

SAINT ALBERT THE GREAT
212 Welsh Road
Huntingdon Valley, PA 19006

2021

Family Catechesis Program Handbook

Forming Disciples in Jesus Christ

"The definitive aim of catechesis is to put people not only in touch but in communion, in intimacy, with Jesus Christ" (Catechesi Tradendae #5).

**SAINT ALBERT THE GREAT
OFFICE FOR RELIGIOUS EDUCATION
CCD FAMILY HANDBOOK**

THIS HANDBOOK CONTAINS CERTAIN POLICIES AND PROCEDURES FOR SAINT ALBERT THE GREAT CCD PROGRAM (HEREIN KNOWN AS THE PROGRAM). THE PROGRAM MAY CHANGE ANY OF ITS POLICIES AND PROCEDURES AS NEEDED AND APPLY THEM AS CIRCUMSTANCES DICTATE.

IN THE EVENT OF SUCH A CHANGE PARENTS WILL BE GIVEN PROMPT NOTIFICATION AND PROVIDED WITH AN ADDENDUM IF NECESSARY.

IF YOU HAVE QUESTIONS ABOUT A PARTICULAR POLICY OR PROCEDURE PLEASE CONTACT THE PROGRAM DIRECTOR.

STUDENTS AND PARENTS MUST ACCEPT AND ABIDE BY THE POLICIES AND PROCEDURES CONTAINED IN THIS HANDBOOK IN ORDER FOR THE STUDENT TO ATTEND THE PROGRAM.

Revised 7/6/2021

Contents

MISSION STATEMENT & PROGRAM PHILOSOPHY.....	4
PROGRAM PHILOSOPHY.....	4
MISSION STATEMENT	4
CORE PRINCIPLES	4
POLICIES AND PROCEDURES	5
APPOINTMENTS <i>Revised 8/23/19</i>	5
ARRIVAL PROCEDURES.....	6
STUDENT DROP-OFF PROCEDURES.....	6
CUSTODY POLICY	7
DISMISSAL	7
STUDENT PICK-UP PROCEDURES:.....	7
FOR THOSE STUDENTS WALKING HOME UNACCOMPANIED BY AN ADULT: ...	8
DRESS CODE	8
ELECTRONIC DEVICES.....	9
ENROLLMENT <i>Revised 7/23/18</i>	9
FAMILY VACATIONS	10
LATENESS.....	10
PROGRAM FEES	10
SNACK FREE ZONE	11
STUDENT ABSENCE <i>Revised 8/22/18</i>	11
EXTENDED ABSENCES DUE TO ILLNESS	12
SAFE ENVIRONMENT PROGRAM <i>Revised 8/23/19</i>	12
SNOW EMERGENCIES & PROGRAM CANCELLATIONS.....	13
COMPLETING ASSIGNMENTS DURING PROGRAM CANCELLATIONS <i>Revised</i> <i>8/22/18</i>	14
VISITORS TO THE SCHOOL BUILDING	14
VOLUNTEERS	15
REQUIRED TRAININGS.....	15
REQUIRED BACKGROUND CHECKS	15
FORMATION & ACADEMIC LIFE.....	16
ASSESSMENTS.....	16
CALENDARS.....	16
CCD Program Calendar	16

CCD Class Calendar	<i>Revised 8/22/18</i>	17
CLASS PARTICIPATION		17
CURRICULUM		17
DISCIPLINE		18
BULLYING		19
CONTRABAND		20
SEARCH AND SEIZURE		20
VANDALISM		20
GOOGLE CLASSROOM	<i>NEW 7/6/21</i>	21
HOMEWORK	<i>Revised 8/23/19</i>	21
PROGRESS REPORTS		22
PROGRESS CODE	<i>Revised 7/18/17</i>	22
CONDUCT, EFFORT & STUDY SKILLS CODE:		22
PROMOTION		22
SACRAMENTAL PREPARATION	<i>Revised 7/23/18</i>	23
TEXTBOOKS		23
COMMUNICATION		24
CALENDAR AND COMMUNIQUE'S		24
COMMUNICATION FOLDERS		24
CONTACT INFORMATION		24
UPDATING CONTACT INFORMATION		25
Quick Reference Guide:		26
Student Absences / Program Cancellations		26
Snow Emergencies / Program Cancellations		26
Arrival and Dismissal Procedures		27

MISSION STATEMENT & PROGRAM PHILOSOPHY

PROGRAM PHILOSOPHY

Canon Law, the law of the Church, states that “parents above others are obliged to form their children in the faith and practice of Christian life by word and example (Can. 774 §2). The General Directory for Catechesis, the National Directory for Catechesis, and many other Church documents resound this sentiment. At your child's baptism, you accepted "the responsibility of training your child in the practice of the faith" and acknowledged "your duty to bring your child up to keep God’s commandments as Christ taught us, by loving God and our neighbor" (Rite of Baptism). St. Albert the Great Parish recognizes and affirms parents in their role as the primary catechists of their children. Its parish religious education programs exist to assist parents in fulfilling their obligation by providing them with a formal, structured, and planned program of catechesis and formation.

MISSION STATEMENT

Saint Albert the Great CCD exists solely for the purpose of evangelizing the students and their families in the gospel of Jesus Christ in order to deepen their awareness and understanding of God’s loving presence in their lives, to strengthen their relationship with God as Father, Son and Spirit, to provide them with opportunities to live and give witness to their Catholic faith, and to form them in a life of intentional discipleship. The challenge of being an intentional disciple is central to the development of each student, family, and staff member.

CORE PRINCIPLES

To achieve our mission, the core principles listed below form the foundation and strength of our Religious Education Programs. Through the application of these core principles, it is our hope that we assist parents in cultivating their hearts, minds and souls, and those of their children in order to become the person God has called and created them to be.

- To nurture and develop the dignity of the individual as a unique child of God who is created in His image and likeness and a reflection of His goodness.
- To instill in each individual a faith in Jesus Christ as our Lord and Savior and foster a committed response to His love as intentional disciples.
- To present the doctrine of the Catholic faith as both knowledge to be learned and as life to be lived.
- To live in awareness that sacramental life is central to expressing our love for God and that the Holy Sacrifice of the Mass and the Real Presence of our Lord in the Eucharist is the source and summit of our faith.

- To seek the Lord's infinite mercy, love, and the very gift of Himself in the sacraments of Penance (Reconciliation) and Eucharist (Communion).
- To cultivate a reverence for God's Word and an understanding of how God uses His Word to speak to us.
- To seek the example of Mary and the Saints as they model for us how we can become the Saint God has called and created each of us to be.
- To develop the individual's moral life through sound catechesis that properly forms the conscience through the practical application of the Gospel message, Commandments, Beatitudes, and the Corporal and Spiritual Works of Mercy.
- To embrace the virtues as the key to living our daily life as Catholic Christians.
- To foster communion with God through Prayer and growth in the individual's spiritual life through the Mass, Rosary, personal prayer, and devotions that are experienced through participation in our programs.
- To realize the profound truth that God has created all things for His glory and honor and that the dignity of creation and especially the human person need to a respected accordingly.

In addition, the Religious Education Programs assist parents in their God given role as educators in the faith life of their children by:

- Providing religious education classes for children.
- Providing opportunities for prayer, adoration, service, liturgy, and stewardship within the program for students, parents, and families.
- Providing opportunities for families to participate in liturgies, seasonal activities, and works of mercy.
- Providing regular opportunities for families to become involved in participant assignments and projects.

POLICIES AND PROCEDURES

APPOINTMENTS

Revised 8/23/19

Our CCD Program is schedule for every Tuesday, September through May, with the exception of major holidays and major parish events. While the Program recognizes the difficulty in scheduling various appointments, the scheduling of doctor and other appointments should not be made during program hours except for cases of emergency, in which case the parent agrees to complete any missed work and lessons at home. Late arrivals or early dismissals due to medical appointments are strongly discouraged, and early dismissals due to extracurricular or sports related activities are not permitted.

If an appointment or activity will result in your child arriving more than 15 minutes late, or being dismissed more than 15 minutes early, the student is ***not*** to attend class, but rather to complete the work assigned that week at home. See **Student Absences** for details.

ARRIVAL PROCEDURES

Students are to report to St. Albert the Great School, located at 214 Welsh Rd., Huntingdon Valley, PA, no earlier than 4:15 PM and no later than 4:30 PM every Tuesday. Students are to enter the school via the main front entrance on Welsh Rd, which is to the right of the Church. Students are to report directly to their assigned classrooms. Supervision of students will be available beginning at 4:15 PM. Students arriving after 4:30 PM are considered late. Students arriving late will sign in at the front desk, receive a late slip, and then report to class.

For the Safety of our students and staff, and to comply with the Safe Environment Policy of the Archdiocese of Philadelphia, parents are not permitted to enter the school building during arrival time unless on official business with the program, in which case a visitor's pass must be obtained from the front desk.

When available, the Lower Moreland Police Department provides a police presence to us during arrival and dismissal. We ask that all families comply with the arrival and dismissal procedures established in this handbook in order to ensure the safety of students. Please follow the direction of police officers and those volunteers who are assisting in the parking lot.

STUDENT DROP-OFF PROCEDURES

- All cars enter the driveway closest to Pine Road (the drive by the white home).
- If you are dropping off your child, please follow the direction of the volunteers and pull your vehicle into the carline alongside the church ramp to drop off your child.
- All children are to exit the vehicle once the car reaches the ramp. For the safety of children, please do not allow your child to exit the vehicle while in the carline until directed to do so by the parking lot attendants.
- To ensure the safety of children, all vehicles must remain in the carline.
- If you are walking your child to the school entrance, please park your car, facing Welsh Rd, in the marked spaces of the parking lot and proceed to the front entrance of the school.
- Children enter by way of the front door of the school building which is located to the right of the church entrance. Volunteers will be on hand to assist students as they arrive. Parents are not permitted to walk their children to class or enter the school building.
- Drop-off or pick-up is not permitted behind the school in the parking lot by the gym. This area is very busy with traffic for various events and practice times for the gym and is only permitted to be used as a drop-off or pick-up area for students with special needs. All families are asked to be respectful of this policy.
- All vehicular traffic is to exit via the driveway closest to the church following drop-off.

CUSTODY POLICY

The Program will not become involved in adjudicating the rights of parents in relation to the custody of their children. Therefore, if a parent is separated, divorced, or unmarried, it is the responsibility of both biological parents to provide the program director with the latest, most up-to-date Custodial Order or Custody Agreement. The Program will request these documents at the time of registration. If either Custodial Order or Custody Agreement changes during the course of the year, it remains the responsibility of both biological parents to provide the revised document to the program director immediately. This is also true in the event that such an agreement is issued after the time of enrollment. In the absence of such documentation the program will and must assume that parents share legal custody.

Our program abides by the provisions of the Buckley Amendment with respect to the rights of non-custodial parents. In the absence of a court order to the contrary, our program will provide the non-custodial parent with access to the records and other program related information regarding the child. If there is a court order specifying that there is to be no information given, it is the responsibility of the custodial parent to provide the program director with an official and the latest copy of the court order.

If a court order prohibits our releasing a child into the custody of a non-custodial parent, it is the responsibility of the custodial parent to provide the program director with an official copy of the court order or custody section of the divorce decree.

In situations with shared legal custody, the parish program expects the cooperation of both parents, especially in regards to sacramental preparation and celebrations.

DISMISSAL

Unauthorized adults (which includes parents and guardians) are not permitted to enter the school building at dismissal time for the safety of our students and staff. Adherence to the dismissal procedures outlined below will help to allow all students to exit the building in a safe, orderly, and timely manner.

STUDENT PICK-UP PROCEDURES:

- The driveway closest to the Church will be closed during dismissal for the safety of pedestrians walking to their vehicles.
- All cars must enter the driveway closest to Pine Road (the drive by the white home).
- Park your vehicle **FACING WELSH ROAD** in the marked spaces.
- **NO VEHICLES ARE PERMITTED TO PARK ALONG THE SIDE WALKWAY OF CHURCH.**
- Children in Grade 1 will be brought into the vestibule of Church and will be dismissed into the

direct custody of a parent or adult authorized to pick them up via the glass doors closest to the parking lot.

- Children in Grade 2 will be brought into the vestibule of Church and will be dismissed into the direct custody of a parent or adult authorized to pick them up via the glass doors closest to the main school entrance.
- All other grades will be dismissed via the main school entrance.
- Parents are permitted to meet their child at the entrance of the school building and escort them to the parking lot. However, parents are not permitted in the school building during or prior to dismissal.
- Parents are asked to make sure that their children know who is picking them up and where to meet them. Remind them not to go home with anyone else and to not start walking home if you are running late.
- If you are running late, your child will be brought back into the school building and remain under the supervision of staff until you arrive. Please report directly to the school building when arriving late to pick up your children.
- Vehicles may exit the school driveway at the far end of the property, or the driveway closest to Pine Rd. The driveway next to the Church will remain closed until all persons have crossed safely into the parking lot, at which time staff will remove the cones and open the drive to vehicular traffic for the remainder of dismissal.

Staff will be on hand to help supervise the students as they dismiss. Parents and those responsible for picking up your children are expected to follow the directions of staff members in the parking lot. They are there to help ensure the safety of your children and should be respected by both adults and students alike.

**PARENTS ARE NOT PERMITTED TO ENTER THE SCHOOL BUILDING DURING DISMISSAL.
PARENTS ON OFFICIAL BUSINESS ARE TO USE THE FRONT SCHOOL ENTRANCE.**

FOR THOSE STUDENTS WALKING HOME UNACCOMPANIED BY AN ADULT:

These students must have a waiver and release form signed by a parent and submitted at the time of registration to be permitted to walk home on a regular or intermittent basis. The form may be obtained via our parish website at <http://saintalthegreat.org/ccd/release.pdf>.

DRESS CODE

Saint Albert the Great CCD has no formal dress code in that uniforms are not required. However, we do encourage students to wear their normal day school uniform to the program. In lieu of a school uniform, we expect students to dress in a manner that reflects the virtue of modesty. General guidelines to which all students are expected to adhere are listed below:

- Students should dress comfortably according to the weather, but modesty in dress must be maintained at all times.

- Short shorts, bare midriffs, t-shirts with inappropriate images or sayings are not permitted.
- Heelys skate shoes are not permitted.

The program director reserves the right to exclude students from class until dress code violations have been addressed. The program director will make the final determination as to what is and is not appropriate attire.

ELECTRONIC DEVICES

The Program realizes that devices such as cell phones and smart phones have become a necessary and convenient tool in maintaining communication between parents and children. In order to prevent such devices from becoming a distraction while in class we have established the following policy:

- Students who bring cell phones or smart phones to school must keep these devices turned off and out of sight in book bags. At no time during the session are students permitted to use such devices.

The program director reserves the right to revoke this privilege for any student who uses the device during the program. Any misuse of an electronic device during program hours will result in the student leaving the device in the CCD Office until dismissal time or the loss of permission to bring the device to the program.

Other electronic devices such as video games, iPods, iPads, mp3 players, etc., may not be brought to the program and are considered contraband. These items will be confiscated and returned to parents only. The Program is not responsible for damage to or loss of any electronic device that a student brings to the program.

ENROLLMENT

Revised 7/23/18

Saint Albert the Great CCD is structured around incremental learning. That is, each year builds upon and expands the learning of the previous year. Therefore, it is essential that participants remain enrolled in the program consistently from year-to-year.

Any student who does not re-enroll in the program for a period of one year or more and who does not enroll in another CCD, PREP, or Catholic School during that period will be placed in the grade level they were scheduled to attend prior to their leaving the program (e.g., after completing 3rd grade a student does not re-enroll in any program until 6th grade. The student has missed two years of formation and will therefore be placed into a 4th grade class upon re-enrollment).

Any student who does not complete the program year due to voluntarily withdrawing from the program, being dismissed from the program because of a disciplinary incident, or failing to meet the program requirements will be required to repeat the grade level upon re-enrollment.

The Archdiocese of Philadelphia REQUIRES a minimum of two consecutive years of formation prior to a child receiving a sacrament. Students who leave the program following First Holy Communion in grade 2 and re-enroll in grade 7 in order to receive Confirmation DO NOT meet this requirement. Therefore, their reception of Confirmation will be deferred until they satisfy this requirement.

FAMILY VACATIONS

We understand that work schedules and family finances may preclude families from taking vacations during the summer months when school is not in session. While family vacations during the school year may prove to be relaxing and rewarding for students and their families they do present difficulties for some students and for catechists. Please make every effort not to plan family vacations during the school year.

Should a family elect to take a family vacation during the school year, The Program will be under no obligation to provide materials and lessons, including assignments, homework, and projects in advance of such an absence. However, parents are responsible for making up any missed class work with their children prior to their return to the program. Parents are to consult with their child's Class Calendar for information on assignments. See **Student Absences** for details on parental expectations with regard to missed class work and assignments.

LATENESS

Classes begin promptly at 4:30 PM. We allow students to report to their classrooms as early as 4:15 PM. Any participant arriving after 4:30 PM will be considered late. Students arriving late are to report to the main entrance of the school building. They will sign in, receive a late slip, and then report to class. Excessive or chronic lateness will be addressed with parents by the program director.

PROGRAM FEES

Program fees are a necessary part of the Program and help ensure that the Program can provide students and their families with the most current and best catechetical resources for their formation needs.

The CCD Program fee is due in full at the time of registration. However, being sensitive to the needs of our families, a deferred payment plan is available upon request. Anyone who cannot

pay the fee in full at the time of registration or who has difficulty making payment due to hardship should contact the program director to discuss other possible arrangements.

In the event that a student voluntarily leaves the Program during the program year, or is dismissed from the Program for any reason including, but not limited to poor attendance, a disciplinary incident, or the possession of drugs, drug paraphernalia, or a weapon on parish property, no refund of tuition or material fees will be made to the family.

In addition, there may be certain material fees associated with sacramental preparation that are in addition to the CCD Program fee. These material fees cover incidentals associated with sacramental preparation, including, but not limited to, sacramental enrichment packets, retreat experiences, guest speakers, certificates, etc. These fees have separate due dates which will be provided to families of sacramental candidates under separate cover.

SNACK FREE ZONE

In response to the many CCD students with food allergies, the Program is making every reasonable accommodation to lessen the possibility of exposure to food allergens by designating all classrooms as Snack Free Zones. This policy is to be followed before, during and after CCD time.

If there is an occasion for a special celebration, which includes special foods or snacks, the event shall be held in a communal CCD setting, such as the parish auditorium. A parent or guardian of a student with a food allergy must be present at such gatherings or provide a snack for his/her child(ren).

STUDENT ABSENCE

Revised 8/22/18

Regular and consistent attendance in the CCD program is essential in helping students master knowledge of their faith. Attendance is one of several key factors considered when determining student eligibility for promotion.

Poor attendance can negatively impact a student's ability to attain proficient mastery of their faith. The following policies have been adopted to ensure that students succeed in mastering knowledge of their faith and the core content for their grade level.

- Catechists will provide students with a Class Calendar detailing class dates and the chapter(s), material, and assignment(s) to be covered for each date.
 - Check the **CCD Class Calendar** for the chapter, material, and assignment for the week the student is absent.
 - Go to <http://aliveinchrist.osv.com/family>
 - Click on the "**IN THE HOME**" tab in the menu bar at the top of the webpage.

- Select the appropriate **Grade Tab** and download the chapter assigned that week.
 - Work at home with your child using the downloaded lesson plan in completing the chapter assignment and any homework due as indicated by the CCD Class Calendar.
 - Once the chapter work has been completed in the workbook, the student **MUST** complete the online e-assessment for the chapter. The e-assessment can be accessed via the **Student and Family** tab at http://aliveinchrist.osv.com/family/eassessment_selector and then selecting the Grade, Unit, and Chapter. The e-assessment should be sent to the student's catechist at the email address provided by the catechist.
 - Parents must create a user account to send eAssessments. The link to register is http://aliveinchrist.osv.com/members/register_parents
- Students absent from 4 or more classes during the program year, may be required to complete additional study and/or take special assessments if it is determined that their absences are effecting their performance in the program.
 - Students who attain 6 absences may be dismissed from the program and required to a) finish the school year via home based catechesis with parents, or b) reenroll in the following year's program and repeat their current grade. Students that elect option a) must successfully complete the home based catechesis program established by the Program in order to be eligible for promotion at the end of the program year.

EXTENDED ABSENCES DUE TO ILLNESS

An extended absence due to illness is defined as an absence that spans three or more consecutive weeks. Parents should be in regular contact with the program director during an extended absence so that we may work in partnership to ensure that missed assignments and class work are completed during the extended absence, and to keep the student's formation and instruction up to date. Parents are responsible for completing missed assignment and class work with their children as outlined under the "STUDENT ABSENCE" policy. A student's mastery may be assessed through appropriate reviews to ensure proficient mastery has been achieved for prolonged absences due to illness. In addition, a doctor's note will be required upon the student's return to class.

SAFE ENVIRONMENT PROGRAM

Revised 8/23/19

Saint Albert the Great religious education programs participate in and adhere to the Safe Environment Program (SEP) mandated by the Archdiocese of Philadelphia. This policy has been in effect in all Archdiocesan parishes, schools, and children's programs since 2002, and has undergone several revisions as the SEP and State Law have evolved.

All program employees, staff, and volunteers who have direct contact with children are subject to State Police Background and Child Abuse History Clearance Checks prior to their serving in ministry. They are also required to participate in several training programs, including training on PA State Law concerning the mandated reporting of child abuse. These trainings are designed to help adults provide for a safe environment in which young people can learn, and to inform volunteers of their obligations and rights as a mandated reporter of child abuse. Clearances must be completed prior to working in an environment with children. Training sessions must be completed within 90 days of beginning service with children.

In addition to the above requirements for employees and volunteers who have direct contact with children in a parish setting, all students in the Archdiocese of Philadelphia take part in grade appropriate lessons on the topic of personal safety. These lessons have been completely revised in 2019 and are now known as "KidTalk." Catechists in the Program are responsible for administering these lessons, the curriculum for which is provided by the Archdiocesan Office of Catholic Education in conjunction with the Office for Children and Youth Protection. These lessons are presented to all students during the last week of February and are noted on the yearly calendar that is provided to the parents of program participants. The lessons are available for review in the CCD office upon parental request. They are also available for viewing on the Office for Catechetical Formation's website: <https://bit.ly/2Z4T8nK>.

Parents who wish to preclude their children from participating in these lessons must submit a written request to the program director, which will become part of the student's permanent record. A copy of the parental request will also be submitted to the Archdiocesan Office for Children and Youth Protection per their policy. Such written requests must be renewed yearly.

SNOW EMERGENCIES & PROGRAM CANCELLATIONS

In the event of inclement weather, tune your radio to KYW News Radio 1060 AM. Internet users can log on to www.kyw1060.com for a complete list of school closings and community cancellations.

St. Albert the Great School Closing Number is 328.

We will make an announcement on KYW's community cancellation bulletins. In addition, those families that provide an email address at the time of registration will receive an email notification of the cancellation. Please be sure to listen to KYW 1060 AM throughout the day in the event of a late cancellation. This will be the only form of notification provided about program cancellations.

IF PHILADELPHIA PUBLIC AND PAROCHIAL SCHOOLS ARE CLOSED OR ARE DISMISSED EARLY DUE TO INCLEMENT WEATHER, THEN CCD CLASSES WILL BE CANCELLED FOR THAT DAY AS WELL.

COMPLETING ASSIGNMENTS DURING PROGRAM CANCELLATIONS Revised 8/22/18

In the event of a program cancellation, parents are responsible for implementing that week's lesson at home with their children. To determine what lesson to implement consult your child's **CCD Class Calendar** provided by your child's catechist, and then follow the steps below to obtain the lesson:

- Check the CCD Class Calendar for the chapter, material, and assignment for that week.
- Go to <http://aliveinchrist.osv.com/family>
- Click on the "IN THE HOME" tab.
- Select the appropriate grade tab and download the chapter assigned that week.
- Work at home with your child using the downloaded lesson plan to complete the chapter assignment and any homework due as indicated by the Class Calendar.
- Once the chapter work has been completed in the workbook, the student **MUST** complete the online e-assessment for the chapter. The e-assessment can be accessed via the **Student and Family** tab at http://aliveinchrist.osv.com/family/eassessment_selector and then selecting the Grade, Unit, and Chapter. The e-assessment should be sent to the student's catechist at the email address provided by the catechist.
- Parents must create a user account to send eAssessments. The link to register is http://aliveinchrist.osv.com/members/register_parents

VISITORS TO THE SCHOOL BUILDING

In order to provide for and maintain a safe environment for our students, no one is permitted to enter the school building without permission of the program director or his designee. **THIS INCLUDES ARRIVAL AND DISMISSAL TIMES.** Parents/Guardians or relatives who need to drop off materials or make contact with program staff must report to the front desk and sign-in. If a parent/guardian will be staying in the building for a longer period of time, a visitor's pass will be required.

- ***NO ONE IS PERMITTED TO ENTER ANY OTHER AREA OF THE SCHOOL BUILDING WITHOUT THE EXPRESSED PERMISSION OF THE PROGRAM DIRECTOR OR HIS DESIGNEE AND A VISITOR'S PASS.***
- No visitor is permitted to allow another person to enter the school building unless directed to do so by the program director or another member of the program staff.
- All visitors are required to exit via the main school entrance on Welsh Rd. For the safety and security of our program participants and staff, no other exit is permitted to be used.

VOLUNTEERS

Volunteers are welcomed and encouraged to share their gifts of time and talent in service to the program. We are always seeking additional volunteers to assist with the arrival and dismissal of students, to serve as hall monitors or classroom aides, and to serve as catechists. All parents/guardians are required to abide by the Safe Environment Program of the Archdiocese of Philadelphia, which includes the following:

REQUIRED TRAININGS

- ***Safe Environment Training session.*** This training is mandated by and provided through the Archdiocese of Philadelphia. The training session is about two and a half hours long and must be completed by new employees and volunteers within 90 days of beginning service with Saint Albert the Great CCD. This training needs to be completed one time only.
- ***Standards of Ministerial Behavior and Boundaries (SMBB).*** All volunteers and employees must agree in writing to abide by and uphold the SMBB, which will be presented at the *Safe Environment Training Session*.
- ***Mandated Reporter Training:*** This training is required by PA State Law and is provided by the Archdiocese of Philadelphia. It consists of three 20 minutes training modules, which can be completed online. This training will be updated from time to time as PA State Law requires. Volunteers will be notified when this training requires updating. The entire training must be completed within 14 days of beginning service with Saint Albert the Great CCD.

REQUIRED BACKGROUND CHECKS

- ***PA State Police Criminal Record Check.*** To be completed prior to beginning service with Saint Albert the Great CCD (free for volunteers). Must be renewed every five years.
- ***PA Child Abuse History Clearance.*** To be completed prior to beginning service with the Saint Albert the Great CCD (free for volunteers). Must be renewed every five years.
- ***Federal Background Check (Fingerprinting):*** Required only of volunteers who reside outside of Pennsylvania or who have resided outside Pennsylvania any time within the last 10 years (fee paid for by the volunteer and reimbursed by the parish once the processed clearance and receipt for payment have been submitted). To be completed prior to beginning service in Saint Albert the Great CCD. Must be renewed every five years until 10 years of PA residency is attained. Thereafter, the volunteer must submit a *Disclosure Statement Application* every five years (see next bullet point).
- ***Disclosure Statement Application.*** To be completed every five years by volunteers who have resided in PA for at least 10 years.

FORMATION & ACADEMIC LIFE

ASSESSMENTS

Students need to exhibit proficient mastery of the required material for their grade level to be considered for promotion at the end of the year. Assessing student progress provides feedback to students, parents, and catechists alike, and allows corrective measures to be taken when indicated to help ensure that proficient mastery is attained.

The Program's goal is to help students not only come to know their faith and the teachings of Christ Jesus and his Church, but to also enable them to live their faith as a disciple of Christ Jesus. To help achieve this goal catechists will administer various formative assessments to students over the course of each semester. Formative assessments are used to monitor student learning in order to provide ongoing feedback to catechists and students in order to improve learning. Specifically, formative assessments help students identify their strengths and weaknesses so that they and catechists can target areas that need work. Formative assessments also enable catechists to take immediate steps to address areas of student struggle once identified. The assessment process allows the Program to provide objective feedback on and evaluation of the students' mastery of the material presented.

Assessments will be administered at the discretion of the catechists, and may be formal (such as a quiz or a chapter/unit review) or informal (such as a classroom debate, review games, class/group discussion, etc.) In the event of a formal assessment, catechists will provide a minimum of one week's advanced notice to students. All catechists are expected to administer a minimum of three assessments for each marking period. Modified assessments may be provided to those students with documented learning challenges.

As a tool, the assessment will provide feedback to students, parents, and catechists, on topics and concepts that require further review and study. Help will be provided to students when indicated and parental involvement may be required to ensure successful outcomes.

CALENDARS

CCD Program Calendar

Families will receive a yearly program calendar containing all of the pertinent dates and happenings for the CCD program, sacramental preparation, and parish events. The most up-to-date calendar will always be available on the CCD page of our parish website: <http://saintalthegreat.org/ccd.html>. This online calendar is a Google Calendar and will allow parents to easily add events to their personal calendars.

N.B.

The CCD Program Calendar is tentative and subject to change. Any changes will be conveyed to parents by the Program Director.

CCD Class Calendar

Revised 8/22/18

In addition to the program calendar, every catechist will provide their class with a **CCD Class Calendar**. This calendar will contain the dates for every CCD class and the chapters and assignments for each class. If a student is absent, or if the program is cancelled due to inclement weather, etc., it is the responsibility of the parent/guardian to complete the assigned chapter and homework for that week at home with their child using the following steps.

- Check the **CCD Class Calendar** for the chapter, material, and assignment for the week the student is absent.
- Go to <http://aliveinchrist.osv.com/family>
- Click on the "IN THE HOME" tab in the menu bar at the top of the webpage.
- Select the appropriate **Grade Tab** and download the chapter assigned that week.
- Work at home with your child using the downloaded lesson plan in completing the chapter assignment and any homework due as indicated by the CCD Class Calendar.
- Once the chapter work has been completed in the workbook, the student ***MUST*** complete the online e-assessment for the chapter. The e-assessment can be accessed via the **Student and Family** tab at http://aliveinchrist.osv.com/family/eassessment_selector and then selecting the Grade, Unit, and Chapter. The e-assessment should be sent to the student's catechist at the email address provided by the catechist.
- Parents must create a user account to send eAssessments. The link to register is http://aliveinchrist.osv.com/members/register_parents

CLASS PARTICIPATION

Students must come to class ready to participate in the planned activities. No lesson or activity will prove worthwhile if students do not participate in them. Participation also means that students come to class prepared for class. Students must insure that they have the proper materials for class including, but not limited to, their textbook, writing implement, and copybook. Students that report to class without a textbook may be required to rent one for the session. See **Textbooks** for additional details. Additional supplies may be required and will be conveyed by catechists.

CURRICULUM

The curriculum for the Program follows the religion guidelines established by Archdiocese of Philadelphia. These Guidelines may be viewed and downloaded by parents at: <http://phillyocf.org/prep-resources/>.

In addition to the religion guidelines, the Program will follow the Archdiocesan scope and sequence. The scope and sequence will direct learning objectives and the sequence that core

concepts are presented to students. Therefore, it is important for parents to note that in order to meet the objectives outlined in the scope and sequence for a particular grade level, a catechist may not be teaching chapters sequentially. The scope and sequences of the Archdiocese may also be obtained using the link above.

DISCIPLINE

The Program is designed to assist parents with the faith formation of their children, as well as foster values and behavior that are in accord with Catholic Church teaching and a life of discipleship. The program has **NO TOLERANCE** for behaviors that are contrary to Catholic faith and morals, or the Gospel, including but not limited to ongoing acts of obstinacy, improper language, fighting, physical, emotional or psychological intimidation, bullying, vandalism, demeaning behavior such as name-calling, obscene language or gestures, and harassment (including but not limited to social media posts, texting, emails, etc.). Such behaviors violate the central teaching of our faith and will not be tolerated in any form from students or their family members.

These categories do not cover every possible situation. The program director makes the final determination of what is considered appropriate or inappropriate behavior, both in and out of class, in the Program generally, and outside the Program, where such improper behavior affects the Program community. The program director will make the final determination as to what behaviors warrant disciplinary action.

Conduct by students or parents/guardians, or anyone acting on their behalf, incompatible with the educational and religious mission of the parish is grounds for disciplinary action, including but not limited to, immediate dismissal of the participant, as well as reporting the incident to the appropriate legal authorities where appropriate.

In addition, in the case of threats of violence or harassment, in any form, including oral, written, or electronic (including but not limited to social media posts, texting, emails, etc.), by a student against any member of the program community, the student, if suspended but not dismissed, may be required to have psychological or psychiatric clearance before returning to the program.

In the event a student engages in any of the above listed behaviors or any other inappropriate conduct, and has failed to respond to a catechist's attempt to stop or correct the behavior, the student will be removed from the classroom and the student's parents/guardians will be immediately notified by the program director. Depending on the nature and severity of the incident the program director will

1. Schedule a conference with the parents/guardians, student, and catechist to address the incident.

2. Suspend the student from the program. In the event that a student is suspended from the program due to a disciplinary incident, the parents/guardians will be required to complete missed classroom assignments with their child at home in accord with our attendance policies. These assignments must be completed by the time the student returns from suspension. Failure to complete missed assignments during the suspension may result in dismissal from the program.
3. Dismiss the student from the program. In the event that a student is dismissed from the program due to a disciplinary incident, the parents/guardians will be provided with the option of having their child repeat his or her current grade level the following school year, opting to enroll in another CCD Program at a neighboring parish, or completing the program year by home schooling their child in accord with the home schooling policies of the Program and the Archdiocese of Philadelphia. No refund of tuition or material fees will be made regardless of which option is selected by parents.

The program director reserves the right to supersede the forgoing course of action depending on the particular circumstances of any given situation.

BULLYING

A safe, secure, and respectful environment is necessary for participants to learn, achieve, and build appropriate relationships with others. The Program refuses to accept any behaviors that hinder or undermine such an environment. Therefore, acts of harassment, hazing, intimidation and bullying (including cyber bullying and the like) are unacceptable behaviors and are prohibited in our programs. Program personnel cannot monitor the activities of students at all times and eliminate all incidents of bullying between students, particularly when students are not under their direct supervision. However, to the extent such conduct affects the environment of the Program, and the rights and welfare of the students, and is within the control of the Program in its normal operations, it is the Program's intent to prevent bullying and thus, will take action to investigate, respond, discipline and remediate any acts of bullying. Administration and the catechetical staff are to demonstrate appropriate behavior by treating others with civility and respect, and being aware of and not tolerating harassment, intimidation, hazing and bullying, etc. If incidents do occur, students should be able to report and know that the inappropriate behavior will be dealt with promptly and effectively. There will be no retaliation against a victim, reporter, or witness.

Bullying involves actions or words against another for the purpose of inflicting physical or emotional harm or discomfort or damage to a person's reputation that is intimidating or threatening and affects the learning and program environments. The following describes types of bullying but is not an exhaustive list.

- Hitting, kicking, shoving, spitting, hair pulling, or throwing something
- Getting another person to hit or harm a student

- Teasing, name-calling, making critical remarks or threatening in person or by other means
- Demeaning and making another the victim of jokes
- Making rude and/or threatening gestures
- Excluding or rejecting the student
- Intimidating (bullying), extorting or exploiting
- Spreading harmful rumors or gossip

If the bully is threatening harm, a student should tell a catechist, adult volunteer and/or the program director immediately so that action can be taken to remediate the situation. Parents/guardians and the pastor will be notified of the situation, and Law Enforcement Officials may be contacted if warranted (e.g., someone threatened with a weapon, terroristic threats, etc.).

CONTRABAND

BRINGING CONTRABAND TO PROGRAM SESSIONS IS STRICTLY PROHIBITED AND WILL BE CONFISCATED AND RETURNED TO PARENTS/GUARDIANS ONLY! Depending on the contraband confiscated, the proper legal authorities could be notified.

- Items considered contraband include, but are not limited to gum, toys, electronic games, iPods, iPads, mp3 players, weapons, drugs, alcohol, and tobacco products.
- It is unlawful for minors to be in the possession of alcohol or tobacco products. Students found to be in the possession of such products may be immediately suspended from the program. Depending on the contraband confiscated, the proper legal authorities could be notified.
- Students may be immediately dismissed from the program and all proper and necessary authorities could be notified if they or their family members bring weapons, drugs or drug paraphernalia of any kind onto parish property.

SEARCH AND SEIZURE

- It is the policy of the Program to respect the privacy of its students. However, in the event that a student is suspected of having weapons or drugs in his/her possession, or is believed to be a threat to himself/herself or others, the program director will be notified immediately. The program director will conduct a search with an adult staff member as a witness. Refusal on the part of the student to cooperate will result in the parents/guardians being contacted and asked to assist with the search. Parental refusal to cooperate will result in the student's immediate dismissal from the program.

VANDALISM

The Program shares space with St. Albert the Great School community. As such it is imperative that a healthy relationship be maintained between the two programs. All students are expected to respect parish property, which includes the school facilities and all items in the classroom.

At no time are CCD students permitted to use, touch, or borrow any material or items from the desks of St. Albert the Great School students. Catechists are provided with classroom supplies and other essentials and will make them available to students when needed.

Incidents of vandalism to parish property, including school facilities, and the property of St. Albert the Great School students will be taken most seriously. The parents of any student who is found to be responsible for an incident of vandalism will be required to make restitution for the damage inflicted. The school and parish will prosecute violators to the fullest extent of the law and take appropriate disciplinary action which may include suspension or dismissal from the program for serious acts of vandalism.

GOOGLE CLASSROOM

NEW 7/6/21

All students will be assigned a unique username and be provided with a password to access Google Classroom for their class. Catechists will utilize Google Classroom to post homework assignments, study materials, reminders, etc., as well as the link to the monthly parent resources and other resources that may assist families and students in the learning and formation process.

Please note that the username, while in the format of an email account, does not have email access. It is a username only. Parents are instructed to record their child's username and password in a safe place. If the password is forgotten, it can take approximately one to three days for IT to reset the password, as passwords can only be reset during normal business hours.

Parents will be invited to join the Google Classroom so that they may receive email notifications when grades and information are posted.

HOMEWORK

Revised 8/23/19

Homework is a vital part of the formational and instructional component of the program as it helps students reinforce and broaden classroom learning. As such, all catechists are required to assign homework each week. Homework assignments will be used to reinforce the day's lessons and should be reviewed by parents for quality and completeness. Homework may consist of online eAssessments, worksheets, completing assignments in the textbook, study and memorization, projects, web activities, or any other means deemed appropriate by the catechist to reinforce and review the material presented during class.

Families will receive a CCD Class Calendar from their child's catechist which details the chapter(s) and homework assignment due each week. Failure to complete homework assignments will warrant a conference with parents to remedy the situation.

Should parents have any questions concerning homework assignments or need assistance, they may email the program director at dre@satg1.org.

PROGRESS REPORTS

Progress Reports are issued three times a year after the close of each Trimester (November, February, and May). The progress report is an instrument designed to provide feedback on a student's mastery of the required material for their grade level as well as the student's conduct, effort, and attendance in the program.

Progress reports issued for the 1st and 2nd Trimester are required to be signed by a parent/guardian and returned to the catechist the week after they are received. If a student is found to need additional assistance in attaining proficient mastery, the program director will reach out to the parents to schedule a conference so that working together we may ensure the student's success.

Parents may also request a conference using the space provided on the progress report.

PROGRESS CODE

Revised 7/18/17

Mastery of material is determined by a variety of formative assessment practices.

- Code:** + In addition to mastering the material taught, the student also demonstrates an in-depth understanding of it and is able to apply knowledge of the faith to daily living
- ✓ The student has mastered a majority of the material taught
- P The student is progressing towards mastery but has not yet mastered a majority of the material taught
- N The student needs additional assistance to attain mastery of the material taught

CONDUCT, EFFORT & STUDY SKILLS CODE:

The number indicates the level of performance the student has demonstrated.

- Code:** 1 Needs Assistance in Meeting Expectations
- 2 Progressing Towards Expectations
- 3 Meeting Expectations
- 4 Exceeding Expectations

PROMOTION

In order to be eligible for promotion to the next CCD level at the end of the program year, a student must exhibit proficient mastery of the material required of them. Mastery lists are provided by the Archdiocese of Philadelphia for each grade level on corresponding scope and

sequence charts. Mastery is evaluated through the administration of various formative assessments throughout the course of the program year. In addition to assessments, the timely completion of assignments and homework, classroom participation, and overall attendance are also considered when evaluating a student's eligibility for year-end promotion.

Progress reports provide feedback to parents on a student's progress in the program and allow for early intervention if a student needs assistance in mastering the required material. If needed, a conference between the program director, parents, catechist, and student will be scheduled to address the situation and develop interventions to help the student achieve success. Final decisions for promotion and retention are made at the end of the program year by the program director.

SACRAMENTAL PREPARATION

Revised 7/23/18

Preparation for the sacraments of Penance, Eucharist, and Confirmation is incorporated into the program curriculum and is in addition to said curriculum.

To be eligible to begin sacramental preparation a student must meet the following criteria:

- Student must be enrolled in CCD and/or Catholic School for two consecutive years.
- Student must be in Level 2 or above for Penance and/or Eucharist
- Student must be in Level 7 or above for Confirmation.

NON-PARISHIONER FAMILIES:

Archdiocesan sacramental policy stipulates that sacramental candidates receive the sacraments of Eucharist and Confirmation in the parish where their family is registered. Non-parishioner families who desire to have their child receive these sacraments at St. Albert the Great must obtain a letter of permission from the pastor of the parish where they are registered in order for their child to receive the sacrament at St. Albert the Great.

TEXTBOOKS

The textbooks used in the Program are approved by the Office for Catholic Education. Every student will be assigned a textbook. This textbook is a necessary tool in helping the catechist achieve the required learning objectives. Therefore, students must bring their textbooks to class every week. Parents should exercise caution in making sure that the textbook is secured in a set place within the home so it is not lost during the academic year. Lost textbooks will need to be replaced. Parents assume full responsibility for all costs associated with the replacement textbook including any taxes, shipping, and handling fees.

If a student reports to class without his or her textbook, parents will be notified via phone by the program director and provided with an opportunity to bring the textbook to school for the

student. If a parent cannot be reached or if a parent is unable to bring the textbook to school, the student will be required to rent a textbook. A \$5.00 rental fee applies, which will be billed to the family. Unpaid rental fees at the end of the program year will be applied to a family's program fee for the following program year.

COMMUNICATION

CALENDAR AND COMMUNIQUÉS

The latest and most up-to-date program calendar will always be available on the parish website at www.saintalhegreat.org/ccd.html. This calendar will contain all pertinent dates related to CCD and sacramental preparation. The online calendar supersedes any yearly calendar distributed at the beginning of the program year.

Important reminders, updates, and program related news, including calendar changes, will be conveyed to parents via the email address provided at the time of student registration. It is the parent's responsibility to inform the program director of changes to this email address in order to ensure effective communication of program related matters.

COMMUNICATION FOLDERS

Every student will be issued a two-pocket folder at the beginning of the program year. This folder will serve as the Communication Folder for weekly assignments and other important papers. Parents should check this folder after each weekly session to view any fliers, bulletins, assignments, etc., that may be sent home. Parents are also to use this folder to send any communiqués to their child's catechist or program staff. In addition, this folder is specially designed so that the student's class calendar may be found on the back of the folder. This allows parents easy access to class work and assignments due in the event of an absence of program cancellation.

CONTACT INFORMATION

Parents should feel free to contact the program director regarding any concerns or problems that may develop during the course of the year. The program director may be contacted using any of the means listed below. However, the quickest response will be obtained via email.

Program Director's Office: 215-947-3641

E-mail: dre@satg1.org

Website: www.saintalhegreat.org

Additional Numbers to Know:

Parish Center: 215-947-3500

Fax Number: 215-938-9071

UPDATING CONTACT INFORMATION

The contact information that you provide at the time of registration will be used as the primary means of contacting you. Updating changes to this information, especially changes to email addresses, is your sole responsibility. In order to receive necessary and vital information pertaining to your child's participation in our program it is imperative that you notify the program director as to any changes in address, phone numbers, or email.

Quick Reference Guide:

Revised 8/22/18

Student Absences / Program Cancellations

- Check the **CCD Class Calendar** for the chapter, material, and assignment for the week the student is absent.
- Go to <http://aliveinchrist.osv.com/family>
- Click on the "IN THE HOME" tab in the menu bar at the top of the webpage.
- Select the appropriate **Grade Tab** and download the chapter assigned that week.
- Work at home with your child using the downloaded lesson plan in completing the chapter assignment and any homework due as indicated by the CCD Class Calendar.
- Once the chapter work has been completed in the workbook, the student ***MUST*** complete the online e-assessment for the chapter. The e-assessment can be accessed via the **Student and Family** tab at http://aliveinchrist.osv.com/family/eassessment_selector and then selecting the Grade, Unit, and Chapter. The e-assessment should be sent to the student's catechist at the email address provided by the catechist.
- Parents must create a user account to send eAssessments. The link to register is http://aliveinchrist.osv.com/members/register_parents

Snow Emergencies / Program Cancellations

In the event of inclement weather, tune your radio to KYW News Radio 1060 AM. Internet users can log on to www.kyw1060.com for a complete list of school closings and community cancellations.

St. Albert the Great School Closing Number is 328.

We will make an announcement on KYW's community cancellation bulletins and send email notification to those families who provided an email address at the time of registration. This will be the only forms of notification provided about program cancellations.

IF PHILADELPHIA PUBLIC AND PAROCHIAL SCHOOLS ARE CLOSED OR ARE DISMISSED EARLY DUE TO INCLEMENT WEATHER, THEN CCD CLASSES WILL BE CANCELLED FOR THAT DAY AS WELL.

Parent are responsible for completing the weekly assignment with their child in the event of any program cancellation. See Student Absences / Program Cancellation above for expectations and procedures.

Arrival and Dismissal Procedures

The Lower Moreland Police Department has once again offered their services to us during arrival and dismissal. We ask that all families comply with the arrival and dismissal procedures established below in order to ensure the safety of students. Please follow the direction of police officers and those volunteers who are assisting in the parking lot.

ARRIVAL PROCEDURES

- All cars enter the driveway closest to Pine Road (the drive by the white home).
- If you are dropping off your child, please follow the direction of the volunteers and pull your vehicle into the carline alongside the church ramp to drop off your child.
- All children are to exit the vehicle once the car reaches the ramp. For the safety of children, please do not allow your child to exit the vehicle while in the carline until directed to do so by the parking lot attendants.
- To ensure the safety of children, all vehicles must remain in the carline.
- If you are walking your child to the school entrance, please park your car, facing Welsh Rd, in the marked spaces of the parking lot and proceed to the front entrance of the school.
- Children enter by way of the front door of the school building which is located to the right of the church entrance. Volunteers will be on hand to assist students as they arrive. Parents are not permitted to walk their children to class or enter the school building.
- Drop-off or pick-up is not permitted behind the school in the parking lot by the gym. This area is very busy with traffic for various events and practice times for the gym and is only permitted to be used as a drop-off or pick-up area for students with special needs. All families are asked to be respectful of this policy.
- All vehicular traffic is to exit via the driveway closest to the church following drop-off.

DISMISSAL PROCEDURES

- The driveway closest to the Church will be closed during dismissal for the safety of pedestrians walking to their vehicles.
- All cars must enter the driveway closest to Pine Road (the drive by the white home).
- Park your vehicle **FACING WELSH ROAD** in the marked spaces.
- **NO VEHICLES ARE PERMITTED TO PARK ALONG THE SIDE WALKWAY OF CHURCH.**
- Children in Grade 1 will be brought into the vestibule of Church and will be dismissed into the direct custody of a parent or adult authorized to pick them up via the glass doors closest to the parking lot.
- Children in Grade 2 will be brought into the vestibule of Church and will be dismissed into the direct custody of a parent or adult authorized to pick them up via the glass doors closest to the main school entrance.
- All other grades will be dismissed via the main school entrance.
- Parents are permitted to meet their child at the entrance of the school building and escort them to the parking lot. However, parents are not permitted in the school building during or prior to dismissal.
- Parents are asked to make sure that their children know who is picking them up and where to meet them. Remind them not to go home with anyone else and to not start walking home if you are running late.
- If you are running late, your child will be brought back into the school building and remain under the supervision of staff until you arrive. Please report directly to the school building when arriving late to pick up your children.
- Vehicles may exit the school driveway at the far end of the property, or the driveway closest to Pine Rd. The driveway next to the Church will remain closed until all persons have crossed safely into the parking lot, at which time staff will remove the cones and open the drive to vehicular traffic for the remainder of dismissal.

