the religion curriculum and textbooks approved by the Director of the Office of Religious Education. St. Teresa School purchases textbooks from a variety of companies. A minimum of sixty percent of the copyright dates of textbooks are within the last ten years. St. Teresa School participates in the Textbook Loan Program from Lincoln Public Schools. The forms for this program are distributed in December for all parents to sign and return by the January deadline.

-It is the responsibility of each student to give proper care to the textbooks furnished by the school. Students are asked to keep their books covered and clean at all times. In the event a student loses or destroys a book belonging to the school, the student is expected to pay for the loss. The following procedure is used to determine the value of textbooks lost or damaged: If the book is new, its purchase price is reimbursable; second year of use, 80% of the purchase price will be charged; the third year, 60%; the fourth year, 40%, and thereafter, 20% of the book’s original cost to the school will be charged.

LITERATURE / VIDEO / DVD POLICY

Literature: Literature, videos and DVDs with themes contrary to the faith or morals of the Catholic Church, will not be permitted on the shelves of St. Teresa School, neither shall material that is not deemed appropriate for the age group in which the material is shelved. The teacher and librarian take great care in assuring that this directive is followed. If a book is not allowed in school, students are not allowed to bring them to school for independent reading.
Book Review Procedures: Should a piece of literature, video or other forms of media is questionable follow this procedure.
1. Direct your concern to the teacher or librarian.

2. If there are still concerns:

· Request and complete a Review Request Form from the office.

· Return completed Review Request Form to the principal.

· Principal and a Review Committee will meet and decide if it should be removed or remain.

· Concerned person will be notified of decision within 30 days.

HOMEWORK

Homework assignments reinforce concepts presented in class which need mastery, provide for completion of assignments and additional enrichment activities, and help students develop good habits of study and a sense of responsibility. Work much be completed neatly, with name on papers, and turned in on time to merit complete credit. All first - eighth grade students should be assigned some kind of homework from Monday through Thursday evenings, except when parents are expected to attend a school/class activity. Weekend work is optional for sixth – eighth grade. When homework is planned, care should be exercised that the average student is able to complete the work in the following time allotments:

First – Third Grade: 10-30 min.
Fourth – Sixth Grade: 40-60 min.
Seventh – Eighth Grade: 70-80 min.

Assignment Notebooks: Teachers in the first – third grade have a weekly homework sheet for each student. Fourth – eighth grade students have a common assignment book.

Absence: If a child is absent, homework may be requested over the phone. It can be sent with a sibling or friend or picked up at the end of the school day. Please request assignments by 9:00 a.m.
Homework Tips: Parents please:

1. Provide a place and time for study.

2. Supervise the work done at home.

3. Check your child's work to see if it has been completed neatly.

4. Review the assignment notebook as necessary.

5. Check with the teacher if there seems to be some difficulty with homework.

Late / Missing Homework: Each teacher will determine his/her classroom policy concerning late/missing homework. Options include, but are not limited to: keeping a child in during recess to complete work, reduction of grade, use of behavior reports, withholding report card grades until work is completed. Late or missing homework due to circumstances beyond the control of the student (e.g. personal illness) will be handled on an individual basis.
Copies: Printing homework assignments are the responsibility of the family. Students who are not able to print at home will need to bring in a note from the parent explaining why they cannot print and pay10 cents per copy. Other options are to print at the Public Library, Fed Ex Office (Kinkos), etc. If a student misplaces an assignment it will be 10 cents a copy.

GRADING SCALE
The following grading scales are used:

Kindergarten – second grade all subjects, third – eighth art, technology, music, PE:

 H - Highly Satisfactory
N - Needs Improvement

 W - Doing Well

E - Experiencing Difficulty

 S – Satisfactory
Third – eighth grade:

 A+
99-100

B+
91-92
C+
83-84

D+
75-76

 A
95-98

B
87-90
C
79-82

D
72-74

 A-
93-94

B-
85-86
C-
77-78

D-
70-71

F Below 70
MIDTERMS: Midterm reports are sent home to parents of students in fifth – eight grade as a means of notifying them of their child’s progress at this point.
FAILING GRADES: Parents will be contacted in person, by phone or written note, each quarter before report cards go out if there is a significant change in a grade or a failing grade. If a student fails a class for a semester, the work will need to be made up during the summer by working with a tutor. A meeting will be set up between the teacher, parent and student to determine what needs to be done.

REPORT CARDS: Report cards are issued four times a year for students in Kindergarten through eighth grade. Pre-kindergarten students will receive a progress report each quarter. Parents are to keep the report card, sign the envelope and return it promptly to the office. If a student has been absent for more than one half of a report card period, the teacher may assign no marks for that quarter. “Prolonged Absence” should be inserted instead of the grades for that quarter. Report cards will be withheld if fines or fees are not paid at the end of the quarter.

PROMOTIONS OR RETENTION: A student shall be promoted or retained according to the possibility of academic growth for the student. Students whose average for all four quarters, of all major grades, is above 70% will pass or graduate into the next grade. If the student has already taken a second year to acquire the skills and knowledge for a given grade level, and is still deficient, he/she will be “placed” rather than promoted. This will inform the receiving school or employer the extent of education the student has received in the diocesan system.

HONOR ROLL: At the end of the first three quarters of the school year, sixth-eighth grade students may be recognized for having A’s and B’s in their major subjects on their report card.

EIGHTH GRADE ENRICHMENT AWARD: Provides funds to eighth grade students to help pay tuition at Pius X High School. The award is based on a written essay, religious/service activities, academic record, and financial need.

TESTS

Criterion referenced assessment instrument is given to fifth grade students in the fall and to eighth grade students in the spring to determine acquisition of competency in reading, writing, and mathematics.

ITBS (Iowa Test of Basic Skills) is a standardized test taken by students in third – seventh grades each spring to maintain an adequate profile of a student’s achievement and potential ability. Students are encouraged to do their best and not to worry. It assists the teachers to see the strengths and weaknesses of the students. Test results are sent home to parents when they are received, near the end of the school year.
ACTIVITIES
Proper behavior and satisfactory academics is expected of our students involved in extracurricular activities.
Catholic Schools Week: This nationally celebrated week begins on the last Sunday in January. Activities include an open house, science fair, etc. Each day the school celebrates a different aspect of our Faith.

Field Trips: Written permission from a parent is required for a child to be permitted to go on a school sponsored field trip. There is a $10.00 bus fee, per child, at the beginning of the school year. Students may be denied participation in a field trip for reasons such as failure to turn in the permission slip or the money requested, misconduct or missing assignments. Arrangements will be made for these students to stay at school during the field trip. Parents are also permitted to take the child home if they are not going on the field trip.

Drivers are sometimes needed to drive the students for field trips. The drivers need to have a background check, do the Safe and Sacred program, the Be Smart-Drive Safe program and fill out a Volunteer Driver Application/Private Vehicle Use Application.

Math Counts: Sixth – eighth grade students who enjoy math can try out to compete against junior high students with other Lincoln schools both as a team and individually in a competition sponsored in February by the Nebraska Society of Professional Engineers. A prerequisite is to have no failing grades.

Page One: This is an annual reading competition for students in third – eighth grade. This competition was established to promote reading, to encourage students to become life-long readers and to recognize teams of outstanding young readers.

Sports
1. Interscholastic sports are not played, nor are they counted in the instructional program day. St. Teresa School is part of the Lincoln Catholic Schools League. The Catholic League is organized and supervised by a Select Committee. This committee writes the rules and regulations. All member schools are responsible for adhering to the rules.

2. The goals of the St. Teresa School sports program are to teach students health habits, sportsmanship, skills and self-discipline. The athletic director, under the supervision of the principal organizes the sports program. The following sports are offered for seventh and eighth grade boys and girls. Cross Country, basketball and track are offered for boys and girls. Volleyball is offered for girls.

3. Requirements:

a) Sport’s fee to defray the cost of referees, uniforms, equipment, etc. No student can practice or play until permission forms and fees are received in the office. Participants must pay for lost uniforms.
b) A physical examination is needed before the student practices.

c) Parents need to sign a form about receiving information about concussions.

4. Appropriate, modest attire is required of all athletes. T shirts must be worn at all times; no biker shorts.

5. Students will forfeit playing in one game (track – ineligible for one event) for the following reasons: receiving an automatic detention; midterms have one or more F’s; illness or sent home because of illness. Students with half-day excused absence for a reason other than illness (e.g. funeral, doctor or dentist appointment) may play in a game the same day. In these situations, parents should have a written note to explain the absence before the day of the game in question. Teachers will contact the AD for any of the above infractions. The athletic director contacts the parents, student and coach if a player is ineligible to play.

Student Council: Student council members are elected from the seventh and eighth grade classes. These students develop decision-making and leadership skills, plan activities which foster school service and provide service for the school. Meetings are generally held every other week at school.

Students who meet the following criteria may run for Student Council:

1. Students having less than three behavior reports and no detentions during the past school year may apply.

2. Students must have passing grades on their third quarter report card.

3. Students must list at least three activities or service projects they have been involved in within the past year.

4. Students must agree to follow the Student Council By-laws.

5. Students must obtain a reference letter from an adult in the community who is not a faculty member of St. Teresa School or a family member.

6. Students must write a speech no more than three minutes in length, expressing gifts God has given them that would make them an asset to the council.

 SERVICES

Educational Consultant: The Educational Consultant is a resource person available at your school who collaborates with parent/s and teachers when behavioral, emotional, and/or social concerns for a student are in need of enhancement. The consultant brings a problem solving process to the parent/teacher team to address the concern.

Educational/Behavior Testing: Students may be tested for educational performance and/or behaviors that interfere with academic progress through the Lincoln Public School district. Parents will be informed if teachers are considering such testing. Parents may also request such testing by speaking to the child’s teacher. State law requires that a certain process, which includes documentation and trying various classroom adjustments, precede actual testing.

Speech: Students with speech difficulties may be tested and serviced by the appropriate public school district. Services are available, if a child is eligible, in a speech van that comes to our school. Parents should communicate concerns to their child’s teacher.

School Community Intervention Program (SCIP): The School Community Intervention Program (SCIP) is a process used to identify students who are experiencing problems which interfere with their learning, to connect these students and their families with appropriate resources for assistance. Teachers, staff members, peers, parents, or themselves may refer students. The SCIP team meets regularly to determine what strategies may be beneficial to students who are referred. SCIP also provides materials and speakers for drug and alcohol awareness.
Bus

Transportation: The school does not provide a bus route. The school bus will be used for field trips..
Bus Expectations:

1. Be polite and respectful to other students and to the bus driver. The bus driver is to be obeyed at all times.

2. Follow safety rules:

-Students should remain in their seats, facing forward, at all times.

-Aisles should remain clear.

-Students should not eat or drink or chew gum on the bus.

-Students should enter and leave the bus in an orderly manner.

-Students may not throw objects from the bus.

-Students should not hang out of or yell from the windows.

HOT Lunch Program: St. Teresa School provides a school lunch program operated under the USDA’s National School Lunch Program and all its regulations.

· Lunches and milks may be purchased for five, ten, or twenty days. Costs are: milk - $0.35 each ($1.75 for 5); student lunch - $2.10each ($10.50 for 5); adult lunch - $3.75 each. (Milk is included with hot lunch).

· Families deposit money into their child’s lunch account before their child takes hot lunch or milk. Statements will be sent to families when their balance is at $10 or lower per student. A notice will be sent home each week when the balance is negative. A child will need to bring a cold lunch if their balance is a negative $10.
· Forms notifying all families of terms of eligibility for free or reduced lunch costs are sent home the first week of school. Any information provided by families is strictly confidential.

· According with the competitive food Policy of the United States Department of Agriculture (USDA) and the Nebraska Department of Education (NDE) we request that competitive foods (Runza, McDonalds, etc.) not be brought to the lunchroom. Groups or classrooms may not provide a competitive lunch one half hour before or after lunch is served (10:30 am-12:30 pm).
· If a student has special diet concerns, allergies to foods, dyes, etc., the parent needs to notify the Food Service Manager with a doctor’s note or prescription. This is according to the guidelines of the Nebraska Department of Education.

Complaint procedure. “In accordance with Federal law and U.S. Department of Agriculture policy, this institution is prohibited from discriminating on the basis of race, color, national origin, sex, age or disability. To file a complaint of discrimination, write USDA, Director, Office of Civil Rights, 1400 Independence Avenue, S.W., Washington, D.C. 20250-9410, or call (866) 632-9992 (voice). Individuals who are hearing impaired or have speech disabilities may contact USDA through the Federal Relay Service at (800) 877-8339 or (800) 845-6136 (Spanish). USDA is an equal opportunity provider and employer.
1

