

St. Matthew
Catholic School

Parent / Student
Handbook

2018-2019
 Revised June 2018

Grades Pre -K through 8

400 W. Sunset Rd.
El Paso, TX 79922

(915) 581-8801 Fax (915) 581 -8816
www.stmatthewelpaso.org

2

3

TABLE OF CONTENTS

WELCOME 7

Letter from Pastor

Letter from Principal

Letter from Vice-Principal

INTRODUCTION 10

MISSION STATEMENT 11

Philosophy

 History

ACCREDITATION 11

OBJECTIVES 12

ADMISSION 12

Age Requirements

Registration

Tuition and Fees

Delinquent Accounts

ACADEMIC POLICIES 14

Academic Subjects

Assignments

Grading

Honor Roll

Promotion

Academic Testing

Progress Reports

Report Cards

Parent/Teacher Conferences

Computer/Internet Usage

ATTENDANCE 17

Arrival and Dismissal

Inclement Weather

Dismissal

After School Care

ABSENCE 19

4

TABLE OF CONTENTS (continued)

TARDIES 19

STUDENT INSURANCE 20

PARENT ACCOUNTABILITY 20

RIGHTS OF NON-CUSTODIAL PARENTS 21

PARENTS/VISITORS/VOLUNTEERS 21

GRIEVANCES 22

Definition of “Grievance”

Non-Discrimination

PROCESSING GRIEVANCES 22

Formal Resolution/Conciliation

Formal Process

DISCIPLINE 24

Discipline Referrals

Disciplinary Measures

Electronic Devices
Bullying & Cyber Bullying
Blogs

STUDENT HARASSMENT BY PARENTS 27

PROCEDURE FOR FILING

 REQUIRED POLICE REPORTS 27

STUDENT TO STUDENT HARASSMENT 28

Policy

Definition of Harassment

Procedures

Sanctions

GENERAL INFORMATION 30

Guidance Services

Textbooks and School Supplies

Field Trips

5

TABLE OF CONTENTS (continued)

Office Hours

School Day

Participation in Religious Exercises

Auto Safety

Library

Lunch

School Crisis Plan

Emergency Drills

Personal Property

Organizations

School Board

Home and School Association (H&SA)

Room Parents

Student Birthdays

UNIFORMS 35

Girls (Elementary)

Girls (Mid-School)

Boys (Elementary)

Boys (Mid-School)

Falcon Standard

GENERAL UNIFORM REQUIREMENTS: 37

Uniform Exceptions

PARENTS AS PARTNERS 38

PARENT’S ROLE IN EDUCATION 39

RIGHT OF PRINCIPAL TO AMEND HANDBOOK 40

MEDICATION/PHYSICIANS 41

APPENDIX A - MEDICATION PERMIT 42

APPENDIX B - FIELD TRIP PERMISSION FORM 44

APPENDIX C - GRIEVANCE FORM 45

APPENDIX D – 2016-2017 ACKNOWLEDGEMENT FORM 47

6

I want to remind

Catholic parents

of the duty of

entrusting their children

to Catholic schools

wherever and whenever it is possible,

of supporting these schools

to the best of their ability,

and of cooperating with them

for the education of their children=Ă

St. Matthew
Catholic School

Pope John Paul II

7

Dear Saint Matthew Catholic School Parents,

On behalf of the community of St. Matthew

Catholic Church, we would like to welcome your

child to St. Matthew Catholic School. Thank you

for giving us the opportunity to be a part of your

child’s educational formation. We congratulate you

on your child’s acceptance to our wonderful school.

I look forward to walk with your children in this

beautiful journey they are beginning with us, and be

part of their faith. We are ready to offer your son /

daughter many opportunities within the programs

offered that will enrich his/her knowledge and faith.

Please be assured that your child will grow both in

wisdom and grow into the young lady / gentlemen

God has created her/him to be.

As we begin this new year, my prayer is that you will join me in thanking God for the

gift of education. Please join me in praying and showing our gratitude to God for our

dedicated and hard working group of teachers who will not only teach but minister to

your children in their education. I ask you to also pray for our school. We are grateful to

God that our enrollment continues to increase and with your support and prayers we will

continue to build more classrooms that are much needed in our school. We trust that

God is watching over our needs. God is generous and we believe that God’s grace and

spirit will inspire us to build His kingdom in His vineyard of education. You are a vital

part of your child’s education and we look forward to your presence and participation in

our school!

Thank you for entrusting your child to our care and education. I know your child’s

education and future are very important to you. Please be assured that we will work very

hard to ensure that future and education for your child. I am certain that you have taken

the time to learn about our school and invested much time and effort to make the right

choice. During this time of discernment for the right school for your child, I hope and

pray that you have personally experienced our commitment to academic thoroughness.

We believe strongly that education must complement a challenging academic program

with solid Catholic spirituality.

The faculty and I are privileged and honored that you have trusted and chosen St.

Matthew Catholic School. We will continue to walk with you and your children in their

learning and growth. I look forward not only to welcome you to this outstanding school,

but I also look forward to meeting you personally as we continue to build community

that will allow us to serve you better.

Peace,

Rev. Frank R. Lopez

Pastor and Board of Directors

8

ñBut the fruit
of the Spirit

is love, joy, peace,
patience, kindness, goodness,

faithfulness, gentleness,
and self - control.ò

Galatians 5:23, 24

9

Dear Saint Matthew Catholic School Parents,

It is an honor and a privilege to serve as St. Matthew Catholic SchoolĴs

Principal. I am excited and look forward to the 2018-19 academic school

year. Born and raised in El Paso, TX, I am the youngest of four children. I

graduated from Riverside High School, El Paso Community College, the

University of Texas at El Paso., and Marymount University. I have over 13

years of paralegal experience and seven yearsĴ experience as an educator.

Inspired by both my late parents and maternal grandmother, I became a

Social Studies teacher and later an Assistant Principal.. I was blessed to be

raised in a strong Catholic household

where I was taught to serve my church

and community. My hope is to continue

to serve our church along with our

beautiful school of St. Matthew, its

students and their families.

Ms. Veronica De La Cruz

(Principal)

Ms. Veronica De La Cruz

10

St. Matthew Catholic School is a pre-Kindergarten (4K) through Grade

8 Catholic Elementary and Middle School and is a part of St. Matthew

Parish (herein called the corporation) in the Diocese of El Paso. The

school complies with the policies, rules and regulations of the

corporation and the Texas Catholic Conference Education Department.

The corporation is assisted by the local school board and the principal.

The curriculum stresses academic achievement within a Christian

community where the child feels he/she is loved and respected by his/

her peers as well as the teacher. Vatican II texts are used so that our

theology is in compliance with the bishops of the world. United with

each other in meaningful

liturgy and prayer, the

students can further

come to an

understanding of the

Christian life. At St.

Matthew, we are

attempting to “teach as

Jesus did.”

The Diocesan curriculum

guidelines, consistent

with the State of Texas

and Common Core Standards are followed for the teaching of all

secular subject areas. The curriculum is marked by current content and

fresh approaches to methodology. There is emphasis on principles

rather than fact, on learning through problem solving rather than by

precept. We strive to offer a program which makes use of many sources

of reading material, a wide variety of audio-visual and technology tools

and a multi-text approach to the content areas.

The school functions as an integral part of St. Matthew Parish and

encourages and provides opportunities for ministry within the parish

and the wider community.

Parent/Student Handbook

INTRODUCTION

11

MISSION STATEMENT

The mission of St. Matthew Catholic School is to develop, together

with the parents, each child spiritually, morally, intellectually, socially,

emotionally, and physically, in a Catholic environment.

Philosophy

Saint Matthew School is committed to develop each child holistically in

a Catholic environment together with the parents in order to function as

a responsible member of his/her family, parish and community always

having Jesus as the center of his/her life.

History

St. Matthew Catholic School first opened its doors in 2006 with grades

4K through 3rd. After many years of dreaming about a Catholic School

for St. Matthew Parish and for El Paso's West Side, the dream became a

reality. Under the leadership of the new principal, Mrs. Carol Montoya,

and St. Matthew Catholic Parish Pastor, Rev. Monsignor David G.

Fierro, the school thrived and grew from a foundational 45 students to

over 180 in the first five years, adding a grade at a time each year

consecutively. Today, St. Matthew Catholic School enrolls over 300

students. St. Matthew Catholic School continues to grow and educate

students from El Paso, New Mexico, and Mexico. With its faith-filled

culture and academically enriching curriculum, St. Matthew Catholic

School is El Paso's West Side best kept secret. Thanks to the generosity

of many parishioners and community members, St. Matthew Catholic

School continues to serve our community families seeking a Catholic

Education.

ACCREDITATION

St. Matthew Catholic School is fully accredited by the Texas Catholic

Conference Accreditation Commission and AdvancEd, formerly known

as the Southern Association of Colleges and Schools (SACS).

12

OBJECTIVES

Moral and Spiritual: Students have the benefit of daily instruction in

the truths and values of the Catholic faith. There is a weekly Mass and

recitation of the Rosary for the student body, and the Sacrament of

Reconciliation is made available periodically.

Intellectual: Our school follows the Common Core Standards (CCS)

and the Texas Essential Knowledge and Skills (TEKS). Emphasis is

placed on mastering the fundamentals in all areas of study and

providing a rigorous curriculum for future success. Parents are kept

informed of their child’s progress and are encouraged to take an active

interest in promoting a quality education for their child.

Emotional and Social: The emotional and social needs of students are

met through a Christian atmosphere of faith and love. Each student is

treated like a child of God and is expected to treat others in the same

manner.

ADMISSION
 (Diocesan policy No. 5111)

Saint Matthew Catholic School admits students regardless of race,

color, ethnic or national origin. The school accepts students with

handicaps to the extent that it is able to service the student.

New students are accepted conditionally and are on probation for the

first year. Any student who has been placed on probational status for

either academics or behavior will not be allowed to pre-register in the

spring without approval of the principal. The principal may also, at the

end of the year, not allow a student to return.

13

Age Requirements

In compliance with state regulations, no child is to be admitted to the

first grade unless he/she is six (6) years old on or before September 1st

of the school year, or has been enrolled in the first grade in another

State prior to transfer.

To be eligible for 4K: a child is to be four (4) years old on or

before September 1st of the school year.

To be eligible for 5K: a child is to be five (5) years old on or

before September 1st of the school year, or has been enrolled

in kindergarten in another state prior to transfer.

The child’s original birth certificate is required for verification of age.

Registration

Registration is complete only when all the necessary documents have

been given to the school. This includes: general registration form,

health and immunization records, physical exam form, birth certificate,

a transcript of grades, and the medical records from the previous school.

Fees must also be paid to finalize registration. No fees are refundable

when a student is withdrawn or revoked from the school.

Tuition and Fees

Tuition and other fees are set on a yearly basis. This information is

available from the school office. All tuition payments are arranged

through the FACTS Management Plan and all families must register.

Withdrawal Policy

§ Families must notify the school in writing if a student is withdrawn

from the school.

§ Registered students who withdraw before the 1st full day of school

are responsible for 1/3 of the full tuition amount.

14

§ Registered students who withdraw between the first day of school

and Dec. 15th are responsible for 1/2 of the full tuition amount.

§ Registered students who withdraw after December 15th are

responsible for the full tuition amount.

§ The school will not forward records for students who withdraw

with an outstanding balance.

Delinquent Accounts

If unforeseen circumstances arise necessitating special need,

arrangements may be made to assist you with your account.

Checks that do not clear the bank must be picked up and the amount

owed must be paid in cash within five days. A $30.00 return check fee

will be incurred. An additional fee of $20.00 will be incurred for all

accounts delinquent more than 5 days.

Report cards, diplomas and transfers will not be issued to any student

whose financial obligations are not totally up-to-date. Unresolved

accounts may be cause for dismissal at any time.

ACADEMIC POLICIES

The school’s academic and behavioral policies are as follows:

1. A passing grade in each 9 weeks grading period must be

 maintained.

2. A failure in any subject (a grade below 70) or an “N” or

 “U” in conduct must be improved by the next grading

 period.

3. If in two successive grading periods a student has a failing

 grade in academics or an “N” or “U” in conduct, this can

 be cause for dismissal.

4. More than five tardies in a 9 week grading period may be

 cause for dismissal.

5. More than 3 unexcused absences in a 9 week grading

 period may be cause for dismissal.

15

6. Students with unexcused absences are not allowed to

 make up their work for credit. Vacations and

 suspensions are examples of unexcused absences.

Academic Subjects

All students are instructed in the following academic areas: Religion,

Reading, Phonics, Spelling, Handwriting, English, Mathematics, Social

Studies, Science, Health, Physical Education, Art/Music, Computer

Technology, Spanish, and Library Literacy. Algebra I is offered to

students in 8th Grade.

Assignments

Students at all grade levels have homework at the discretion of the

teachers. General guidelines are as follows:

4K-5K: 20 minutes a day

1st-2nd Grades: 30 - 45 minutes a day

3rd-5th Grades: 45 - 60 minutes a day

6th-8th Grades: 60 - 90 minutes a day

20 minutes of reading is also encouraged nightly for all students.

Students are responsible for all missed work. For every one (1) day

the student is absent, he/she has one (1) day in which to make up

assignments. Homework assignments for students with an excused

absence may be obtained by calling the front office or e-mailing the

teacher.

Grading

Each quarter consists of 9 weeks. End of quarter grade averages are

given in number grades in all major subjects beginning with 5K. The

scale is as follows:

A: 94-100 Excellent

B: 85-93 Above Average

C: 75-84 Average

D: 70-74 Below Average

F: below 70 Failing

16

4K classes use a different scale to indicate progress.

Report cards are issued four times a year. The final grade will be

weighed as follows for elementary grades 5K—5th: homework/

classwork (40%); tests (30%); participation (20%); and quizzes (10%);

for mid-school grades 6th—8th: homework/classwork (40%); tests

(30%); quizzes (20%); and participation (10%). Quarter exams are not

given in grades 4K through 5-K.

Honor Roll

Students who receive all A’s and E, G or S in conduct, will

be on the “A” Honor Roll.

Students who receive all B’s or a combination of A’s and B’s

and E, G or S in conduct will be placed on the “A/B” Honor

Roll.

NO STUDENT will be on the Honor Roll if he/she receives

an “N” or a “U” in conduct.

Promotion

Promotion of a student is based primarily on his/her ability to fulfill the

academic requirements of the next grade.

A student who fails the year in one of the core subjects (Language

Arts, Math, Religion, Science, and Social Studies), must attend

summer school and receive a passing grade in order to be promoted

and/or readmitted to school.

Academic Testing

All students in 1st through 8th grades are tested annually with the Iowa

Test of Basic Skills (ITBS) - a national standardized test.

 Progress Reports

Progress reports are issued every three weeks throughout each quarter.

The reports are issued to all students and must be returned with a parent

signature within three days of issue. Parents are encouraged to log in to

the schoolôs ñparent portalò to monitor grades weekly.

17

Report Cards

Report Cards are issued four times a year. Parents will pick up the

report cards for the 1st and 3rd quarters. Report cards are sent home

with the students for the 2nd and 4th quarters. All report cards, except

the last, must be signed and returned to the school within one week of

issue.

Parent/Teacher Conferences

Parent/Teacher conferences are held twice a year with report card

distribution.

Extra appointments should be scheduled at least 24 hours in advance,

either in person or by phone, with the classroom teacher. Parents must

come into the office and sign in prior to any conference. Phone calls

and/or emails may, in some instances, take the place of face-to-face

conferences. Teachers will not conference while on outside duty.

Computer/Internet Usage

Students have access to the school computers and the internet. Parents

are asked to review the rules for usage and sign, with their child, on the

school’s internet/computer policy. The student may lose his/her right

to use the school’s computers and/or internet privileges for violation of

this policy.

ATTENDANCE

Arrival and Dismissal

Students should not arrive at the school before 7:30 a.m. as there is no

supervision before that time. Students should be in their respective

lines by 7:45 a.m. as school begins promptly at 8:00 a.m. Arrival

at 8:00 a.m. is considered a tardy.

To ensure the safety of our students, parents who arrive after 8:00 a.m.

must park their car and escort their child to the reception area. If a

student is tardy five times during a grading period he/she receives

a one day suspension. Excessive tardies may result in dismissal

from the school.

18

A student will not be dismissed from school during school hours

without a request from a parent. Parents must sign out their child at the

reception desk. Students who are dismissed early must report to the

reception desk where they will be met by their parent(s).

IT IS SCHOOL POLICY THAT PARENTS DO NOT

ACCOMPANY STUDENTS TO THEIR CLASSROOM. This is a

disruption to the beginning of the class day, when the teacher is starting

his/her instruction. Parents are to drop their children off in the

designated outdoor area.

FOR THE SAFETY OF THE CHILDREN, PARENTS ARE NOT

TO BE IN THE SCHOOL FROM 8:00 A.M. UNTIL 3:00 P.M.

WITHOUT A VOLUNTEER/VISITORôS BADGE. (Please check

in at the reception desk to sign in and pick up your badge).

Inclement Weather

If the school must be closed due to an emergency please listen to the

radio for an announcement or view the school web site at

www.stmatthewelpaso.org. The school Crisis Plan and any school

changes/announcements due to the weather are posted on this web page.

As a general rule, St. Matthew will follow the inclement weather

schedule of EPISD and YISD. After school care is closed on inclement

weather and early dismissal days.

Dismissal

The school day ends at 3:00 p.m. (elem.) and 3:15 p.m. (mid-school).

No student may remain in the school building or on school grounds

after dismissal except for participation in approved after-school

programs or tutoring/ The school does not assume responsibility for

children whose parents do not meet them at dismissal.

Any student not picked up at 3:15 p.m. will be placed in After School

Care (ASC) and parents will pay a $10.00 charge per day. After the

third infraction, the fee is $12.00 daily.

After School Care

After school care is provided from 3:15-5:30 p.m. daily. Parents who

desire this service for their child must enroll their child in the school

19

office prior to admittance into the program. There is a $10.00 a day

cost for this service. A fee of $12.00 will be assessed each 5 minutes

after 5:30. After school care is not available on early dismissal days or

inclement weather days.

On early dismissal days, students not picked up by 1:00 p.m. will be

charged a $15.00 late fee.

ABSENCE

1. Regular attendance is necessary for the best learning situation.

 Persistent absenteeism or tardiness creates a genuine hardship for a

 student and is regarded as a very serious problem. Excessive

 absence can require a child to repeat a grade.

2. A student who has been absent from school a total of sixteen

(16) days during a school year may be retained in that grade if

it is deemed advisable by the principal.

3. When a student is unable to attend school, parents should call the

 school office between 7:30 and 8:30 a.m. to report the absence. If a

 child is absent 3 or more consecutive days, a doctorôs note is

 required.

Absent students are responsible for all missed work. For every one

(1) day the student is absent, he/she has one (1) day in which to

make up assignments.

TARDIES

Any student who arrives after the 8:00 a.m. school bell has rung is

considered tardy. Students must be in their class line by 7:45 a.m. and

seated in the classroom by 8:00 a.m.

Persistent tardiness is disruptive and unacceptable.

1. Any child who accumulates 5 tardies in a grading period

will be suspended from school for one day.

2. Additional suspension or dismissal may result on or after

the 6th tardy and tardies thereafter.

20

3. Excused tardies are only issued with a doctor’s note for

doctor appointments and for extreme circumstances.

STUDENT INSURANCE

Each student is insured under the Student Insurance plan. The parents’

insurance coverage for the student is the primary carrier and the student

insurance will pick up any out of pocket expenses. Should the parents

not carry insurance on their child then the student insurance becomes

the primary carrier. Enrollment in the basic Student Insurance Plan is

covered by the registration fee.

Additional 24-hour coverage may be purchased for the student by the

parent. Forms are available in the school office.

PARENT ACCOUNTABILITY

Termination of enrollment involves the administrative removal of

the student from the school for reasons other than the conduct of

the student. Termination of enrollment and its reasons are not

recorded on a student’s permanent record card.

Termination of enrollment may be invoked for any of the following

reasons:

1. Failure on the part of the parents/guardians of the student to pay

tuition when due, or failing to pay other fees required by the school.

2. Failure on the part of the parents/guardians of the student to have

the student immunized against any disease as required by the rules

and regulations of the school, the Diocesan Office of Education or

άLŦ ȅƻǳ ǘǊȅ ǘƻ ƻǳǘŘƻ ƻƴŜ ŀƴƻǘƘŜǊ
 ƛƴ ǎƘƻǿƛƴƎ ǊŜǎǇŜŎǘΣ
ȅƻǳǊ ƭƛŦŜ ƻƴ ŜŀǊǘƘ

ǿƛƭƭ ōŜ ƭƛƪŜ ǘƘŀǘ ƻŦ ǘƘŜ ŀƴƎŜƭǎΦέ

{ǘΦ DǊŜƎƻǊȅ ƻŦ bȅǎǎŀ

21

any governmental agency.

3. Conduct on the part of the parents/guardians of student which is:

a. disruptive to the efficient operation of the school;

b. seriously detrimental to the moral well-being of the school;

c. in serious violation of Roman Catholic ethic; or

d. an attempt to promote teachings contrary to those of the

Roman Catholic Church

4. Consistent lack of cooperation of parents/guardians in assisting in

the solution of problems pertaining to the student.

RIGHTS OF NON-CUSTODIAL PARENTS

Any change in a child’s custody status requires that a copy of the court

order be given to St. Matthew Catholic School for school files.

Non-custodial parents: This school 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, the school will provide

the non-custodial parent with access to the academic records and to

other school-related information regarding the child.

If there is a court order specifying that there is to be no information

given, then it is the responsibility of the custodial parent to provide the

school with an official copy of the court order. It is up to the custodial

parent to present to the school a copy of that portion of the decree

stating visitation rights.

PARENTS/VISITORS/VOLUNTEERS

Please help us provide a safe environment for your children by

following our school policies:

1. All visitors, as stated in the Texas Education Code, must

check into the reception desk upon entrance to the school.

They will be given a “Visitor’s Badge” and signed into

the visitor’s log.

2. Parents/Visitors/Volunteers must wear the “Visitor’s

Badge” at all times while in the school building. Upon

22

leaving, the badge is to be returned to the school office at

which time the visitor will be signed out of the school.

3. If a parent needs to drop something off for a child, the

item should be brought to the school office. A member of

the administration will take the item to your child.

GRIEVANCES

Definition of ñGrievanceò

As used in this procedure, a “grievance” means a complaint regarding

any action taken by a teacher or administrator toward a student in the

enforcement of discipline, policies, and/or regulations.

Non-Discrimination

No person will be discriminated against because of filing or

participating in the grievance procedure, and no reprisals of any kind

will be taken by the Board or the school administration against any

person because of participation in the grievance procedure.

All schools will provide a student or parent with a grievance form upon

request during a school day or during regular business hours.

PROCESSING GRIEVANCES

Informal Resolution/Conciliation

It is intended as policy to resolve disputes at the lowest possible

administrative level in a cooperative Christian atmosphere. The process

is not intended to be adversarial in nature and neither party to the

grievance shall be represented by legal counsel during any phase of the

conciliation or grievance process. To that end, prior to using the steps

set forth below, a parent or guardian shall meet with the person against

whom the student has a grievance.

23

If the matter is not then settled to the grievant’s satisfaction, the

grievant shall present the grievance in accordance with the procedures

outlined herein.

It is not the role of the School Board to hear grievances.

Formal Process

The following are steps in the formal grievance procedure:

1. A written statement of the complaint including a brief summary of

the initial conference shall be submitted to the principal and to the

person about whom it si being filed against within five (5) school

days following the occurrence fo the event on which the grievance

is based. All Grievances shall be filed using the form attached

hereto, shall be fully completed, signed and dated by the Parent/

Guardian or Student filing the same. The filing of each Grievance

shall be evidenced by the signature of the Principal. No Grievance

shall be processed until the form has been completed in full. The

school will provide a Parent/Guardian or Student wit a Grievance

form upon request made on a school day during regular business

hours. If the grievance is lodged against the principal, notification

shall be made in writing to the Chairperson of the Board of

Directors.

2. The principal will set a date for hearing the aggrieved party,

providing a minimum of 48-hours notice. Student grievances shall

be filed by their parents or guardians. At the hearing, both the

student and parents or guardians must be present. The person filing

the Grievance and the person against whom the Grievance is

directed shall be informed that:

 A. All parties have the right to appear in person and present

their own cases

 B. All parties have th right to testify to facts and opinions

which are relevant

 C. All parties have the right to present documentary evidence

regarding facts and opinion which are relevant.

24

 D. The person filing the Grievance will be allowed no more

than 1 hr. to present the Grievance through personal testimony, and

documentary evidence.

 E. The person against whom the Grievance is directed will be

allowed no more than 1 hour to rebut the Grievance through personal

testimony, and documentary evidence.

The principal will provide a written response and decision to the

complaint within three (3) school days after conclusion of the hearing.

3. If the aggrieved party is not satisfied with the decision of the

principal, the aggrieved party must notify the Superintendent of Schools

for the Diocese of El Paso within three (3) school days of receipt of the

decision of the principal. A form for notifying the superintendent may

be obtained form the school. The Superintendent will render his/her

decision within ten (10) school days of receipt of the decision being

questioned.

4. If the aggrieved party is not satisfied with the decision of the

Superintendent, an appeal may be made to the Chairperson of the Board

of Directors within three (3) school days of the decision of the

Superintendent. A form for notifying the chairperson may be obtained

from the school. The Chairperson of the Board of Directors will review

all documentation of the grievance procedure. The chairperson will

either adopt the findings of the superintendent or will set a date for

hearing the grievance within seven (7) school days of the chairperson’s

receipt of such an appeal.

5. In the event of a hearing before the chairperson, both parties will

appear before the chairperson together and make an oral

presentation of the written statements presented to the chairperson.

The aggrieved party will make the first presentation. At no time is

there to be cross examination or direct discussion between parties to

the grievance. The chairperson will render his decision in writing

within five (5) school days of the hearing.

6. The decision of the Chairperson is the final decision of the school.

25

DISCIPLINE

Discipline should reflect the Christian philosophy of life. Each student

is a child of God created in His image and likeness. The curriculum

endeavors to foster a student’s sense of worth and dignity. From this

knowledge should flow a student’s deep sense of self-esteem and a

desire to practice the best form of discipline: self-discipline

Discipline Referrals

Students will receive a “Discipline Referral” for persistent uniform

violations and for any conduct deemed offensive and disrespectful to

the student, the class, the teacher and the school.

Disciplinary Measures

Detention may be issued for a breach of classroom and/or school

rules. The day, date and time of the detention are at the discretion of

the teacher and/or principal/vice-principal. Detention takes precedence

over appointments, practices, lesson, tutoring, ballgames, etc.

Suspension is the temporary removal of a student as a disciplinary

measure.

 1. The first suspension will be for 1 day.

 2. The second suspension will be for 3 days.

Students must complete all classwork and tests from the days of

suspension but failing grades will be recorded for this work.

Dismissal is the permanent termination of a student’s enrollment as a

disciplinary measure. Dismissal is recorded on a student’s permanent

record card.

The following are reasons for immediate suspension or dismissal of a

student:

1. Actions gravely detrimental to the moral and

spiritual welfare of the other students

2. Willful and/or open disobedience, disrespect or

force toward any school personnel

26

3. Use, sale of, distribution or possession of any

illegal drug, alcoholic beverage or any harmful

substance on or near the school premises

4. Smoking-this includes having lighters or

matches

5. Stealing

6. Misuse of school phones, including but not

limited to calling 911 when there is no

emergency

7. Tampering with the fire alarm system

8. Fighting on or near school premises

9. Leaving school premises without administrative

permission

10. Any type of firearm brought on campus

11. Consistent lack of cooperation within or outside

the classroom

12. Parents/guardians who do not cooperate with the

school (e.g., tuition on time, students frequently

absent, students habitually tardy, disrespect

shown toward any school personnel)

13. Inappropriate behavior between boys and girls

such as holding hands, hugging, kissing,

offensive language

14. Any form of cheating or copying

15. Inappropriate use of the Internet

Electronic Devices

No radios, cameras, cd players, beepers, cellular phones, IPODs,

MP3 players, video recorders, or any electronic devices are

27

allowed at school. The above will be confiscated and kept in the

office until the end of the day, at which time it must be retrieved by a

parent. Any student who posts any pictures, videos or the like on the

internet (YouTube, MySpace, Facebook, Instagram, Twitter, etc.)

using the St. Matthew Catholic School name will be subject to

disciplinary action. E-Readers are the exception to the rule as long

as they do not have photo/video capability.

Bullying & Cyber Bullying

St. Matthew Catholic School attempts to provide a safe environment

for all individuals. Verbal or written threats made against the

physical or emotional well-being of any individual are taken very

seriously. Students making such threats and/or engaging in

electronic harassment (seriously or in jest) face suspension or

dismissal.

Blogs

Engagement in online blogs such as, but not limited to, MySpace,

Xanga, Friendster, Facebook, Twitter, Instagram, etc. may result in

disciplinary action if the content of the student’s blog includes

defamatory comments regarding the school, the faculty and/or other

students of the school.

STUDENT HARASSMENT BY PARENTS

Our students have the right to not be harassed or interrogated by any

parent. If this behavior occurs at St. Matthew Catholic School and/or if

a parent interferes with scheduled school events, the child of the

offending parent may be suspended or dismissed from the school

PROCEDURE FOR FILING

REQUIRED POLICE REPORTS

Section 37.015 of the Texas Education Code requires the Principal of

each Diocesan elementary and secondary school to report certain

activities to the El Paso Police Department if such activities are

determined to have occurred on school grounds or at a school

sponsored event. The activities listed in this statue include, but are not

limited to:

28

 1. terrorist threats; and/or

 2. the use, sale, or possession of a controlled substance, drug

 paraphernalia or marijuana; and/or

 3. the possession of certain weapons or devices specified in

 Section 46.01 of the Texas Penal Code.

A terrorist threat most commonly occurs when a person threatens to

commit any offense involving violence to any person or property with

the intent to place any person in fear of imminent serious bodily injury.

For example, if a student corners another student and threatens to beat

up the other student, a terrorist threat may have occurred if the student

making the threat is capable of carrying out the threat and the student

against whom the threat was made was actually placed in fear of

serious bodily injury.

With respect to prescription medicines, all students are required to

deposit prescription medicines in the Nurse’s Station for safekeeping

and dispensing. This will prevent prescription medicines from being

deliberately or inadvertently used by other students.

The Texas Penal Code lists a variety of weapons and devices the

possession of which will trigger a report. Some of the most important

are: a firearm, handgun, knife, switchblade and any chemical dispensing

device.

You should be aware of the fact that a knife is defined as any bladed

instrument that is capable of inflicting serious bodily injury or death by

cutting or stabbing a person with the instrument. This means that even

Boy Scout knives, or virtually any kind of knife, cannot be brought on

school grounds without triggering a report. You should also be aware of

the fact that under the Gun Free Schools Act of 1994, if a student brings

a firearm to school, the school is required to dismiss the student for a

period of not less than one year. Any student who is expelled may

appeal the expulsion to the Superintendent who may decide to impose a

lesser form of punishment.

Once a report is made, the El Paso Police Department will investigate

and determine whether to criminally charge the student who was

reported. Even if the investigation does not result in a criminal charge,

the school will suspend or dismiss, depending on the circumstances, any

student who is determined to have committed an act which triggers a

report.

29

STUDENT TO STUDENT HARASSMENT

I. Policy

A. It is the policy of the Diocesan Board of Education to maintain a

learning and working environment that is free from any type of

harassment. No student associated with the programs of the school

will be subjected to any type of harassment.

B. It is a violation of this policy for any student to harass another

student through conduct or communications as defined below.

C. Each administrator will be responsible for promoting understanding

and acceptance of Board policy and the procedures governing

harassment within his or her school. They are also responsible for

assuring compliance with all policies of the school.

II. Definition of Harassment

A. Harassment on the basis of race, color, religion, gender, national

origin, age, or disability constitutes discrimination and, as such,

violates civil law and the policies of the Diocesan Board of

Education.

B. Harassment is verbal or physical conduct that denigrates or shows

hostility or aversion toward an individual because of his/her race,

color, religion, gender, national origin, age or disability, or that of

his/her relatives, and that:

 1) has the purpose or effect of creating and intimidating,

 a hostile or offensive environment; or

 2) has the purpose or effect of unreasonably interfering with an

 individual’s performance or educational opportunities.

Harassing conduct includes, but is not limited to, the following:

 1) epithets; slurs; negative stereotyping; threatening,

 intimidating or hostile acts such as: bullying, assault,

 blocking/impeding or any other physical movement that

 relates to race, color, religion, gender, national origin, age,

 or disability; and

 2) graphic material that denigrates or shows hostility or

30

 aversion toward an individual or group because of race,

 color, religion, gender, national origin, age, or disability

 and that is circulated within or placed on walls, bulletin

 boards, or elsewhere on premises where the educational

 program operates.

III. Procedures

A. Any student who alleges harassment by another student of an

educational program governed by the Diocesan Board of Education

may file a complaint in writing directly to his/her teacher or

principal. The complaint should describe the perceived violation,

name the perpetrator, and identify any witnesses to the incident.

B. Retaliation against a student is strictly prohibited.

C. The right to confidentiality, both of the complainant and of the

accused, will be respected consistent with legal obligations and

with the necessity to investigate allegations and to take corrective

action when this conduct has occurred. The principal will

investigate the matter to determine if the complaint is substantiated.

If substantiated, the principal will take appropriate action.

IV. Sanctions

A substantiated charge against a student in any educational program

governed by the Diocesan Board of Education will subject that student

to disciplinary action, which may include suspension or dismissal,

consistent with the student discipline code.

GENERAL INFORMATION

Guidance Services

Should a student need the professional services of a counselor, the

school office will provide the parent with a list of potential counselors.

Catholic Counseling, Inc. is a ministry of the Diocese of El Paso, which

provides such services to both children and adults.

31

Textbooks and School Supplies

Textbooks are the property of the school and are to be covered at

all times. Students will be required to pay for any damaged or lost

books. A list of basic school supplies is published before the beginning

of the school year. Students should come prepared each day with the

necessary supplies.

Field Trips

Class trips should be of an educational nature and approved by the

principal. A minimum of two (2) per year are permitted. Permission

slips stating destination and date must be signed by a parent/guardian

and must be returned to the teacher prior to the scheduled trip. A copy

of the field trip permission form is appended to the handbook. See

Appendix B. No student will be allowed to participate on a field trip

unless the parent/guardian has signed the permission form, releasing the

school of all liability.

Office Hours

The School office is open each school day from 7:30 a.m. to 4:00 p.m.

School Day

Students should not be dropped off on the school/church property

unsupervised before 7:30 a.m. School supervision will not be available

until this time. The school day begins with morning line up at 7:45 a.m.

If a student is tardy five (5) times during a grading period, he or

she receives a one (1) day suspension.

The school day ends at 3:00 p.m. (3:15 p.m. mid-school) Playground

supervision is provided until 3:15 p.m. If parents have not arrived by

that time, students must report to after school care. A fee will be

assessed. Students may not go with other families unless the principal/

teacher has a note from their parents giving them permission.

Participation in Religious Exercises

All students are required to participate in the Religious activities of the

school.

32

Auto Safety

Drivers who meet students at arrival and dismissal times must observe

all traffic laws concerning passenger safety in addition to the following

procedures for the safety of the students:

1. Cars must enter the parking lot through the designated

entrance and leave only through the designated exit.

2. All car doors must be closed before a car is put into

motion.

3. No driver may park and abandon his/her car anywhere in

the Drop-Off Zone during school hours.

4. Speed limit is 5 MPH on all school and parish

property.

5. Students must exit/enter on the passenger side.

Library

All students are encouraged to use the library as a place to inform and

enrich their lives and to provide them with lifetime skills. All students

have access to the library and are able to check out books and use

reference materials in preparing reports, etc.

Students are responsible for books signed out of the library. Fines may

be assessed for books returned after the due date and a replacement cost

will be assessed for any lost or damaged books.

Lunch

Lunch is served in the parish hall at a cost of $5.00 daily or students

may bring their lunch. Lunches not pre-ordered will cost $7.00 per

meal. If for some reason the students have lunch brought to school after

the start of the school day, it is to be brought to the parish hall, labeled

with his/her name. Lunches are non-refundable and cannot be used

on an alternate date.

School Crisis Plan

The school has implemented a crisis plan in case of a lockdown

emergency. All teachers and staff are aware of the procedure to follow

to keep your children safe. In the event of such an emergency,

33

circumstances permitting, the building will be evacuated and students

will be moved to one of the two secure designated locations: parish hall

or off campus at White Spur Park on Love Rd. and Emory. Part of this

plan is the “phone tree” whereby an attempt will be made to notify all

parents.

The plan is found on the school’s website at: www.stmatthewelpaso.org

Emergency Drills

State Law requires that fire drills be held periodically. During the fire

drills, students should follow these regulations:

 Rise in silence when the alarm sounds;

 Close windows and doors;

 Walk to the assigned place briskly, in single file at all times,

 and in silence;

 Return to building when signal is given.

Personal Property

All clothing, including school uniforms, P.E. uniforms, coats and

sweaters, book bags and lunchboxes must be labeled with the

studentôs name. The name should be in the garment itself, not the

easily pulled tabs. Children should carry only money necessary for that

day’s school expenses.

Items placed in the Lost and Found remain there for 10 days. After

10 days, items are donated to charity.

Radios, cell phones, tape recorders, Nintendos, CD players, cameras

and game watches, etc., are not to be brought to school. Any such item

found at school will be taken to the school office. The school cannot be

responsible for items or money that are lost, stolen or damaged.

Organizations

School Board

St. Matthew Catholic School Board is an advisory board.

Anyone may attend a board meeting except when the

meeting is in executive session. A person wishing to

address the Board must provide ten days written notice to

34

the principal prior to the meeting (cf. pg. 33).

The School Board meets on the third Wednesday of each month (from

August to May) at 5:30 p.m. Anyone wishing to be put on the agenda

and address the Board must send a written request stating what his/her

complete presentation will be. This request must be given to the

Principal 14 days prior to the meeting. The Principal will respond and

inform the person if that item will be placed on the agenda at the next

meeting. If the item is on that month’s agenda, the person may address

the Board at the meeting, however no discussion of that issue will take

place at that meeting. The response will be given at the next meeting,

verbally or in writing.

The Board does not act as a grievance committee; nor does it hire,

evaluate or terminate faculty or staff; and it does not administer the

school.

Home and School Association (H&SA)

The Home and School Association is an organization

whose function is to build mutual understanding between

the families and the school with creative leadership

through parent education and communication and to

sponsor fundraising projects for the school. All parents are

members of the Home and School Association and may

contribute an annual due of $25.00.

Room Parents

Room Parents are assigned to individual classes and assist

the school throughout the year with different school

functions. They organize classroom celebrations and

support school sponsored activities. Room parents are

selected at the discretion of the teacher.

Student Birthdays

Due to allergies and other health needs, all food items must be cleared

with the classroom teacher.

Homeroom teachers will coordinate the celebration of birthday parties.

The goal is to celebrate birthday parties in the same class collectively

35

on the same day once a month. Birthday parties will take place in the

lunch room or outside. Balloon and flower deliveries are not permitted

at school.

Invitations to personal parties will not be handed out by the school

unless all students in the classroom are invited. No exceptions.

UNIFORMS

All uniform items must be purchased through Dennis Uniforms,
5380 N. Mesa, Suite 106, 915-584-8799. Uniforms may also be

purchased online at www.dennisuniform.com, school code: AMC. Gold

spirit shirts will be sold through the school’s “Falcon’s Nest.”

Students will be issued discipline referrals for violating dress code.

Suspension from school will occur for students receiving three (3)

notices in a nine (9) week period.

Every student enrolled at St. Matthew Catholic School will be required

to wear the approved uniform which consists of the following:

Girls (Elementary)

Wilson Plaid Jumper

White Peter Pan or Oxford shirt with Jumper (no polos with jumper)

Navy blue pants/shorts – Fridays only

White polo/Red polo/Gold spirit shirt – Fridays only

Navy Cross Tie—mandatory for Mass

Solid navy blue cardigan, solid navy fleece vest, pull over, or jacket

Socks – White, Red, Navy Blue (knee highs or crew socks only)

Tights—White, Red, Navy Blue (no leggings permitted)

Belt (mandatory for clothing with belt loops);

Navy Blazer – optional for Thursday Mass

Shoes – black/brown soft sole shoes

P.E. Shoes – tennis shoes of any color

36

Girls (Mid-School)

Wilson Plaid Skirt

White polo/Red polo/ White shirt (Peter Pan, Oxford, or Sport Collar)

Solid navy blue cardigan, solid navy fleece vest, pull over, or jacket

Navy blue pants/shorts – Fridays only

Gold Spirit polo shirt (Fridays only); may wear white/red polo also on

Fridays

Navy Cross tie (mandatory for Thursday Mass days)

Socks – White, Red, Navy Blue (knee highs or crew socks only)

Tights—White, Red, Navy Blue (no leggings permitted

Belt (mandatory for clothing with belt loops)

Navy Blazer - mandatory for Mass

White Oxford/Peter Pan Blouse (mandatory for mass with blazer and

cross tie)

Shoes – black/brown soft sole shoes

P.E. Shoes – tennis shoes of any color

P.E. Uniform - Must be purchased through St. Matthew P.E. Dept.

Hair accessories (barrettes, head bands, bows, etc.), if worn, must

be school colors with no writing.

Boys (Elementary)

Navy blue pants

Navy blue shorts—Fridays only

White polo/Red polo/White Oxford shirt

Solid navy blue cardigan, solid navy fleece vest, pull over or jacket

Gold spirit polo shirt (Fridays only); may wear white/red polo also on

Fridays

Navy Tie – clip on or Four in Hand (regular) mandatory for Mass

Socks – White, Red, Navy (crew socks only)

Belt (mandatory for clothing with belt loops);

Navy Blazer – optional for Mass

Shoes – black/brown soft sole shoes

P.E. Shoes – tennis shoes of any color

37

Boys (Mid-School)

Navy blue pants

Navy blue shorts—Fridays only

White polo/Red polo/White Oxford shirt

Gold spirit polo shirt—Fridays only

Solid navy blue cardigan, solid navy fleece vest, pull over, or jacket

Navy Tie – clip on or Four in Hand

Socks – White, Red, Navy (crew socks only)

Belt – mandatory

Navy Blazer – mandatory for Mass

White Oxford shirt – mandatory for mass with tie and blazer

Shoes - black/brown soft sole shoes

P.E. Shoes – tennis shoes of any color

P.E. Uniform – Must be purchased through St. Matthew P.E. Dept.

ñFalcon Standardò dress days will consist of full uniform plus a tie

and blazer. Falcon Standard will be worn on Mass days, picture day,

and other special days called upon by the principal. Please note that

blazers are mandatory for mid-school students and optional for

elementary students.

GENERAL UNIFORM REQUIREMENTS

The uniform should fit comfortably and not be larger than one size over

what is needed. Simple jewelry: such as a bracelet, ring, watch,

religious medal, etc. may be worn. Girls may wear small stud or small

hoop earrings. For the safety of the student, dangling and/or large hoops

are not permitted. Multiple bracelets, etc, are not permitted. Make-up is

not permitted. Hats are not permitted. Hair may not be dyed and must

remain its natural color. Colored nail polish is not permitted.

Good Rule: If you think you shouldnôt wear it, you shouldnôt.

Fads in appearance are not allowed. Boysô hair must be neat and off

the collar.

On cold weather days, solid color jackets may be worn outside of the

school building. Only school uniform items may be worn inside the

building.

38

The principal will make the final decision on all matters of uniform

should any questions arise.

Uniform Exceptions

Occasionally free dress days will be granted by the school’s principal.

Free dress days are not the norm and are usually tied to a specific type

of school event. On free dress days, students may dress casually. The

proper image of our students and school must be maintained.

Inappropriate pictures, logos, images or sayings may not be worn. The

administration reserves the right to make judgments concerning the

appropriateness of student dress on free dress. If the determination is

made that the dress is inappropriate, a parent/guardian may be asked to

pick up his/her child from school or bring the required uniform.

Parents/guardians and students will be notified in advance of free dress

days.

PARENTS AS PARTNERS

As partners in the educational process at St. Matthew Catholic School,

we ask parents:

To set rules, times, and limits so that your child:

¶ Gets to bed early on school nights;

¶ Arrives at school on time and is picked up on time at the end of

the day;

¶ Is dressed according to the school dress code;

¶ Completes assignments on time; and

¶ Has lunch every day.

To actively participate in school activities such as Parent-Teacher

Conferences;

To see that the student pays for any damage to school books or property

due to carelessness or neglect on the part of the student;

To notify the school with a written note and/or phone call when the

student has been or will be absent or tardy;

To notify the school office of any changes of address or important

phone numbers;

39

To meet all financial obligations to the school;

To inform the school of any special situation regarding the student’s

well-being, safety, and health;

To complete and return to school any requested information promptly;

To read school notes and newsletters and to show interest in the

student’s total education;

To support the religious and educational goals of the school;

To attend Mass and teach the Catholic faith by word and example;

To support and cooperate with the discipline policy of the school;

To treat teachers with respect and courtesy in discussing student

problems.

PARENTôS ROLE IN EDUCATION

We, at St. Matthew Catholic School, consider it a privilege to work with

parents in the education of children because we believe parents are the

primary educators of their children. Therefore, it is your right and your

duty to become the primary role models for the development of your

child’s life---physically, mentally, spiritually, emotionally, and

psychologically. Your choice of St. Matthew Catholic School involves a

commitment and exhibits a concern for helping your child to recognize

God as the greatest good in his/her life.

Good example is the strongest teacher. Your personal relationship with

God, with each other, and with the Church community will affect the

way your child relates to God and others. Ideals taught in school are not

well rooted in the child unless these are nurtured by the example of

good Catholic/Christian morality and by an honest personal relationship

with God in your family life.

Once you have chosen to enter into a partnership with us at St. Matthew

Catholic School, we trust you will be loyal to this commitment. During

these formative years (4K to 8), your child needs constant support from

both parents and faculty in order to develop his/her moral, intellectual,

40

social, cultural, and physical endowment. Neither parents nor teachers

can afford to doubt the sincerity of the efforts of their educational

partner in the quest of challenging, yet nourishing, the student to reach

his/her potential. It is vital that both parents and teachers remember

that allowing oneself to be caught between the student and the other

partner will never have positive results. To divide authority between

school and home or within the home will only teach disrespect of all

authority. If there is an incident at school, you as parents must make

investigation of the complete story your first step. Evidence of mutual

respect between parents and teachers will model good mature behavior

and relationships. Talking negatively about a child’s teacher at home

will only create an attitude of distrust toward the teacher, the school,

and the parent.

Students are naturally eager to grow and learn. However, sometimes in

the process of maturation new interests may cause them to lose focus.

As this natural process occurs, the student needs both understanding

and discipline. At times, your child may perceive discipline as

restrictive. However, it is boundaries and limits which provide a young

person with both guidance and security.

It is essential that a child take responsibility for grades he/she has

earned and be accountable for homework, long-term assignments,

major tests, service projects, and all other assignments. Parents are

encouraged to let their child experience a logical consequence for an

inappropriate action or behavior. This responsibility also extends to

times of absence.

Together, let us begin this year with a commitment to partnership as we

support one another in helping your child to become the best person he/

she is capable of becoming.

RIGHT OF PRINCIPAL TO AMEND HANDBOOK

The Principal of the school retains the right to amend the handbook.

Parents will be given prompt notification when changes are made.

41

MEDICATION/PHYSICIANS

It is the policy of the Diocese that health records, shot records,

prescriptions, and any other health related reports or requests presented

at the school must be written, prescribed and reported by a Doctor from

the United States.

All medication should be given outside of school hours if possible.

Only necessary medication (such as for epileptics, asthmatics, diabetics,

or ADD/ADHD) may be given at school. Necessary medication can be

given at school only under the following conditions:

 1. If medication is needed in order for the student to remain in

school, the medical permit (cf. Appendix A) must be completed

by the parent/guardian, signed by the physician, and returned

with the medication to the school office.

2. All medicine, including "over the counter," must be

prescribed by a doctor or dentist and must be in the original

container, labeled with a current pharmacy prescription label.

Medications sent in baggies or unlabeled containers will not be

given.

 3. The parent is responsible to bring all medication to the office

and to pick up unused medicine or it will be destroyed. Do not

send medication with your child.

4. Antibiotics will not be given at school by school

personnel. If the parent feels an antibiotic must be given during

the school day, the parent may come to the school office and

administer it.

All medications must be kept in a locked cabinet/drawer in the school

office.

The Parent may perform nebulizer treatments in school. Non-medical

personnel are not permitted to administer this treatment.

42

APPENDIX A

ST. MATTHEW CATHOLIC SCHOOL

MEDICATION PERMIT

To the Office Personnel of: Saint Matthew Catholic School

Name of Student:

Grade: ______________ Room: ___________

Name of Medication:_______________________________________

Dosage and Directions for Administering:_______________________

Beginning Date:_____________ Ending Date: ________________

 I hereby request that the medication specified above be given to

the above named student, and that the medication may be given by

someone other than a medically trained person.

 I realize that the school does not have to agree to allow

medication to be given to a student by school personnel. I understand

that the school agreeing to allow the medication to be given is for my

benefit and my student's benefit. Such agreement by the school is

adequate consideration of my agreements contained herein.

43

In consideration for the school agreeing to allow the medication to be

given to the student as requested herein, I agree to indemnify and hold

harmless the school, its servants, agents, and employees, including, but

not limited to the parish, the school, the principal, and the individuals

giving the medication, of and from any and all claims, demands, or

causes of action arising out of or in any way connected with

administering the medication or failing to administer the medication to

the student.

Furthermore, for said consideration, I, on behalf of myself and the other

parent of the student, hereby release and waive any and all claims,

demands, or causes of action against the school, its agents, servants, or

employees, including but not limited to the parish, the school, the

principal, and the individual administering or failing to administer the
medication.

Signature of Parent/Guardian: ______________________________

Date: ________________________

Signature of Physician: ____________________________________

Physicianôs Telephone Number:

Date: ________________________

±ńŜůţŪŧŤŞ ŮŞţŪŪŧŮ ŨŰŮů ŝŠ ŮŠŠũ ŜŮ

meeting places for those who wish to express

Christian values in education.

The Catholic school, far more than any other,

must be a community whose aim is

 the transmission of values for living.²

Pope John Paul II

44

I/ We the parent(s)/guardian(s) of:

Request that the school allow my/our son/daughter to participate in:

We hereby release and save harmless St. Matthew Catholic School and

any and all of its employees and assigned drivers from any and all liabil-

ity for any and all harm rising to my/our son/daughter as a result of this

trip. Every effort will be made to contact us in case of emergency.

Parent/Guardian Signature:

Date:

Contact Info:

Name

Phone

APPENDIX B

ST. MATTHEW CATHOLIC SCHOOL

FIELD TRIP PERMISSION FORM

Event:

Date:

Time:

Cost:

Mode of transportation:

45

A. Information on the Person Filing the Grievance Form

 1. Name:

 Address:

 Home Telephone:

 Business Telephone:

2. Are you a Student or a Parent/Guardian of a Student?

 Name of Student: ________________________________

B. Complete the following concerning the person against whom the

 grievance is directed:

 a) Name:

 b) Is this person a Teacher or Administrator?

APPENDIX C

ST. MATTHEW CATHOLIC SCHOOL

GRIEVANCE FORM

46

3. Describe the Grievance: (attach additional pages if necessary)

 Signature of Student:

 Signature of Parent:

 Printed Name of Parent:

 Date:

RECEIPT OF THE FOREGOING GRIEVANCE IS ACKNOWLEDGED

Signature of Principal:

Date received by Principal:

47

Parent Signature

I have read the St. Matthew Catholic School Parent / Student

Handbook in its entirety. I fully understand its contents and

agree to be governed by the policies, procedures, and practices

stated within.

Parent ï PRINT NAME

Parent - Signature Date

Student Name Grade

Student Name Grade

Student Name Grade

Student Name Grade

Student Name Grade

APPENDIX D

ST. MATTHEW CATHOLIC SCHOOL

2018-2019 ACKNOWLEDGEMENT FORM

Please sign and return to your childôs teacher no later than one week of

the first day of attendance. Failure to submit acknowledgement form

may result in student suspension. Thank you for your cooperation.

48

St. Matthew
Catholic School

Home of the Falcons

49

 āMindful of the fact that man
has been redeemed by Christ,

the Catholic school aims at forming
in the Christian

those particular virtues which will enable him
to live a new life in Christ

and help him to play faithfully
his part in building up

the Kingdom of God .

āX} ¤wx£ £t¤¤x}v ¤wt ¥ x{ t¨ t¢xt}rt£
his dignity as a person.

Faithful to the claims of man and of God,
the Catholic school makes its own contribution

towards man's liberation, making him,
in other words, what his destiny implies,
one who talks consciously with God,
~}t §w~ x£ ¤wt¢t u~¢ V~s ¤~ {~¦t=Ă

Pope John Paul II

50

NOTES

51

NOTES

52

плл ²Φ {ǳƴǎŜǘ wƻŀŘ
9ƭ tŀǎƻΣ ¢· тффнн

St. Matthew Catholic School

