

Our Lady of Port Richmond Handbook 2020-2021

OUR LADY OF PORT RICHMOND REGIONAL CATHOLIC SCHOOL

3233 E. Thompson Street – Philadelphia, PA 19134

Phone 215-739-1920 – Fax 215-739-0519

Website: www.ourladyofportrichmond.com

Facebook: www.facebook.com/ourladyofportrichmond

Home and School on Facebook: www.facebook.com/OlprHomeAndSchool

E-mail: info@olpr.org

Home and School Email: HomeandSchool@ourladyofportrichmond.com

Faculty and Staff Email Addresses: Faculty and Staff can be reached using the following format

firstinitiallastname@olpr.org

Twitter: @OLPRSchool

OUR MISSION

“OUR LADY OF PORT RICHMOND SCHOOL FORMS CATHOLIC STUDENTS TO BE FULL AND PRACTICING MEMBERS OF THE CHURCH, IS A CENTER OF EVANGELIZATION THAT CALLS ALL TO FULLY LIVE THE MESSAGE OF JESUS CHRIST, AND IS A CENTER OF ACADEMIC EXCELLENCE THAT VIGOROUSLY PREPARES STUDENTS TO BE CONTRIBUTING MEMBERS OF THE GLOBAL COMMUNITY.”

OTHER ONLINE RESOURCES

To pay your tuition or for enrollment/registration, visit www.TADS.com

To view your student’s online grade book, visit www.OptionC.com.

Our school code is 8988.

Note to families: Usernames and passwords for returning students remain the same.

New families will have their usernames and passwords sent home in the beginning of the school year. Please enter this important information on the lines below for your future reference. *There is a \$5.00 charge for lost or forgotten usernames and passwords.*

Username: _____

Password: _____

SCHOOL HOURS

Grades 1-8: Monday – Friday 7:50 AM to 2:50 PM

Pre-K 3, Pre-K 4 & Kdg: Monday – Friday 7:50 AM – 2:40 PM

*Doors open at 7:30 a.m. daily

*****Students are marked late who enter after 7:50 AM.**

School Business Office Hours: 7:00 AM to 3:30 PM Monday through Friday

After School CARES Program: 2:45 PM to 6:00 PM Monday through Friday

We are proud to be an equal opportunity child care provider.

Our Lady of Port Richmond Handbook 2020-2021

TABLE OF CONTENTS

School Handbook Quick Resources	Page 1
Table of Contents	Page 2
Academic Policies	Page 3
Acceptable Use Policy for Technology	Page 4
Admission Policies	Page 4
Attendance	Page 5
Books/Cell Phones/Communication/Custody	Page 5
Discipline	Page 6
Discipline/Detention	Page 8
Dress Code	Page 9
Emergency Cards	Page 11
Emergency Closings	Page 11
Extracurricular Policy	Page 11
Field Trips	Page 11
Volunteers and Clearances	Page 12
Health	Page 12
Nutrition Policy	Page 13
Parent Handbook	Page 13
Reopening and COVID Guidelines	Page 13
TECH Kids Agreements	Page 13
Promotion and Retention	Page 13
Records	Page 14
Telephone	Page 14
Tuition, Fees, and Other Payments	Page 14
Student Release, Waiver of Liability and Indemnity	Page 14
Daily Monitoring of Health	Page 15
Virtual Learning Policy	Page 16
Virtual Learning Video/Audio Release	Page 17
Signature Page	Page 18

PLEASE READ THIS HANDBOOK, REVIEW IT WITH YOUR STUDENT(S), SIGN THE LETTER, AND RETURN THE LETTER WITH YOUR YOUNGEST CHILD.

Our Lady of Port Richmond Handbook 2020-2021

ACADEMIC POLICIES

Our Lady of Port Richmond School follows both diocesan and state educational guidelines. Within that framework basic skills are taught in various ways in accordance with teacher choice. This process reflects our commitment to excellence.

Homework:

Because the curriculum is child centered, with skills organized toward individual pacing, homework time and content varies according to grade level. The following is a suggested time frame subject to change according to teacher discretion:

Grades 1 and 2	30 minutes daily
Grades 3 and 4	60 minutes daily
Grades 5 and 6	90 minutes daily
Grades 7 and 8	120 minutes daily

We strongly encourage a home-study time that is free of distractions and consistently adhered to daily. Parents are requested to help their children develop good study habits through assistance. Monitoring and checking homework is important to assure a quality product, each written assignment is to be signed by a parent; by signing the homework the parent is confirming that the work is correct, complete and neat.

Grading:

The Office of Catholic Education follows a trimester system as follows:

I	Trimester	September 1-December 4
II	Trimester	December 7 - March 10
III	Trimester	March 11 – June 18

Grades 1 – 3 use the following marking system:

For Personal and Social Growth (Conduct) and for Effort and Study Skills:

4 Exceeding, 3 Achieving, 2 Growing, 1 Emerging

Academic Progress:

O-Consistently produces work of high quality and applies learned skill

VG-Regularly produces work of high quality and applies learned skill

G-Frequently produces quality work and applies learned skill

S-Produces work of satisfactory quality and usually applies learned skill

I-Produces work of inconsistent quality and needs frequent re-teaching

U-Produces work of unsatisfactory quality

Grades 4 – 8 use the following marking system:

For Personal and Social Growth (Conduct) and for Effort and Study Skills:

4 Exceeding, 3 Developing Appropriately, 2 Needs Improvement,

1 Unsatisfactory Academic Progress

Academic Progress:

Numerical grades are indicated on the subject area for each subject. 70 indicates a passing grade.

Students who fail the end of the year composite grade in a major subject or students who are MODIFIED must attend summer school or a tutorial program under the guidance of a degreed teacher in order to return to OLPR in September.

Our Lady of Port Richmond Handbook 2020-2021

*Eighth grade students must pass the yearly average in each major subject in order to receive a diploma at graduation. Failure in any one major subject requires summer school/tutoring. Failure in conduct requires summer school and non-participation in graduation exercises.

Honor Roll:

Students in grades 3 – 8 may receive first honors, second honors or honorable mention. Any student late more than 3X during any trimester will not be eligible for honor roll. The following criteria are used:

First Honors:

Grades 4 – 8 90 or above in all major subjects; 3 or 4 in conduct, effort, & passing grades in all specials

Grade 3 VG or above in all major subjects; 3 or 4 in conduct and effort

Second Honors:

Grades 4 – 8 85 or above in all major subjects; 3 or 4 in conduct, effort, & passing grades in all specials

Grade 3 G or above in all major subjects; 3 or 4 in conduct and effort

Honorable Mention:

Grades 4 – 8 80 or above in all major subjects; 3 or 4 in conduct, effort, & passing grades in all specials

Grade 3 G in all major subjects except one S; 3 or 4 in conduct and effort

**Specials for grades 4-8 include Art, Music, Physical Education, Spanish & Technology.*

Progress reports are prepared at the midpoint of each marking period to inform parents of student progress and are available on Option C. It is the responsibility of the parents to view and track their students' progress using this online tool. Option C usernames and passwords are issued one time for each student. If you lose your log-in information, there is a \$5.00 charge to have it reissued.

**Students who fail conduct for the year will be required to attend summer school.*

*Parents are mandated to check Option C.

ACCEPTABLE USE POLICY FOR TECHNOLOGY

The Archdiocesan (and Our Lady of Port Richmond) Acceptable Use Policy for Technology is available on the OLPR website at www.OurLadyofPortRichmond.com.

ADMISSION POLICIES

Admissions, the provisions of services, and referrals of clients shall be made without regard to race, color, religious creed, disability, ancestry, national origin (including limited English proficiency), age, or sex. We are an equal opportunity care provider. Children entering Kindergarten must be five years old prior to September 1, children entering Pre-K 4 must be 4 years old prior to September 1, and children entering Pre-K 3 must be 3 years old prior to September 1 according to Pennsylvania State Guidelines. Registration requires the following information:

Our Lady of Port Richmond Handbook 2020-2021

Birth Certificate, Baptismal Certificate, Immunization Records, Registration Fee (non-refundable), Tuition Deposit (non-refundable), Social Security Number, Transfer form (applicable to students entering grades 2 – 8 from another school).

ATTENDANCE

Regular attendance is expected of all students in order that they make progress in their studies. Students should be in the school building by **7:50 AM**. Parents are requested to call the school office before 8:30 AM in the case of a student absence. This includes a daily call for extended absence as well. A brother or sister should report a sibling's absence to the teacher and to the office. Excused absences include illness, death, quarantine, or other urgent reasons. Unexcused absences would include parental neglect, truancy, and other non-essential reasons. Upon return to school, students are to present a note of excuse written by a parent. State Law mandates students not be admitted without the excuse note after an absence. When absent, a student is responsible to make up class work. Families are urged to schedule doctor/dentist appointments and vacations during the school holiday breaks.

In the case of student lateness, students are required to report to the school office prior to entering their classroom. Parents are encouraged to bring children to school as soon as possible in the case of lateness and not to wait until the afternoon session. Any student late more than 3 times during any trimester will not be eligible for honor roll. Chronic lateness is subject to disciplinary action.

Parents are requested to make dental and doctor appointments outside of school hours. However, when unavoidable, parents are required to write a note to the school principal for early dismissal. Whenever early dismissal occurs, the student must be accompanied by an adult.

*Any student who is absent one (1) or more school days must have a parent/guardian note when the student returns to school. Failure to bring the parent/guardian note will result in the absence being recorded unexcused as parental neglect on the official attendance form.

*Any student who is absent from school for three (3) or more consecutive days must have a doctor's note excusing the student from school and indicating when he/she may return. Failure to submit a doctor's note will result in the absence being recorded as unexcused. A parental neglect code will be recorded on the official school record.

*Any child who missed twenty (20) or more days of school is liable to summer school or repetition of the grade depending on academic achievement or work not completed.

BOOKS / CELL PHONES / COMMUNICATION / CUSTODY

Books

Textbooks and workbooks furnished by the school **MUST BE COVERED AT ALL TIMES**. Students must carry schoolbooks to and from school in a book bag. Any book that is lost, damaged, destroyed, or deliberately defaced must be paid for by the student. All workbooks must be handed in at the close of the school year. **Graffiti is not permitted on textbooks, workbooks, folders, copybooks, or pencil cases.**

Cell Phone & Electronic Device Policy

Students are not permitted to bring cell phones to their classrooms. Students who must bring their cell phones will need to mark it with their name, grade, and room number and check it in their classrooms each day. Phones must be turned off before entering the building and may not be turned

Our Lady of Port Richmond Handbook 2020-2021

on again until after leaving the school premises. If a child fails to turn the phone when entering his/her classroom, the phone will be taken and returned to the parent. The school is not responsible for any lost or misplaced phones.

Students are not permitted to bring any technology devices to school other than cell phones. This includes iPods, MP3 players, video game devices, etc. Any student who brings these devices to school will have them taken and returned to the parent. Students are not permitted to check these devices in, and they may not be kept in school bags, coat pockets, etc. **OLPR is not responsible for lost, stolen or misplaced cell phones or other electronic devices.**

Communication

Frequent communication between home and school is essential to your child's education. As a parent, we invite and encourage you to correspond with your child's classroom teacher. This correspondence may take place by calling the school to request a return call from the teacher at his/her convenience or by written request for an appointment. If a problem arises, we request that parents contact the teacher before contacting the principal. However, please feel free to address your concerns to the principal if your concerns remain unresolved. Any school visitor or parent must report to the office during school hours. In order to limit classroom interruptions, we request that you deliver forgotten items to the school office. All visitors must obtain a "Visitor Pass" in order to enter the school building. In order to keep you updated on all events concerning your child's school life, we utilize a weekly family folder system, as well as a weekly e-mail eMinder program, the school website, and Parish bulletins. Any change of address or telephone number during the school year should be reported to the school office and the homeroom teacher so all records are up to date. This is also applicable to the information on emergency cards.

It is our goal at OLPR to keep all of our school families up-to-date and current with all of our news and information by way of our weekly eNewsletter - OLPR's Weekly eMinder, website, Facebook page and OptionC.

Custody

Parents are mandated to inform the school personnel regarding custody agreements. It is imperative that the school have a copy of the legal documents. Also, in the case of restraining orders, the school is to have a copy of the document. Non-custodian parent/s are entitled to report cards, newsletters, etc. but must furnish self-addressed stamped envelopes for the like.

DISCIPLINE

At Our Lady of Port Richmond School, we are committed to a positive, assertive, and clearly defined program. We adhere to a discipline code in order to promote the overall development of our students, while teaching them the importance of respect for themselves, others, and authority. We also seek to establish an environment conducive to learning by encouraging students to grow in self-discipline and citizenship.

Specific behavioral infractions which infringe upon the rights of others within the school community, or which are in any way detrimental to the learning or well-being of the children, will be addressed with students and with parents depending upon the gravity of the situation. If there is any question regarding a disciplinary action, communication with the teacher is recommended.

Our Lady of Port Richmond Handbook 2020-2021

All students are expected to comply with school regulations regarding dress code, schoolyard, classroom or lunchroom conduct, lateness, absences, homework, leaving school property, care of surroundings, and respect for others. Students should be respectful, courteous, and attentive to teachers at all times, and they should show consideration for one another.

Disciplinary procedure for Pre-K 3, Pre-K 4, Kindergarten, and Grades 1 to 2 usually will be handled individually by the classroom teacher.

Disciplinary procedure for Grades 3 to 8 will follow Our Lady of Port Richmond's Code of Conduct as follows.

In order for each student to enjoy the best possible learning environment, Our Lady of Port Richmond requires its students to conduct themselves in the manner of young Christian ladies and gentlemen, both in and out of school. Behavior that positively contributes to the creation of a productive and supportive learning environment is expected. Behavior that detracts from this environment or which shows disrespect or disregard for the well-being of others will be subject to corrective action. Consequences will be based upon a point system that will determine the trimester mark. Students in grade 3 to 8 will begin each trimester with 100 points. Point deduction will be based on the following:

Minor Infractions: 2-point deduction for each infraction - examples include, but are not limited to

1. Unprepared for class by not bringing necessary materials.
2. Chewing gum or eating anything outside of lunch/recess.
3. Violation of dress code.
4. Failure to have a parent/guardian sign tests.
5. Doodling on desks, textbooks, copybooks, planners, book covers or pencil case.

Major infractions: 5-point deduction for each infraction (May result in suspension) - examples include, but are not limited to

1. Disorderly conduct at any time, in any place
2. Disrespectful actions
3. Inappropriate language

Grave Infractions: 10-point deduction (May result in immediate suspension or expulsion) - examples include, but are not limited to

1. Open defiance or willful disobedience.
2. Cheating or stealing.
3. Truancy or leaving school grounds or classroom without permission.
4. Repeated and/or serious disrespectful actions and/or bullying (hurtful teasing, taunting, or gossip)
5. Physical assaults, verbal threats, and harassment of any kind (including sexual, racial, emotional, or physical).
6. Vandalism, defacement, or damage to school property or the property of others.
7. Possession, use, sale, or distribution of drugs, alcohol, cigarettes, and/or any other controlled or dangerous substances, which may be injected, ingested, inhaled, or consumed. (Also included are: hairspray, ethyl alcohol-based hand cleaners, grooming products, or lighters).
8. Possession or use of a weapon of any kind (anything which may inflict serious bodily injury or harm, and anything readily capable of lethal use).
9. Use of beepers, cell phones, video games, iPods, MP3 players, CD players, and laser pointers are not permitted. **Note:** Any student who must bring a cell phone to school for safety reasons

Our Lady of Port Richmond Handbook 2020-2021

must comply with the Cell Phone Policy. Any student who does not comply will have their cell phone sent to the principal's office and returned to the parent.

Any student who has 30 points deducted during the trimester will be suspended.

All infractions will be noted in the homework book. They are to be signed by the parent/guardian and returned to school the next day. Chronically disruptive students will not be permitted on class trips. Grave major infractions will be handled in the principal's office and will involve communication with the parents/guardians.

Note on chronic offenders: Because of our religious mission, we firmly believe in the examples of Christian forgiveness and redemption, which give to each of us another chance to do right. At the same time, mindful of the responsibility we have to all students, there are limits to the number of second chances we can give to a chronic offender. Those chances are exhausted when that student's behavior causes consistent disruption to the imparting of the best education to the largest number of children. Chronic offenders will have every opportunity within reason, to mend their ways; but if they choose not to do so, they will not be permitted to continue at Our Lady of Port Richmond. The principal is the final recourse in all disciplinary actions, and when reviewing cases may waive or impose terms according to the individual circumstances.

Non-compliance of lunchroom/school yard policy may result in detention. Repeated detentions may result in suspension from the lunchroom. Please see the full lunchroom/school yard policy as outlined on the form sent home at the beginning of the school year.

DISCIPLINE/DETENTION

Detention may be given at the discretion of the teacher or the principal for students in grades 3-8 for the following infractions:

1. Any violation of the current conduct code that carries a 5 or 10 point deduction. (2 point infractions may not result in detention immediately, however, repeated offenses may result in detention.)
2. Frequent or consistent uniform violation (shirt not tucked in, no belt on boys, haircuts, no name tag, buttons unbuttoned on shirts, non-regulation shoes/sneakers, nail polish or makeup on girls).
3. Frequent or excessive missed homework within the course of a week (missing assignments still carry a 2 point deduction from the student's effort grade).
4. Chronic lateness may result in detention or other disciplinary action.

Consequences for repeated infractions will be as follows:

1. Repeated infractions may result in an in-school suspension where the student is removed from the classroom and given work to be completed throughout the course of the school day(s).
2. Two in-school suspensions may result in an out-of-school suspension for a duration of no more than three days and no less than one day. The student is responsible to make up any work missed during that time period.
3. Repeated suspensions will result in the formation of a contract for the student. Failure to comply with the contract may result in the student being asked to leave the school.

Our Lady of Port Richmond Handbook 2020-2021

4. Thirty points deducted from a student's conduct grade during the course of a trimester will result in an in-school suspension. This is mainly for five point or ten point deductions adding to thirty. Two point deductions from a student's conduct would factor into that, however two point deductions added to thirty would not constitute suspension at the discretion of the teacher and/or principal.
5. The school principal may suspend a student when deemed necessary bypassing the above policy.

OLPR UNIFORM POLICY AND DRESS CODE 2020-2021

Please read to ensure that your student is in the proper uniform. This policy will be strictly enforced. Students not in proper uniform will receive warnings, codes, lunch detentions and other consequences depending on the violation and frequency of violations.

MASK POLICY

On July 1, 2020 the Secretary of the Pennsylvania Department of Health announced an order requiring Universal Face Coverings. The question was then asked on August 17, 2020 if this order applied to children and adults in schools. The response given was, "Yes, this order applies to all students, staff and visitors age two and older while in school entities, including public K-12 schools, brick and mortar and cyber charter schools, private and parochial schools, career and technical centers (CTCs), intermediate units (IUs); educational programming for students in non-educational placements such as residential settings (boarding schools), residential facilities, detention centers, and hospital settings; PA Pre-K Counts, Head Start Programs and Preschool Early Intervention programs; and Private Academic Nursery Schools and locally funded prekindergarten activities". As you can see from the response this rule is not just for our school. This is state-wide. In order to assure your child's health and safety, we are required to follow all rules and regulations to proceed with opening school.

*Note: We want to assure you that your child will not be wearing a mask for the "ENTIRE SCHOOL DAY". There are plenty of opportunities for additional "Mask Breaks" which will be determined by the classroom teachers. The children will not wear their mask during Breakfast, Recess, Lunch, or rest time.

During times where children are eating their snacks and lunches, masks will be taken off and placed in a ziplock bag with their names on them. Parents/guardians are required to send labeled ziplock bags in with their students. Also all students are required to pack an extra mask in a labeled ziplock bag to keep in their desks in the event the mask they bring with them daily becomes unusable.

- Note: Per the uniform policy, school appropriate masks should be worn. NO PROFANITY, SCARY CREATURES OR CHARACTERS.
- If for medical reasons your student cannot wear a mask, we MUST have a signed letter from your child's doctor.

GIRLS (Pre-K 3 and Pre-K 4)

Plain navy sweatpants (can be purchased anywhere), plain navy knee-length mesh shorts (can be purchased anywhere), yellow tee shirt, monogrammed "Our Lady of Port Richmond School" and navy sweatshirt, monogrammed "Our Lady of Port Richmond School" (must be purchased from Celtic Shirts), white socks, and all white sneakers with Velcro only.

GIRLS (Kindergarten to Grade 5) (Worn November to April)

Plaid jumper, white peter pan collar blouse (long or short sleeve – no ruffles), navy knee socks, navy saddle shoes ONLY (NO Vans). Students may wear navy blue footed tights (no footless tights or yoga pants). Students are permitted to wear their OLPR hoodies to school but will not be permitted to wear them in school. The building is heated.

Our Lady of Port Richmond Handbook 2020-2021

GIRLS (Grade 6-7-8) (Worn November to April)

Plaid skort, beige golf shirt, short or long sleeve, monogrammed "Our Lady of Port Richmond School" (must be purchased from Cramer's or Flynn & O'Hara), navy knee socks, navy saddle shoes ONLY (NO Vans). Students may wear navy blue footed tights (no footless tights or yoga pants). Students are permitted to wear their OLPR hoodies to school but will not be permitted to wear them in school. The building is heated. Shirts must be tucked in at all times.

SUMMER UNIFORM – GIRLS – Grades K – 8 (worn September, October, May & June Only)

Khaki Skort, maroon golf shirt, monogrammed "Our Lady of Port Richmond School" (must be purchased from Cramer's or Flynn & O'Hara) white ankle socks and all white sneakers. Students in Kindergarten must wear sneakers with Velcro. Shirts must be tucked in at all times.

GYM UNIFORM – Grades K – 8

Plain navy sweatpants (no tights or yoga pants are permitted) and plain navy knee-length mesh shorts, (may be purchased anywhere), navy or maroon OLPR t-shirt ONLY (purchased at school), white ankle socks and any kind of sneakers (no lights). Students in Kindergarten must wear sneakers with Velcro. Shirts must be tucked in at all times except during gym class.

PLEASE NOTE: NO JEWELRY MAY BE WORN AT ANY TIME, EXCEPT POST EARRINGS (NO LOOP EARRINGS OR EARRINGS THAT EXTEND BELOW THE EARLOBE). NO BRACELETS OR NECKLACES. NO HAIR DYE OR HIGHLIGHTS OF ANY KIND OR COLOR. NO MAKEUP OR NAIL POLISH IS PERMITTED AT ANY TIME. HAIR MUST BE ABOVE EYEBROWS OR PULLED BACK.

BOYS (Pre-K 3 and Pre-K 4)

Plain navy sweatpants and plain navy knee-length mesh shorts, (can be purchased anywhere), yellow tee shirt monogrammed "Our Lady of Port Richmond School" and navy sweatshirt, monogrammed "Our Lady of Port Richmond School" (must be purchased from Celtic Shirts), white socks and all white sneakers with Velcro only.

BOYS (K-8) (Worn November to April)

Khaki pants, black belt (NO BROWN. Note: Kindergarten students do not have to wear a belt), maroon golf shirt, monogrammed "Our Lady of Port Richmond School" (must be purchased from Cramer's or Flynn & O'Hara), black socks and black school shoes (no sneakers, Vans or high tops). Students are permitted to wear their OLPR hoodies to school but will not be permitted to wear them in school. The building is heated. Shirts must be tucked in at all times (except Kindergarten).

SUMMER UNIFORM –Grades K – 8 (worn September, October, May and June only)

Khaki shorts, black belt (NO BROWN. Note: Kindergarten students do not have to wear a belt), maroon golf shirt, monogrammed "Our Lady of Port Richmond School" (must be purchased from Cramer's or Flynn & O'Hara), white socks and all white sneakers. Students in Kindergarten must wear sneakers with Velcro. Shirts must be tucked in at all times (except Kindergarten).

GYM UNIFORM – Grades K – 8

Plain navy sweatpants and plain navy knee-length mesh shorts (may be purchased anywhere), navy or maroon OLPR t-shirt ONLY (purchased at school), white ankle socks and any kind of sneakers (no lights). Students in Kindergarten must wear sneakers with Velcro ties. Shirts must be tucked in at all times except during gym class. Shirts must be tucked in at all times.

Our Lady of Port Richmond Handbook 2020-2021

PLEASE NOTE: NO JEWELRY MAY BE WORN AT ANY TIME. BOYS ARE NOT PERMITTED TO WEAR EARRINGS. BOYS MUST WEAR HAIR ABOVE THE EYEBROWS AND NOT TOUCHING THE COLLAR AND NO HAIR DYE OR HIGHLIGHTS OF ANY KIND ARE PERMITTED AT ANY TIME.

EMERGENCY CARDS

At the beginning of the school year, emergency cards will be given to each student. These cards are to be completed, returned and kept on file in the office. It is imperative that we have accurate and current information in case an emergency arises and the parent or emergency contact must be reached.

A reliable emergency contact must be provided in case of sickness or unexpected school closing. In cases where the parent cannot be reached, the emergency person listed should be available for the student. The family phone number and the emergency contact number cannot be the same.

Please be sure to provide any work numbers or cell phone numbers that may be needed or used in the case of an emergency. Update the homeroom teacher and the office if any changes should occur pertaining to the emergency card information and/or phone numbers and contact people.

The police will be called in the case of any emergency or situation when a parent or contact person cannot be reached.

EMERGENCY CLOSINGS

In the event of inclement weather, listen to KYW News Radio-1060. If it is announced that all public and parochial schools are closed, then we will be closed. If there is an announced 2-hour delay, students are to report by 9:50 a.m. We do not have a school closing number. **DO NOT CALL SCHOOL, CONVENT, OR RECTORIES.**

If an emergency arises during the school day and it is necessary to dismiss early, parents, guardians and/or designated emergency contacts will be notified by the Instant Parent Contact School Reach Program. Students should be instructed by a parent about what to do if an emergency early dismissal occurs.

SPORTS & EXTRACURRICULAR ACTIVITY POLICY

In order to participate in any sport or extracurricular activities, a student must achieve a passing grade in all subjects, including specials and a 3 or better in conduct and effort. Communication will be held between teacher, moderator, and parents for any student whose grades fall dramatically

FIELD TRIPS

Because going on a field trip is a privilege, a student can be denied participation if he/she fails to meet academic or behavioral requirements.

Our Lady of Port Richmond Handbook 2020-2021

Parental chaperones are requested to support teacher procedures. Smoking by chaperones is prohibited. When advance payment is necessary, the school is not able to make refunds to any student absent that day. Students who fail to submit a permission form will not be permitted to participate in the field trip. Any outstanding fees prevent a child from attending a trip. A permission form has been designed by our Archdiocesan Office for use by all students.

VOLUNTEERS AND CLEARANCES

All volunteers must adhere to the guidelines set forth by the Archdiocese of Philadelphia and obtain all necessary clearances. The policy and listing of required clearances is available on the OLPR website.

HEALTH

Our Lady of Port Richmond has the services of a Registered Nurse. Please contact school if you need to speak to her.

General Health Issues

Physical exam reports are required for entrance into school and 6th grade. Dental exam reports are required for entrance into school 3rd and 6th grade.

Students should attend school if not seriously ill. Please do not send children to school when they have or have had a fever in the last 24 hours, or if they had vomiting/diarrhea during the evening, night or morning before school. All serious injuries should be evaluated and cared for before the child returns to school.

If a child becomes ill or injured in school and it is judged not to be serious, he/she will be returned to class. If illness or injury requires care, a parent/guardian will be notified.

If your child has a medical condition diagnosed and treated by a physician, it is important the school office be notified the first day of school. If your child's condition may result in an emergency situation during the school day, it is essential that you notify your child's teacher directly and immediately.

Medications

Medications should be given at home, if at all possible. In the event a medication must be given during the school day, there is a procedure to be followed.

Short Term Medication: Medication that needs to be given in school for 10 days or less must come to school in the prescription bottle with a note from the parent/guardian requesting school personnel to give the medication and at what time.

Long Term Medication: Medication given throughout the school year on a daily basis or on an as necessary basis has a specific procedure to be followed. Please notify school of this need and the office or the school nurse will provide the necessary forms.

Hygiene

We are created in God's likeness and image. As Temples of the Holy Spirit, our bodies must not be neglected or abused. Hygiene is an essential element of health maintenance in addition to having a

Our Lady of Port Richmond Handbook 2020-2021

significant impact on personal relationships. It is, therefore, very important that the children bathe regularly and maintain positive personal hygiene habits.

NUTRITION POLICY

We receive free breakfast and free lunch from Nutritional Development Services (NDS). For that reason, we abide by the policy outlined that students are to bring healthy snacks to school. No candy, cookies, cake, chips, soda and the like are permitted on a daily basis. When packing recess and/or lunch, please abide by the nutritional policy.

We do permit parents to send some of these items on a child's birthday, but if at all possible, please try to be creative by sending more nutritional types of birthday treats. Also, we might allow these items at holiday time or a special occasion. If your child brings any of the items mentioned, we will request that he/she bring them home. Please help us to help you keep your children healthy.

PARENT HANDBOOK

Parents/Guardians are responsible to read the handbook in its entirety. A letter is sent home on the first day of school to be signed and returned with the youngest child in school. The principal reserves the right to amend or add to the policies, rules, and regulations contained in the handbook.

REOPENING AND COVID GUIDELINES, PROCESSES AND PROCEDURES

In order to ensure the health and safety of our students, faculty, staff and school families, OLPR publishes and communicates all processes and procedures related to the reopening of school and COVID-19. Parents and students are responsible for reading this information and abiding by the guidelines.

TECH KIDS AGREEMENTS

Students participating in the TECH Kids Program must abide by the TECH Kids student contract. Copies are sent home in the beginning of the school year to be signed.

PROMOTION AND RETENTION

Promotion/Retention policy is based upon the social, emotional, psychological, and academic readiness of an individual student.

After consultation between parents, teachers, and school administrator, a decision for retention may be made. Retention of a child may not occur more than once during the academic life of that child. It is encouraged that retention not take place beyond the primary grades. Preferably, retention should take place in Pre-K or Kindergarten.

Our Lady of Port Richmond Handbook 2020-2021

RECORDS

Each student has a permanent record on file containing academic transcripts, academic testing, and health records. According to the 1975 Buckley Amendment, parents and students have the right of access to records and the right to request that statement be changed or deleted. We request a twenty-four hour written notice if a parent wishes to view his/her child's school records.

TELEPHONE

Students may not receive telephone messages at school unless it is an emergency. Parents should settle any business with their child at home. Students will not be permitted to use the office telephone to call for forgotten books, tests, or supplies. Calls are made home if a child forgets eye glasses or lunch. If a child must have a cell phone he/she must comply with the cell phone policy.

TUITION, FEES, AND OTHER PAYMENTS

All tuition payments should be made on time and directly to TADS. You can view your account or make a payment by visiting www.TADS.com. OLPR's Tuition Policy Terms and Conditions are signed as part of your student's enrollment/registration process. The document can be viewed at any time on your TADS account.

Note regarding checks for trips, fundraisers, hot lunch, stationery and other fees: for every check that is returned, there will be a \$29 NSF fee assessed to the family by the school. Delivery of your fundraising items, participation in trips, etc. may be delayed or cancelled until payment in full (including the NSF fees) is received.

FROM THE ARCHDIOCESE OF PHILADELPHIA OFFICE FOR CATHOLIC EDUCATION: STUDENT RELEASE, WAIVER OF LIABILITY, AND INDEMNITY

Attendance at Our Lady of Port Richmond Catholic School (the "School") and participation in activities that are sponsored and/or supervised by or taking place at School ("School Activities") may present certain risks of injury or illness (including from Covid-19 or other communicable diseases) that could result in death and/or risks of loss of or damage to property. Parents/guardians enrolling their child or children in School acknowledge such risks and voluntarily assume those risks or other unknown risks, and accept that the School, the Archbishop of Philadelphia, and the Archdiocese of Philadelphia have no obligation to provide any insurance or other financial assistance for the costs of any injury, illness, or death or loss of or damage to property resulting, directly or indirectly, from the School Activities, and expressly waive any claim for such compensation.

Acknowledgments. Parents/guardians agree that they: (1) consent to their child's participation in School Activities; (2) understand the nature of the School Activities; and (3) their child is qualified, in good health, and in proper physical condition to participate in the School Activities.

Medical Treatment. In the event of a medical emergency, parents/guardians consent for their child to receive necessary medical treatment until the emergency contact person(s) on file with the School can be notified and that they are responsible for the payment of any such treatment.

Our Lady of Port Richmond Handbook 2020-2021

Waiver and Release. By acknowledgement and acceptance of this Handbook, parents/guardians, on behalf of themselves, their child, heirs, next of kin, spouse, and legal representatives, release, waive, discharge from, and agree not to sue the School, the Archbishop of Philadelphia, and the Archdiocese of Philadelphia and their respective affiliates, successors, and assigns, directors, officers, employees, volunteers, agents, contractors, and representatives (collectively "Released Parties") for any and all claims, costs, liability, or damages of any injury, illness, death or loss of property resulting, directly or indirectly, from the School Activities except if caused by the gross negligence or intentional misconduct of any of the Released Parties which shall not be imputed to the other Released Parties.

Indemnity. Parents/guardians will indemnify, save, and hold harmless each of the Released Parties from any litigation expenses, attorney fees, loss, liability, damage, judgment or cost which may be incurred as the result of any claims by others against the Released Parties on behalf of the parents/guardians or their child.

BY ACKNOWLEDGEMENT AND ACCEPTANCE OF THIS HANDBOOK, I ACKNOWLEDGE THAT I HAVE READ THE STUDENT RELEASE, WAIVER OF LIABILITY AND INDEMNITY AND FULLY UNDERSTAND ITS TERMS. I UNDERSTAND THAT I AM GIVING UP SUBSTANTIAL RIGHTS, INCLUDING MY RIGHT TO SUE. I ACKNOWLEDGE THAT I AM ACCEPTING THIS STATEMENT FREELY AND VOLUNTARILY, AND INTEND THIS TO BE A COMPLETE AND UNCONDITIONAL RELEASE OF LIABILITY.

DAILY MONITORING OF HEALTH

The guidance provided by the State of Pennsylvania suggests that each school monitor health daily. To provide the healthiest environment possible for Staff and Students, schools should choose to implement a Daily Health monitoring system similar to one recommended below that meets the specific and unique circumstance of the school.

GUIDANCE FOR DEALING WITH COVID CASES:

If a staff member or volunteer has a confirmed case of COVID-19

1. Notify the local health officials – ask for guidance.
2. Dismiss the staff or volunteer for 2 to 5 days until health officials can determine next step.
3. Consider dismissal of cohort, related to the suspected case of COVID-19, according to health official guidance.
4. Discourage the cohort from gathering until during the initial period.
5. Communicate to staff and families that there was a confirmed case – without using a name or identifying information of the person(s) involved.
6. Close off the potentially infected area for 24 hours and clean the areas that may have been infected by the identified case of COVID-19.
7. During the initial 2 to 5-day period, evaluate if any other cases related to the case were identified and decide to extend or end the cohort dismissal.
8. The staff/volunteer can return after the following conditions have been met:
 - o 3 days with no fever **and**
 - o Symptoms improved **and**
 - o 10 days since symptoms first appeared

If a student has a confirmed case of COVID-19

1. Notify local health officials to ask for guidance.
2. Dismiss the student(s) for 2 to 5 days until health officials can determine next steps.

Our Lady of Port Richmond Handbook 2020-2021

3. Consider a dismissal of cohort related to the suspected case of COVID-19 using health official guidance for this.
4. Discourage the cohort from gathering during the initial period and the situation has been evaluated.
5. Communicate to staff and families that there was a confirmed case. Name or identifying information of the student with COVID-19 is not permitted.
6. Close off area the person was in and wait 24 hours. Clean areas related to the identified case of COVID-19.
7. During the initial 2 to 5-day period, evaluate if any other cases related to the case were identified and decide to extend or end the cohort dismissal.
8. The student can return after the following conditions have been met:
 - o 3 days with no fever **and**
 - o Symptoms improved **and**
 - o 10 days since symptoms first appeared

If a student or staff has a suspected case of COVID-19 or is demonstrating symptoms.

1. Immediately separate staff and children with COVID-19 symptoms (such as fever, cough, or shortness of breath) at school. Individuals who are sick should go home or to a healthcare facility depending on how severe their symptoms are. CDC guidance for caring for oneself and others who are sick should be followed.
2. Provide an isolation room.
3. Call for home transportation, if necessary.
4. Can return when:
 1. 3 days with no fever **and**
 2. Symptoms improved **and**
 3. 10 days since symptoms first appeared or,
 4. or if cleared by a medical professional.
5. If case is confirmed, please see aforementioned section (**confirmed case of COVID-19**)

Due to HIPPA LAWS a parent/guardian will be notified if a student or teacher in their child's cohort has a suspected case or a confirmed case of COVID-19.

VIRTUAL LEARNING POLICY

If your student is participating in virtual learning, either by opting in or due to COVID-related quarantines, the following policies and procedures must be followed: Your child is expected to be present each day at the time instructed by the teacher. He/She must be in their school uniform, sitting at a table and having school supplies needed for the lessons including a pencil, pen, paper, books, etc. No food or drink should be present. All assignments will be required to be completed and returned to the teacher within the timeframe required by the teacher. Virtual learning will include live streaming for instruction in Religion, ELA and Math. Social Studies and Science assignments (grade appropriate) will be posted on Google Classroom. Those participating in virtual learning as an opt-in must sign the Virtual Learning Consent Form and acknowledge that this learning will take place during the first trimester (September 1 to December 4) and will be evaluated for continuance prior to the second trimester. Regardless of in-person or virtual learning, tuition payments are required to be made on time in order to attend.

Our Lady of Port Richmond Handbook 2020-2021

VIRTUAL LEARNING VIDEO/AUDIO RECORDING

In order to provide continuity of instruction while schools remain closed as a result of the COVID-19 pandemic, the Catholic schools in the Archdiocese of Philadelphia will use a variety of teaching methods, including virtual classroom activities. Participation in virtual classroom activities should be under the supervision of the parent/guardian, and is subject to school policies and regulations, including, but not limited to: student conduct/behavior and acceptable use of technology. Students should also keep their camera on so the teacher can view them and wear appropriate dress. Since this is the new learning environment, the background should be free of any inappropriate or distracting images or content.

I understand that my child's classroom teacher may conduct virtual classroom activities. I am aware that video, including audio, will be used for teaching purposes, and at times, teachers may record classroom activities for educational use/purposes. The recordings will only be shared within the school setting for students unable to attend the virtual classroom activity in real-time. The recordings will be stored, accessed, and disposed of in accordance with the guidelines established by the Secretary for Elementary Education for the Archdiocese of Philadelphia.

Before a classroom teacher begins recording a classroom activity, the teacher will let the students know that the class is going to be recorded. If a student does not want to be identifiable in the recording, the student or family should discuss options with the homeroom teacher.

If you have questions or need assistance with virtual classroom activities, please contact your child's classroom teacher or principal. All parents/guardians are required to sign the Virtual Learning Video/Audio Recording release form.

Our Lady of Port Richmond Handbook 2020-2021

SIGNATURE PAGE

PLEASE COMPLETE AND SIGN THE FORM BELOW AND RETURN TO THE SCHOOL OFFICE BY SEPTEMBER 1, 2020. EACH STUDENT MUST HAVE THIS FORM ON FILE WITH ALL THREE REQUIRED SIGNATURES BELOW IN ORDER TO REMAIN ENROLLED IN OLPR. STUDENTS WILL NOT BE PERMITTED TO ENTER SCHOOL WITHOUT THIS COMPLETED FORM.

Parent Name (print): _____

Name OLPR Student: _____ Grade: _____

Name OLPR Student: _____ Grade: _____

Name OLPR Student: _____ Grade: _____

Name OLPR Student: _____ Grade: _____

Name OLPR Student: _____ Grade: _____

Name OLPR Student: _____ Grade: _____

I HAVE READ THE 2020-2021 OLPR HANDBOOK AND UNDERSTAND MY OBLIGATION AND THAT OF MY CHILD.

Parent Signature: _____ Date: _____

BY ACKNOWLEDGEMENT AND ACCEPTANCE OF THIS HANDBOOK, I ACKNOWLEDGE THAT I HAVE READ THE STUDENT RELEASE, WAIVER OF LIABILITY AND INDEMNITY AND FULLY UNDERSTAND ITS TERMS. I UNDERSTAND THAT I AM GIVING UP SUBSTANTIAL RIGHTS, INCLUDING MY RIGHT TO SUE. I ACKNOWLEDGE THAT I AM ACCEPTING THIS STATEMENT FREELY AND VOLUNTARILY, AND INTEND THIS TO BE A COMPLETE AND UNCONDITIONAL RELEASE OF LIABILITY.

Parent Signature: _____ Date: _____

I HAVE READ AND AGREE TO THE VIRTUAL LEARNING AUDIO/VIDEO RECORDING POLICY AND RELEASE.

Parent Signature: _____ Date: _____