
Immaculate Conception

Elementary School
200 West Wayne Street

Celina, Ohio 45822

419-586-2379

Parent Handbook

2018 - 2019

Immaculate Conception School
200 West Wayne Street

Celina, Ohio 45822
419-586-2379

August 2018

Dear Immaculate Conception Students and Parents,

Another school year has begun! We are very blessed to be partners with God and the parents of our children in

the formation of their faith. Witnessing the spiritual, academic, emotional, physical, and social development that will

take place between now and next June will be exciting for us!

 The teachers and I will enjoy working with you and your students this year, and we look forward to getting

better acquainted. This handbook provides the guidelines regarding our school policies and procedures. Please take the

time to thoroughly read it, and keep it handy for reference.

 In order for our partnership to be effective, good communication will be critical. Please check emails, the

website, and any printed materials sent home and always feel free to contact us with questions or concerns. May the

upcoming year be filled with the excitement of learning and with the warmth of being part of God’s loving family.

 Sincerely,

 Polly Muhlenkamp, Principal

IMMACULATE CONCEPTION

SCHOOL MISSION STATEMENT

Immaculate Conception Catholic School prepares students to meet the
challenges of the future as faith-filled disciples of Jesus.

We foster an environment for the spiritual, intellectual, physical and social
growth of each student while respecting the uniqueness of each learner.

IMMACULATE CONCEPTION SCHOOL VISION

Immaculate Conception School will challenge children of all abilities to
achieve academic excellence, become life-long learners, and aspire to be

responsible citizens devoted to Christ.

IMMACULATE CONCEPTION SCHOOL BELIEFS

We believe that we pass to new generations the traditions of our faith and loving relationship with God.
We believe that parents, teachers, parish and community are partners in education.

We believe that students of all ages should be taught and encouraged to be good stewards.

We believe that each student is a valued individual with unique physical, social, emotional, spiritual,

and intellectual needs.

We believe positive relationships and mutual respect among and between students and staff enhance the

student's self-esteem.

We believe that all students can learn, and we provide instruction for the different learning

styles of children.

We believe when given the appropriate opportunities, each child will develop his/her

leadership potential.

We believe that to serve others is to serve God. We challenge our students to help

those in need through charity, prayer, and service.

5

ADMINISTRATIVE STAFF
Father Ken Schnipke Pastor
Father Vince Wirtner Pastoral Associate
Mrs. Polly Muhlenkamp Principal polly.muhlenkamp@icschool-celina.org
Mrs. Carey Luebke Secretary office@icschool-celina.org

INSTRUCTIONAL STAFF
Mrs. Ashley Highley Preschool 1/Art 104 /205 ashley.highley@icschool-celina.org
Mrs. Tara Homan Preschool 2 Room 103 tara.homan@icschool-celina.org
Mrs. Heather Henry Kindergarten Room 101 heather.henry@icschool-celina.org
Mrs. Sue Siebert Grade 1 Room 102 sue.siebert@icschool-celina.org
Mrs. Kelli Grieshop Grade 2 Room 203 kelli.grieshop@icschool-celina.org
Mrs. Judy Hellwarth Grade 3 Room 202 judy.hellwarth@icschool-celina.org
Mrs. Marcia Kaup Grade 4 Room 201 marcia.kaup@icschool-celina.org
Mrs. Nancy Frazier Grade 5 Room 301 nancy.frazier@icschool-celina.org
Mrs. Beverly Korte Grade 6 Room 302 bev.korte@icschool-celina.org
Mrs. Bridget Severt Music/Drama Room 210 bridget.severt@icschool-celina.org
Mrs. Emilie Buening Intervention Room 303 emilie.buening@icschool-celina.org
Mrs. Tami Klenke Phys. Ed. Room 204/Gym tami.klenke@icschool-celina.org
Mrs. Kay Klopfleisch 5/6 Band Room 211 kay.klopfleisch@icschool-celina.org
Mrs. Ana Kestler-Badell Spanish Room 204 akbadell@hotmail.com
Mrs. Carey Luebke Library Room 310 carey.luebke@icschool-celina.org

AUXILIARY SERVICE STAFF
Mrs. Julie Hrycko Title I Reading Room 300 julie.hrycko@icschool-celina.org
Mrs. Lisa Stahl Speech, Hearing, Room 304 lisa.stahl@icschool-celina.org
 Therapist/Tutor
Mrs. Ashley Searight QMHS (Guidance) ashleys@foundationsbhs.org

CAFETERIA STAFF
Mrs. Karen Brown Manager
Mrs. Geri Homan Assistant
Mrs. Joan Wurster Cashier

MAINTENANCE/CUSTODIAL STAFF
Mr. Greg (Merf) Ciesinski
Mr. Chuck Staugler

ADDITIONAL STAFF
Mrs. Ann Muhlenkamp Kindergarten Aide
Mrs. Jennifer Bruns Preschool 2 Aide
Mrs. Jaime Hawk Preschool 1 Aide/Office Aide

Teacher email addresses

These email addresses are provided to facilitate

communication between home and school.

HOWEVER, do not use them for

communications that need immediate

attention, such as reporting absences or

informing us that a child is to be picked up.

Sometimes email or the internet can go down.

Also, teachers may not be able to monitor their

incoming emails until the end of the day, so

you may not get a reply or action on your

message right away.

Please, no bulk or chain-letter type emails!

6

CONTENTS

ADMISSION AND REGISTRATION (page 7)
Admission and Registration Policy
Tuition
Financial/Fee Refund Policy

ATTENDANCE (page 9)
Attendance, Illness and Absence
Student Attendance Accounting
Homework for Absent Students
Releasing Students During School Time
Vacations

CURRICULUM (page 12)
Curriculum to Challenge Students
Intervention for Students
Academic Expectations
Academic Subjects
Homework
Progress Reports
Report Cards
Standardized Testing
School Records
Textbook Care
School Mass
Recess
Computers/Technology
Library
Beyond the Books
Lunch Clubs
Music Programs
Band
Field Trips
Retention Policy
Sixth Grade Awards

STUDENT CONDUCT (page 19)
Discipline
Conduct Code
Dress Code
Harassment, Intimidation, ad Bullying Policy
Cell Phones/Electronics
Identification of Student Propoerty
Student Property Inspection

HEALTH/SAFETY (page 24)
Immunizations
Administration of Medication By School
School Building Security
Fire/Tornado/Lockdown Drills

School Safety Plan
Parent Emergency Information
Wellness Policy
Snacks in Grades K-3
Student Accident Insurance
Guidance Counselor

FUNDRAISING/VOLUNTEERING (page 27)
Fundraising
Scrip Program
School Store
Amazon Smiles
Volunteers
Parent Teacher Organization (PTO)

EXTRACURRICULAR ACTIVITIES (page 29)

STUDENT TRANSPORTATION (page 29)
Bus Transportation
Bus Safety
Arrival/Dismissal Times
Bicycle Safety
Change in "Going Home"

COMMUNICATION (page 31)
School Website
Option C
One Call Now Message System
Email Correspondence
Family Directory
Social Media
Delays or Closings for Emergencies
Policy on Makeup Days
Parent-Teacher Conferences
Parties
Special Occasion Gifts
Visits to School

SCHOOL LUNCH (page 34)
Cafeteria
Free/Reduced Price Lunch Programs

SCHOOL GOVERNANCE (p. 35)
Governance Model
Right to Amend Handbook

APPENDIX A -Immunization Schedule
APPENDIX B -Field Trip Form

7

ADMISSION AND REGISTRATION

ADMISSION AND REGISTRATION POLICY, GRADES K-6

1. Immaculate Conception School provides a faith-based education with an emphasis on Catholic

values and high academic standards. We are a partnership with parents, the I.C. Parish, and the community in

educating children spiritually, intellectually, physically, and socially to reach their individual potential.

2. All new families are encouraged to arrange a family conference and school tour to begin the admission process.

Call the school at 419-586-2379 to arrange a meeting or e-mail the principal at polly.muhlenkamp@icschool-

celina.org.

3. No student is excluded from Immaculate Conception School solely because of race, sex, color, religion, national

origin, or ancestry.

4. Admission shall not be based solely on ability or achievement. However, since Immaculate Conception School

does not have appropriate educational facilities to meet the instructional needs of students who are severely

developmentally or physically handicapped or those with severe behavioral or learning disorders, they shall not

be admitted unless special arrangements have been made between the parents and the school administration.

5. The following forms must also be submitted when a student registers at Immaculate Conception School:

 Birth certificate (certified copy from the Health Department)

 Baptismal record if Catholic (and other sacramental records, if available)

 Most recent report card, if older than kindergarten age

 Any court documents related to custody (in cases of divorce, adoption, foster parenting, or other court

ordered custody)

6. Parents will provide a signed release of records form, which allows Immaculate Conception School to request a

child’s academic and behavioral records from their previous school. Records from the previous school must be

received prior to admission. These records will help to determine if Immaculate Conception School is an

appropriate educational setting for the child.

7. If a child is on an Individualized Education Plan (IEP) for speech or learning disabilities, Immaculate Conception

must review the IEP before admitting the child in order to assure we can meet the instructional needs of the

child.

8. Kindergarten students must be 5 years of age by August 1 and complete kindergarten screening procedures at

I.C. in the spring of the year prior to entering kindergarten. (Kindergarten screening from another school may be

accepted if parents apply for admission after the screening date. If screening records indicate a potential issue,

additional screening may be required.)

9. A new student entering Immaculate Conception School must present documented proof that he/she has

received all immunizations prior to the first day of school.

10. Any new student to Immaculate Conception School is admitted on a probationary period for the first quarter. At

the end of this probationary period, an assessment will be made by the administration, in conference with

teachers and parents, to determine if the grade placement is proper or whether a different placement is

appropriate in order to help the child be a successful learner.

11. Continued enrollment at Immaculate Conception School is dependent on the following factors:

 Tuition and all other charges paid to date. Failure to keep tuition payments up to date may result in a

denial of enrollment.

 Maintenance of a satisfactory disciplinary record, as determined by the principal and faculty.

8

12. Registrations for students in grades K-6 that meet all requirements will be accepted on a space-available basis

according to the following priorities:

1. Students currently enrolled at I.C.

2. Children of registered I.C. Parish members who currently have siblings enrolled at I.C.

3. Children of non-parishioners who currently have siblings enrolled at I.C.

4. Children of registered I.C. Parish members enrolling a first child.

5. Children of registered cluster (St. Teresa and Our Lady of Guadalupe) parish members.

6. Children of non-cluster families enrolling a first child.

*Admission policy for Immaculate Conception Preschool is outlined in the preschool handbook.

The process for admission and enrollment at Immaculate Conception School is as follows:

1. Set up a family tour and conference. Call the school office at 419-586-2379.

2. Go to www.icschool-celina.org, and from the INFO menu, choose “REGISTRATION.” This link will connect you

with the FACTS website. (FACTS is the company that manages our enrollment, financial aid, and tuition

collection).

3. Set up a FACTS account, using your e-mail and a password you choose.

4. Enroll your child by logging into your FACTS account and click on “SET UP A PAYMENT PLAN.” You will be

charged an annual $50.00 REGISTRATION FEE (per child) which includes a $25.00 tuition deposit.

5. Apply for financial aid (optional) through the same link . There is a $28.00 fee to apply for financial aid and

documentation such as tax forms are required to be uploaded. (If you need help with this process, please

contact Mrs. Muhlenkamp.) In order to be considered for aid from the Archdiocesan Catholic Education

Foundations, applications should be completed prior to January 20.

6. A finalized agreement will be sent out once grants and aid are determined. (These are typically sent out in

May, once need-based grants are calculated.)

(Adopted by the Immaculate Conception School Advisory Board 06.18.13)

TUITION

Immaculate Conception School strives to make its education affordable for all those who want to choose it for their
children. The actual cost of educating a student at I.C. School is over $6000, and the parish helps to subsidize this
education. Families who cannot afford the tuition ($4235.00 for active parish members of Immaculate Conception, St.
Teresa, and Our Lady of Guadalupe parishes and $4835.00 for non-parish members) can apply to FACTS financial aid.
This application is done online and is completely confidential and unbiased. There is a charge for the FACTS company
handling this paperwork. Families are strongly encouraged to do this application in January in order to be eligible for
tuition assistance from the Catholic Education Foundation of the Archdiocese of Cincinnati, which may provide grants of
between $250 -$1,000 per student, depending on student need.

Parish tuition grants of $200 - $3000.00 have been supplied for those who need them. (Need is determined by FACTS).
In addition, families have the option of asking for extra assistance from our Adopt-A-Student Fund. These funds are
privately donated by parish members who want to insure that every family can afford a Catholic education at I.C. School.

Once grants are offered, families will receive a finalized tuition agreement by email. Since the agreement is set up and
monitored by FACTS, families can choose a payment plan and payment method that best suits their needs. Families may
choose to make 1, 2, 10, or 12 payments. They may choose to have automatic withdrawals from a bank account or pay
by credit card, or they may pay by cash or check directly to the school (you will need to contact Mrs. Muhlenkamp to set
up payments this way). Late payments will be charged a $25.00 late fee. Returned payments will be charged a fee of

http://www.icschool-celina.org/

9

$30.00. If there are extenuating circumstances, please contact Mrs. Muhlenkamp at school to work out a possible
variance. Report cards may be held at the end of the year until all tuition is paid in full.

Since tuition grants are made from parish funds, all parents are urged to support Immaculate Conception, St. Teresa,
and Our Lady of Guadalupe parishes in every way possible with your time, your talents, and your treasure. Sunday
collections, bingo earnings, and summer festival profits all go toward the cost of maintaining our Catholic school, as well
as interest from our Endowment Fund. Your help at bingo (once every eight weeks) is always greatly needed. Call the
school or parish office for more information.

Immaculate Conception School is an approved educational provider for the Ed. Choice Expansion Program which
provides full-tuition scholarships for families of students below a specific income. At this time, the program is only open
to those students in kindergarten through fifth grade and who are entering those grades for the first time. It is expected
to continue to add one grade per year. Contact the school or look at the Ohio Department of Education
(http://education.ohio.gov/) website for more information and for forms. Applications and documentation for this
program should be submitted by mid-April.

Immaculate Conception School is also an approved educational provider for the Jon Peterson Special Needs Scholarship
program for children with learning disabilities. More information can be obtained from the school office or at the Ohio
Department of Education website (http://education.ohio.gov/).

FINANCIAL/FEE REFUND POLICY

The $50.00 registration fee per child is non-refundable, even if a family should move after enrolling. However, any
tuition paid beyond the $25.00 deposit, which is part of the registration fee, can be reimbursed if a family moves or
unenrolls, based on a per day basis. Families who have paid ahead will be reimbursed and families who have an
outstanding balance will be expected to pay the remainder of it.

Tuition and all other obligations are expected to be paid on time. If a variance is needed due to some hardship, the
family should contact the principal to work out a suitable plan. If any obligations are not met by the end of the school
year, the principal may hold students' report cards until things are worked out.

ATTENDANCE

ATTENDANCE, ILLNESS, AND ABSENCE

Regular attendance and punctuality are imǇƻǊǘŀƴǘ ǘƻ ƻǳǊ ǎǘǳŘŜƴǘǎΩ ƎǊƻǿǘƘ ŀƴŘ ǎǳŎŎŜǎǎ ƛƴ ǎŎƘƻƻƭΦ Each child has
valuable contributions to make, and time spent in the classroom with the teacher and with fellow students cannot be
replaced. School begins at 8:20 am each morning for K-6 students. (See “Student Attendance Accounting" on page 11 in
regard to notifying the school of absence.)

The following absences are allowed as EXCUSED absences from school:

Illness or Injury
Illness in the family necessitating the presence of the child
Quarantine of the home
Death of a relative
Medical or Dental appointment
Family Emergencies
Family travel (if less than 2 days or with prior approval)

http://education.ohio.gov/
http://education.ohio.gov/

10

When absences are extended (more than 3 days) or repeated, appropriate documentation will need to be provided.
Bringing documentation from a doctor, dentist, or other health professional is always recommended, but is required
upon request or in the case of an extended absence or repeated absences. Prior approval by the principal is required if a
student will miss more than 1 day of school for family travel. Please request a form in the school office.

 Students on the Ed Choice scholarship program must follow the attendance guidelines provided by the Ohio Department
of Education which will be provided to each family receiving the scholarship.

The following may be considered UNEXCUSED absences:

Family travel that is not given prior approval
Student absence due to suspension
No excuse given
Any reason not stated in the list of excused absences (A child who is not cooperative or a parent who wants to sleep in
are not adequate excuses for missing school.)

Being on time for school is important. When students arrive late, it creates additional disruption to the classroom, and
learning is missed. Students who arrive after 8:20 but before 9:50 am will be counted as tardy. The tardy will be
unexcused unless there has been an appointment or other necessary reason (emergency, bus arriving late, etc.)

Students who arrive later than 9:50, leave before 1:45, or miss more than one and a half hours of instructional time
during the school day will be considered absent for a half day. A student who is not in attendance for at least 1 1/2
instructional hours will be considered absent the whole day.

If a child is tardy (unexcused)more than 5 times in one quarter, a conference will be requested with the parents and
student by the principal to help set up an intervention plan. Students may be required to make up for class time missed
at recess time or after school. At 10 or more unexcused tardies in a quarter or 20 or more within the year, the principal
may call upon law enforcement to assist in intervention and help insure the child gets to school on time.

If a student is absent 5 or more days in one quarter (even if excused), the principal may contact the parents for a
conference to set up an intervention plan. Students may be required to make up class time missed at recess time or
after school. Failure to cooperate with an intervention plan may initiate the assistance of law enforcement to reduce
the number of student absences. Any student missing more than twenty (20) school days (excused and unexcused) may
be required to attend summer school or may be recommended for retention in his/her grade level. If an illness or injury
will require an extended absence for a student, parents are asked to provide documentation from a medical professional
as to the amount of time and reasons for any lengthy absence. Parents are asked to work closely with school personnel
to insure the student is able to make up for missed instructional time.

If a child contracts a communicable disease, he/she should not return until a physician gives permission to do so. If a
child displays symptoms of illness at home, these symptoms must be checked before sending the child to school. A child
should be free of fever for 24 hours before returning to school.

When a student becomes ill at school, he or she may not leave school without the permission of both the principal and a
parent or designate. When notified, the parents must make arrangements for transporting the child home.

In the event that head lice are discovered, the school takes action to prevent the spread but in a low-key manner so as
not to create a stigma for any children involved. If a child is known to have head lice, the parent is contacted. The
school staff checks the classmates of the affected child, as well as any of his/her siblings in the school. If this check finds
other cases, those parents are also contacted, and the children are sent home for treatment to clear up the situation.
The children are checked upon their return to school and must be free of any evidence of live lice to return to the
classroom.

11

At the discretion of the principal, the Absentee Policy can be altered according to the individual student’s needs,
because the philosophy of Immaculate Conception Catholic School deals with the uniqueness of the individual student.

STUDENT ATTENDANCE ACCOUNTING

Immaculate Conception School acts in accordance with the Ohio Revised Code in our effort to prevent missing children.
We attempt to know the whereabouts of each child; this requires cooperation and good communication between school
and parent when a child is absent. Therefore, we use the following procedures:

1. The parent will notify the school office before 8:20 am on the day the student is absent stating the reason the
child will not be in school. The school office opens at 7:55 am. If you call before that time, a message may be
left on the answering machine. In order that we can assist the health department in noting the types of illnesses
students are experiencing, please include the symptoms your child is experiencing when reporting their absence.

2. A written note can be sent to the office with a brother or sister of the absent child stating the reason for the
absence. This note will serve the same purpose as a telephone call. A verbal notification by a sibling will not be
acceptable. Notification must come from a parent.

3. Notice may be given in advance for absences such as funerals, appointments, etc.
4. If the school has not heard from the parent on the morning the child is absent, the school will attempt to

contact the absent child’s parents or guardian by phone.

These procedures are to ensure the safety of your children. If parents do not contact the school by 8:20 when a child is
absent, it will be necessary for us to call them in order to account for every child. If a parent cannot be reached, we will
attempt to call the listed emergency contacts, and if none can be reached, the school may call the truant officer or law
enforcement. With these procedures, there will be more immediate follow-up for any missing child.

HOMEWORK FOR ABSENT STUDENTS

Parents should call the office to make arrangements for homework assignments. This work can be sent home with a
brother or sister, or with another student who lives in the vicinity of the absent student, if you have checked with the
other student and/or family first.

When the absence is due to illness, the student is not expected to have the work done the next day if he/she does not
feel well enough. Allowances are made, when necessary, and homework can be submitted when the child has
recovered.

We try to get assigned work ready so that the student can keep up with the assignments if he/she feels well enough to
study in the evening. If work is to be sent with another student, we will send only what can be comfortably carried,
which, in many cases, will be all of it. When there are more books than we can send, the student, upon returning, will
have to make arrangements with the teacher to catch up the other work in a reasonable time.

If you want to be sure that your child gets all missed work on the day he/she is out, please make arrangements to pick it
up at the school office. Request this when calling in the morning to report the absence. If so requested, the work can
be picked up between 3:00 pm and 3:30 pm on the day of the absence. Please be sure to specify if you need to pick up
the work at an earlier time.

RELEASING STUDENTS DURING SCHOOL TIME

A student will be released from school ONLY to a parent or legal guardian, or to a person designated in writing by the
parent or legal guardian. The office staff reserves the right to ask for identification if a person is unfamiliar to them.
Students may not leave the school grounds on their own during the school day.

12

If it is necessary for a child to leave school during the school day (e.g., dental, eye, doctor appointments), a phone call to
the office, or a written note must be sent with the child and given to his/her teacher, who will send the note to the
office. A dismissal slip for the child will be issued from the office. Please do not inform us via email, since this may not
reach us in a timely manner.

WHEN PICKING UP A CHILD, PARENTS OR GUARDIANS MUST REPORT TO THE SCHOOL OFFICE, where the child will meet
them. If the child returns to the school after the appointment, he/she should also report to the office.

VACATIONS

While we recognize the value of family vacations, such vacations are strongly discouraged during the school year.
Instructional time lost in the classroom is difficult, if not impossible, to make up with assignments done independently
outside the class. If circumstances make it necessary for a family to take a student out of school for an extended
vacation (longer than one school day), the parents must obtain a form from the school office to complete and return, at
least one week before the absence.

Parents should also recognize that it is difficult, if not impossible, to determine exactly what work might be missed
during an extended absence. Teachers may not be able to give exact assignments ahead of time (sometimes plans
change due to student needs and scheduling issues), so students should always plan to check in with teachers upon
return to be sure they have all assignments they need to do. Work that is given prior to vacation should be completed
upon the student’s return.

CURRICULUM

CURRICULUM TO CHALLENGE STUDENTS

The curriculum at Immaculate Conception School is designed to provide needed assistance for students who have
difficulties with their work, while at the same time challenging those students who are able to go beyond the normal
curriculum. The achievement of our students shows that we succeed with both parts of that goal. Often, students with
lower abilities achieve standardized test scores well above what their ability tests predict for them, and the challenges
within IC’s curriculum prepare the students very well for their experiences at the middle school and high school.

INTERVENTION FOR STUDENTS

Title I reading is an intervention available to students struggling with reading at grade level. Mrs. Julie Hrycko is the
teacher who will test students to determine if this is a need and will work in a small group setting with these students.
She also sets up students who need a Reading Improvement Monitoring Plan (RIMP) and monitors their success and
works with third graders who will need to pass the Third Grade Reading Guarantee for test practice.

Speech services are available to our students. Mrs. Lisa Stahl will deliver speech and language services to students who
have difficulty in these areas. Mrs. Stahl will place students in need of these services on an ISP (Individual Service Plan)
which will be reviewed annually by parents.

An intervention specialist, Mrs. Emilie Buening, works with students who have an identified learning disability and are
currently on an IEP (Individualized Education Plan). Students who may qualify for these services are identified by
teachers and then tested by Celina City Schools. The IEP is reviewed annually with parents, I.C. Staff, and Celina City
Schools Staff.

13

Mrs. Lisa Stahl also provides tutoring services to any students who need some extra support in academic areas. This is
scheduled with individual teachers for individuals or small groups of students.

Students who have an identified need may also qualify for physical therapy or occupational therapy provided through
Celina City Schools. Typically, these services are related services on an IEP or an ISP.

ACADEMIC EXPECTATIONS

Academics are a high priority at Immaculate Conception School. Students are expected to make good effort to complete
all work in a timely manner, both in class and out of class. Students should always do the best they can on all work.

ACADEMIC SUBJECTS

Students in all grades receive instruction in the following subjects according to the graded courses of study of the
Archdiocese of Cincinnati:

 Religion - Students will learn about Jesus and how to live according to the Gospel. We use the We Believe series
in grades 2-6 and use the Gospel Weeklies from Pflaum in K and 1. Students will learn specific prayers of the
church, attend weekly Mass and other prayer services and 6th graders will plan and put on monthly faith
assemblies for younger students. We are also currently using a program called Virtues in Practice from the
Dominican Sisters of Nashville as the basis of our overall school faith theme and to supplement the curriculum.
Students in 2nd grade who are Catholic prepare for and receive the sacraments of reconciliation and Eucharist.
Special care is taken to communicate with parents of non-Catholic students in this year and to let them
participate as they are able.

 Language Arts - Students will learn reading and writing skills with a strong emphasis on phonics in grades K-2,
using the Saxon program. We use the Journeys series from Houghton Mifflin in grades 1-4 as a basal reader and
are beginning the use of Simple Solutions in grades 3-6 this year. In addition, grades 4-6 use Vocabulary
Workshop and grades 3-6 use Grammar Workshop. Grades 5 and 6 base reading instruction upon novels.

 Math - Students will learn math in a scaffolded way through the Saxon Math program, which provides constant
review of previously learned skills and teaches new skills in small steps. Grades K-3 will have daily sheets while
4-6 have textbooks.

 Science and Health - Students will study science using many materials. Grades 3-6 are using the Science Fusion
program, while K-2 typically use Scholastic magazine and other written materials to learn about concepts.
Health is typically taught for one quarter of science but topics may also be covered at various times in ways that
are not graded. 6th graders doa science fair project each year, which is due in late February.

 Social Studies - Students learn about history, geography, and economics in social studies. They use various
materials and textbooks to cover the standards.

 Physical Education - Students participate in 2 gym classes each week. They learn skills, good sportsmanship, and
teamwork. P. E. classes are held on Monday and Thursday and students need to have tennis shoes for this class.

 Art - Students have 1 art class each week. They will learn about and apply different art techniques and
elements, as well as have an opportunity for free expression. They are exposed to art history along the way.
There is usually an art show in the spring of the year featuring samples of many projects.

 Music - Students have 2 music classes each week. They will sing, play instruments, and move. They will also
learn about different kinds of music, how to read music, and some famous composers. Students have an
opportunity to perform at least twice a year at programs. 3rd and 4th graders learn to play recorders.

 Band - Band is offered as an optional class for 5th and 6th graders. Students will learn about reading music and
to play an instrument. The band performs at two programs a year.

 Spanish - Students have 1 class per week of Spanish. They are learning basic vocabulary and participate in
simple conversations. Only grades 3-6 receive a grade for Spanish, and the grade is based on participation as
well as some quizzes and classwork.

14

 Technology - Students will receive some direct instruction in the use of technology (approximately 1/2 year).
They will learn about internet safety, various websites, and to be able to use Google docs, sheets, and slides.
They will also spend some time learning keyboarding skills. This subject is not graded.

HOMEWORK

Assigned homework, whether it is a short-range or a long-range assignment, is expected to be completed as directed by
the teacher. Parents should assist in the homework process by providing proper study space and conditions and by
encouraging good use of time by their child. They should allow the child to do the work. It is important that parents
express interest in their children’s work and that they encourage them to do their best.

Homework should not place a huge burden on students and their parents. However, it should be treated with
importance and purpose. If parents have questions or concerns about a student’s homework and the time they are
spending on it, they are encouraged to discuss these concerns with the teacher.

Teachers will make their best effort to return graded homework in a timely and meaningful manner, so that the
feedback is helpful to students as they continue to learn.

PROGRESS REPORTS (K-6)

Progress reports of improvement, outstanding work or unsatisfactory progress will be sent home to parents midway
through each of the report periods. Progress reports are to be signed by the parents and returned to school.

REPORT CARDS (K-6)

Report cards will be issued within a week following the end of each quarter of the school year. Parents are asked to
discuss with their child the progress or lack of progress signified by the marks on their child’s report card.

In 2018-19, grades K-1 will be using the new Archdiocesan Student Progress Update for the report card. These progress
reports focus on areas of standards in each subject. Teachers will provide specific information concerning what is
covered under each of the standards. Not every standard area will be assessed each quarter. Students may receive the
following marks:

 1 - demonstrates limited progress toward proficiency

 2 - progressing toward proficiency

 3 - frequently demonstrates proficiency

 4 - consistently demonstrates or exceeds proficiency

Grades 3-6 will continue to use the Archdiocesan report card at this time. Students may receive the following marks:

 A+ = 99-100% A = 95 - 98% A- = 93 - 94% (Excellent)

 B+ = 91 - 92% B = 87 - 90% B- = 85 - 86% (Good)

 C+ = 83 - 84% C = 79 - 82% C- = 77 - 78% (Average)

 D+ = 75 - 76% D = 72 - 74% D- = 70 - 71% (Below Average)

 F = 0 - 69% (Failing)

If parents have any questions about the child’s mark, they should make an appointment to see the child’s teacher.

STANDARDIZED TESTING

Immaculate Conception School follows the guidelines of the Archdiocesan Schools in administering standardized tests,
and we use the Iowa Tests of Basic Skills and the Iowa Cognitive Ability Test. These tests will be given in the spring to

15

grades 3, 4, 5, and 6. Students in grade 2 will take only the Cognitive Ability Test and the Reading sections of the Iowa
test.

The Iowa tests contain enhanced multiple choice questions and indicate the level at which the student is presently
achieving. Cognitive Ability Tests measure the student’s general abilities. Taken together, these two tests allow us to
see how each student is achieving in relation to his/her ability.

Immaculate Conception School and the other schools in the Archdiocese of Cincinnati use standardized tests as an
outside measure of our programs and to diagnose strengths and weaknesses of individual students. The Iowa tests were
chosen because it is felt these tests will give clear and well-detailed information about our students.

Immaculate Conception School does administer the state tests to students on state scholarships from grade 3 - 6.
Students who are receiving scholarships from the Ohio Department of Education are required to take the state tests as a
condition of their scholarship if they are in grades 3-6. Third grade students who are on the Ed Choice Scholarship must
achieve the promotion score in order to go on to 4th grade, as the Third Grade Reading Guarantee applies to these
students.

Immaculate Conception will be using STAR tests for all students in reading and math about 3 times during the school
year. The results of these tests will help teachers determine more specifically when intervention is necessary and what
skills may need more practice. These results will only be for use within our school.

Immaculate Conception School and all other schools and parish religious education programs with the Archdiocese of
Cincinnati participate in the ACRE test which measures students' knowledge of the Catholic faith and also provides
information about their attitudes and beliefs. This test is given annually to the 5th grade at I.C. School.

SCHOOL RECORDS

Cumulative records are kept on each student in K-6 in the school office. The records include student grades, attendance,
standardized test results, and copies of other important documents such as birth certificates and custody information. If
a parent wishes to view his/her child's records at any time, the request must be made to the principal of the school, and
the principal must have time to double check that student's file to be sure nothing has been placed in it that should not
be in it. If a student transfers to another school (or after completing 6th grade), the records and a copy of the
cumulative records are transferred directly to that school.

If and when there may be changes in legal documents relating to a child, such as a change of last name due to adoption,
or changes in custody arrangements, it is the parent's responsibility to inform the school of this as soon as possible and
to bring any legal documents to the school in a timely manner. The school will make copies and return the originals to
the parent.

If it is necessary to create two copies of documents such as report cards and communications, it is the parent's
responsibility to make sure the school is made aware of this need each school year.

TEXTBOOK CARE

Textbooks are on loan to the students, and these books constitute a major expense for the school. It is important that
students use proper care when handling their books and that they return them at the end of the year in good, usable
condition. Textbooks should be covered at all times, with covers that will provide protection. Covers should not be the
sticky type that adheres to the book.

16

SCHOOL MASS

All students in grades one through six celebrate Mass together each Friday at 9:00 a.m. We welcome our parents and all
parishioners to join us for these liturgies. Occasionally, due to holy days or to conflicts in the school calendar, the school
Mass may be changed to a different day of the week. These changes will be noted in the Sunday parish bulletin, and in
parent communications. Kindergarten generally attends Mass once per month during the year and every week during
May. The teacher will provide notice to the parents when students will attend Mass.

RECESS

Opportunities for fresh air and exercise during the school day are important, and short recess periods are built into the
school schedule. Students are expected to go outside during recesses, unless some health reason prevents it. In such
cases, a note must be written to the teacher. Parents should see that students come to school adequately dressed for
the weather, with coats, hats, gloves, etc., as the conditions warrant. When it is raining or very cold (below 20 degrees
windchill), students may have recess indoors.

COMPUTERS / TECHNOLOGY

I.C. School’s computer lab of PC’s allows the students to gain experience with technology through the use of a variety of
educationally appropriate software and the internet. Students have regular availablility in the lab as a class. In addition,
5th and 6th grade students will have daily access to individual chromebooks and younger students will share carts of
chromebooks for various classroom activities.

In addition to the lab, each classroom has one or two computers which are networked to the lab and internet. Most
classrooms are outfitted with “Smart Boards,” interactive screens which allow students and the teacher to use the
computer screen in large group lessons and activities.

Before students are given access to websites on the internet, each must understand and sign a “Responsible Use Policy”
form, agreeing to follow the school’s policy for using technology.

LIBRARY

The I.C. School library provides the students with books for general reading, informative reading, and assistance with
research for school projects. These books are loaned for one week for grades K through 3 and two weeks for grades 4
through 6. (Kindergarten students may borrow only 1 book.) A book can be renewed if no one else has requested it. At
the end of the school year, all books must be returned or lost books paid for. If books are not returned or paid for,
report cards will not be released.

During library class time, students will review parts of a book and types of books, learn about authors, illustrations, and
reference materials, and put into practice library skills.

BEYOND THE BOOKS

I.C. School has instituted a program called Beyond the Books which is open to students in grades 3-6 who wish to
participate and pursue an independent project of their choosing. Students will plan a project, and when it is finished,
they will create a display and share it with their class. These projects do not receive a grade. It is a way for students to
enrich or extend their learning to areas which are interesting to them. In order to participate, a student must be
completing all class work and getting all passing grades.

17

LUNCH CLUBS

Students in grades 5 and 6 have an opportunity to participate in lunch clubs as an opportunity for enrichment. The clubs
are varied each quarter and have included such options as science, art, book club, walking club, physical fitness, cooking,
sign language, stock market, mock trial, and others, depending on the availability of volunteers and staff to conduct the
clubs. The clubs are intended to introduce students to potential career choices and build their life skills. No grades are
given, but participation is a privilege, and students may be denied participation if there are serious academic or
behavioral concerns.

The clubs meet for 1 quarter during the first 1/2 hour of the lunch period. Typically 4 clubs are offered per quarter and a
student may choose to participate in up to two. Some clubs have limited numbers due to the nature of the club. Every
effort will be made to give students an ample opportunity to participate in clubs of their choice when possible.

Parents or other volunteers who may have an appropriate expertise are invited to reach out to the school to offer to
lead a lunch club.

MUSIC PROGRAMS

All students have the opportunity for performance at the Christmas Program and the Spring Program. Fifth and Sixth
grade band students perform at both. It is part of the students’ music curriculum to prepare for these performances,
and it is expected they will attend and participate. Any variance needs to be cleared by the music teacher and the
principal, or the student may receive consequences such as an extra assignment in place of the performance or a missed
recess, etc.. The fifth and sixth grade students also have an opportunity to participate in a musical in the spring.

BAND

Fifth and sixth grade students at Immaculate Conception have the opportunity to learn to play a musical instrument and
perform as part of our band. The band classes generally meet twice each week, and the fee for the year is $100.00
($50.00 per semester.) The band performs at the Christmas program and the spring program. Students may use their
own instruments or make arrangements through the band instructor to rent them.

FIELD TRIPS

A number of field trips are planned by the teachers each year to supplement what students are learning in the
classroom. Parents are required to sign a permission slip for each field trip that requires transportation. The actual slip
must be signed -- a written note is not permissible. A sample slip is attached at the back of the handbook (See Appendix
B) for reference. Walking field trip permission is provided through enrollment on FACTS. Students who do not have a
signed permission slip will not be permitted to go on the trip and will stay behind with another class for the day.

Parents may be asked to volunteer as chaperones, depending upon the nature of the trip. Class trips are meant to be an
experience for the students as a class, and for that reason, younger brothers and sisters may not accompany parents
who chaperone. Parents who wish to be chaperones on school field trips must attend a VIRTUS orientation program,
have a background check, and be current on their VIRTUS bulletins. Chaperones should give their undivided attention to
ensuring the safety and well-being of their assigned group to the best of their ability.

While buses are the preferred transportation for field trips, if any parent agrees to drive on a field trip, the following
conditions MUST be met:

1. The parent must fill out the field trip driver form and bring a copy of his/her driver’s license and proof of
insurance to the school office PRIOR TO the field trip. Copies of this documentation will be kept in the
school office until after the field trip (and will then be shredded). This must be done prior to EACH field trip.

18

2. The drivers must travel directly to the field trip site in a caravan and return directly to school. If a vehicle
emergency occurs, the parent should notify another car in the caravan to stop as well.

Field trips are privileges for students. Students may be denied participation if they fail to meet academic or behavioral
requirements. If a student is denied participation in a field trip for these reasons, he or she must attend school and do
required school work or the absence will be unexcused.

RETENTION POLICY (K-6)

A wide range of factors must be seriously weighed and analyzed as they relate to the overall functioning of the child
prior to considering retention. These factors would, of course, include the child’s emotional and attitudinal
characteristics, attendance, chronological age, grade level, and past performance and placement. These factors should
be considered both separately and as a whole, and as to their development, or lack of, for the duration of the school
year.

Retention is deemed appropriate if, after relevant factors relating to the child’s academic performance, his/her
emotional and attitudinal characteristics, and his/her future cognitive, personal, and social development have been fully
weighed and considered, the benefits to be expected from repeating a grade outweigh the negative aspects of
retention, and the difficulties expected as a result of moving to the succeeding grade level outweigh the positive aspects
which could be expected as a result of that move. Each retention consideration shall be approached on an individual
basis.

It shall be the teacher’s responsibility to inform the student’s parents, on an ongoing basis, of the student’s difficulties as
the school year progress. The retention itself shall be proposed before the end of the third quarter of the school year.

If the parents disapprove of the proposal, the principal of the school in consultation with the teacher(s) will make the
determination as to whether retention is to be carried out. This determination will follow the considering of information
pertinent to the issue. The decision will be indicated by the principal in writing. This decision will occur within twenty
(20) days of the initial proposal to retain. This decision is final.

Students who receive an Ed Choice Expansion Scholarship are required to achieve a promotion score on the 3rd grade
state Reading and Language Arts test or a permissible alternative test in order to be promoted to 4th grade. Students
are required to take the state ELA test in the fall and in the spring and may take an alternative test in the fall and again in
the spring. Parents will receive ongoing communication whether their student is on track to get this score and what
interventions are being offered to their child, if needed.

SIXTH GRADE AWARDS

At the end of each school year, an awards ceremony is held, recognizing and honoring the sixth grade students. Awards
given that day include:

 Certificates for completion of sixth grade

 Recognition for high academic achievement

 Service Awards for sixth grade safety patrol members and altar servers

 President’s Award for Academic Excellence – to sixth grade students whose grades qualify them for this
national award

 Mitch Richards Memorial Award – to one sixth grade student who best displays the qualities of honesty and
trustworthiness, hard work and leadership, and respect for fellow students and for teachers. These criteria
were established by Mrs. Patty Richards in 1994 when she began giving this award as a memorial for her late
husband Mitch, and the award includes a prize of $400 in savings bonds.

19

STUDENT CONDUCT

DISCIPLINE

We strive to help our students develop the self-discipline and responsibility that are important for them as they grow
into mature Christian people. All of our rules and consequences are made and enforced to help students develop the
following attitudes:

1. Students will respect others as God’s holy people, including school staff, other students, and visitors to our
school.

2. Students will demonstrate respect for authority.
3. Each student is responsible for his or her own choices and the effects of their behavior on others.
4. Honesty and truthfulness are important elements in any Christian community.
5. Doing your best work is always important and highly valued.
6. Good attendance and timely arrival are important to success in school and in life.

CONDUCT CODE

The Conduct Code is a set of rules designed to maintain a Christian atmosphere in Immaculate Conception School and to
assist students in developing the attitudes and behaviors to help them live as a disciple of Jesus. This code is in effect at
those times when a student is scheduled to be in attendance during regular school sessions, traveling to and from
school, in attendance at extra-curricular activities at school or other places, and whenever a student may be engaged in
serious misconduct related to the school or its staff, which may include activities involving social media and other
communications.

Parents are expected to help students understand the Conduct Code and to assist teachers in reinforcing appropriate
behaviors. Teachers and staff members will be responsible to maintain order throughout the school by enforcing the
conduct code in a fair and consistent manner, and they will keep parents informed on behavioral issues that arise as
needed. The principal will support teachers and parents in their efforts and will take an active role in dealing with
chronic or severe behaviors.

1. Students will attend school and be on time for classes unless they are ill, have a doctor’s appointment, or have a
request for absence that has been approved. (Please see “Attendance” on p. 8 for directions on reporting
absences, etc.)

2. Students will be in their assigned rooms and under the direction of the assigned teacher at any time during the
school day. They may only leave the designated area with the permission of the teacher. They are expected to
follow appropriate rules and routines for the area they are in (playground, cafeteria, etc.).

3. Students will participate in the classroom and do the assigned work according to the direction of the teacher.
Students are expected to work cooperatively with the teacher and with other students.

4. Students will show respect for a teacher by being attentive in class and by following directions the first time they
are given.

5. Students will treat others with respect (teachers, staff, students, etc.)
6. Students will respect the property of the school and of others and treat it with care.
7. Students will walk, not run, in the school hallways.
8. Students will remain quiet in the school hallways at all times including going to or coming from recess.
9. Students will adhere to the school dress code. (Please see "Dress Code" on p.19.)
10. Students will help to keep the school neat and clean by cleaning up after themselves.
11. Students may not bring any items to school that are unsafe to themselves or others (including but not limited to:

weapons, look-alike weapons, drugs, alcohol, tobacco, etc.).

20

Teachers will follow a classroom plan for behaviors within the classroom and throughout the school. Consequences may
include any of the following and may vary depending on the grade level and situation:

1. Oral warning or reminder.
2. A name on board or moving of a clip as a warning.
3. A verbal apology.
4. Missing recess or walking the fence during recess time.
5. Withdrawal from classroom privileges.
6. Written assignment such as a note of apology or reflection on behavior.
7. Note or phone call to parents.
8. Conference with the teacher, parents, and/or principal .
9. Detention after school hours.

Parents will not necessarily be notified in each case of a minor offense. They will, however, be notified when an offense
is considered more concerning or becomes more habitual. They will always be notified when a student is to serve a
detention after school.

Certain serious offenses cannot be tolerated at school and will be directly referred to the principal. These include:

1. Deliberate disrespect or disobedience to a teacher or staff member.
2. Fighting.
3. Any activity that harms the safety of another or threatens to do so.
4. Bullying or harassment, including sexual harassment. (See Harrassment, Intimidation, and Bullying Policy, p. 23)
5. Theft.
6. Damage to school property or the property of others.
7. Cheating.
8. Lying.
9. Possession or use of alcohol, drugs, tobacco or any substance that is harmful or appears as a harmful substance.
10. The possession of any weapons or look-alike weapons.
11. Repeated or chronic misconduct or conduct that severely disrupts a school activity.

The principal (in conjunction with the teachers, as needed) may use one or more of the following consequences when
these offenses occur:

1. Conference with student, teacher, principal, and/or parents.
2. Detention after school hours (Any grade).
3. Missed recess time.
4. Isolation during lunch period.
5. Required assessments by a specialized agency.
6. In school suspension of ½ - 3 days.
7. Out of school suspension of 1-3 days.
8. Expulsion.

Parents will be notified whenever a student receives consequences for a serious offense.

Detention Procedures

1. A teacher or the principal may give a detention.
2. The detention will be for forty-five minutes after school (3:15-4:00), at the discretion of the teacher or principal.
3. The parent will be notified at least one school day before the detention is to be served.
4. The detention will be served regardless of extra-curricular activities.

21

5. The date for the detention may be moved if the first date chosen provides a particular hardship for the family,
due to transportation or work schedules.

6. The student will spend the time in one of the following ways, depending on the reasons he/she has received the
detention: working on missed assignments or other class work, reflecting upon the student’s choices (usually
with a written assignment), or doing an appropriate “chore.”

7. Parents are responsible to arrange transportation home for the student.

Required Assessment by Specialized Agency Procedures

1. The principal may require that a student be assessed by a specialized agency when behaviors are very
concerning (i.e. seriously threatening actions, drug/alcohol issues, etc.).

2. The parents will be notified in writing if such an assessment is required for continued enrollment at I.C.
3. The parents will be provided a list of agencies who can perform such assessments. Parents may choose another

agency that has the appropriate professionals on staff.
4. Parents are responsible for setting up the assessment and any fees incurred as part of the assessment.
5. The assessment must be signed by a professional at the agency and must be returned to school before the

student may return to the school.
6. If a treatment plan is prescribed by the agency, the parents must agree to follow it.

Suspension Procedures

1. The principal may suspend a student.
2. Suspensions can be for one half (1/2) to three (3) days.
3. The principal will give notice of intended suspension to the student stating the reasons and the length of time

for the suspension.
4. The student will then have an opportunity to appear at an informal hearing before the principal and to explain

his/her actions. The hearing will immediately follow the presentation of the notice.
5. Following the informal hearing, the principal will notify the parents or guardian giving them an opportunity for a

conference to discuss the reasons for the suspension.
6. Suspensions will be in-school or out of school. In-school suspension means the student will be at school and

expected to do class work but will be isolated from his/her classmates throughout the day. An out of school
suspension means the student will not be permitted to attend school and will receive an unexcused absence.
However, the student will be provided class work and is expected to have it completed upon returning to school.
There will not be an academic penalty as part of student discipline. If the student does not complete the work
while on suspension, he/she may have an after school detention in order to get it completed.

7. Students will not be allowed to attend or participate in any extra-curricular activities during suspension.

Expulsion Procedures

1. The principal may expel a student.
2. The principal will give the student and his/her parents or guardian written notice, stating the reasons for the

student’s removal and proposed expulsion. Parents or guardian will be given the option to withdraw the
student from school.

3. A hearing will be held between the school representatives and the parents:
a. The hearing will be heard within one week after the written notice of expulsion is received.
b. The principal shall set the date, time, and place of the hearing and notify the parents or guardian by

phone or in writing.
c. The principal, the pastor, and the teacher involved (if any) will be present at the hearing and will confer

before the principal makes the final decision.
4. Within one week after the hearing, the principal will transmit in writing the final decision to the student and the

parents or guardian.

22

Parents have the right to appeal, in writing, to the superintendent of schools for the Archdiocese. The decision of the
superintendent to uphold the school or to order the reinstatement of the student is final.

DRESS CODE

Immaculate Conception is proud of our students, and we want them to also take pride in their appearance. Students’
dress reflects their attitude toward themselves and their school, and it also affects their conduct and their work.
Parents are asked to help their children develop this sense of pride by seeing that they dress and groom themselves
neatly and properly for school.

The following are expectations for dress at Immaculate Conception:

1. Students will have their hair properly groomed and in a style that is not a distraction to others.
2. Students will wear shirts/tops that are appropriate for school purposes. Printed messages or pictures must not

conflict with our message and purpose as a Catholic school. Tops must cover both shoulders with at least 1 inch
wide straps and should cover the midriff. Under clothing should always be covered.

3. Students may wear jeans, athletic pants, or other pants. Girls may also wear skirts, dresses, jumpers or skorts.
Clothing should be clean and free from rips or tears. All skirts, dresses, jumpers, or skorts should be at least
fingertip length.

4. Excessively tight clothing is not permitted.
5. Students must wear shoes. (Socks or hosiery are recommended with most shoes). All sandals must have heel

straps to help insure the safety of students. High-heeled shoes are not appropriate for normal school wear. For
gym class, students must wear gym shoes.

6. Students are not to wear hats in the school building, nor coats or jackets that are intended for outdoor wear.
7. Makeup is not permitted for normal school days. Moderate makeup may be used for special occasions on older

students (May Crowning, 6th grade recognition, etc.).

WARM WEATHER ATTIRE

During the first and fourth quarters of the school years, on days when hot weather warrants cooler attire, students may
dress according to these expectations:

1. Shorts or capri pants may be worn. Shorts MUST be at least fingertip in length and MUST have a hemmed or
cuffed bottom (no “cut-offs”).

2. No spaghetti strap tops, halter-tops, or low-cut necklines.
3. Tank tops are to be in good taste. They must cover both shoulders with at least a 1 inch strap, and the armholes

must be tight enough that under clothing is not visible; a t-shirt is to be worn under loose-fitting tanks or tops.

MASS DAY ATTIRE

Since Mass day is special for us at Immaculate Conception School, students’ clothes should reflect this. Students should
dress according to these expectations:

1. No jeans, athletic pants, or shorts. (During the 1st and 4th quarters, girls may wear nice Capri pants).
2. No t-shirts or sweatshirts. No other shirts with printed messages or pictures. Very small logos are permitted.

Students will be permitted to change clothes after Mass only when it is considered necessary for the activities of the day
(i.e., on very warm days or when there is a special school activity).

FIELD TRIP DRESS
Certain field trips (such as the symphony) require students to dress in Mass attire. For other field trips, each student
should have an I.C. t-shirt (any style) or a plain royal blue t-shirt or polo shirt to wear. This will provide for easy
identification of our students on the trip.

23

MUSIC PROGRAMS

For school music programs, each child from K-6 will be asked to wear nice, dressy clothing. No t-shirts or sweatshirts or
shirts with printed messages or pictures or jeans or sweat pants. Parents will be notified of any exceptions to this at
least 3 weeks in advance of the program. (Some students may wear school-supplied costumes.)

SPIRIT DAYS

Occasionally, there are spirit days or other “dress-up” days to celebrate various occasions or sponsored by student
council. On these days, unusual dress such as pajamas, silly socks, or hats may be allowed. Students are encouraged to
participate in such “dress-up” days as they can, but are never penalized for not participating. Regular dress code
expectations apply on dress-up days, except for the particular items allowed. For example, shoes must always be worn,
shorts should always be finger-tip length, etc. The spirit dress should never cause a major disruption to the learning
process (no excessive jewelry, face painting, etc.).

CONSEQUENCES

When a student’s dress does not meet the expectations listed, students and/or parents will be notified. If deemed
necessary, the principal will call parents to bring a change of clothes to school for the child. When there are repeated
violations , a conference may be called with the parent, teacher, and principal.

HARASSMENT, INTIMIDATION, AND BULLYING POLICY

Harassment, intimidation, or bullying is any intentional written, verbal, electronic, or physical act that a student has
exhibited toward another particular student more than once and the behavior both causes mental or physical harm to
the other student and is sufficiently severe, persistent, or pervasive that it creates an intimidating, threatening, or
abusive educational environment for the other student. Examples of conduct that could constitute prohibited behaviors
include, but are not limited to: offensive and insulting behavior, physical violence or attacks, threats or taunts in words
or gestures, extortion, damage, or stealing of money or possessions, exclusion from the peer group or spreading rumors,
etc.

The policy of Immaculate Conception School is that any form of harassment, intimidation, or bullying, regardless of
where, how, or when it takes place is expressly forbidden. The School reserves the right to impose discipline for
harassing, intimidating, bullying, and other inappropriate behavior that takes place off school grounds and outside
school hours, in addition to anything that happens during the school day. This includes any act committed through the
use of a cellular telephone, computer, pager, or other electronic communication device. Many factors can affect the
determination of whether or not a situation involves harassment, intimidation, or bullying, and the School will make this
determination utilizing its sole and absolute educational discretion and judgment.

Students and/or their parents may report suspected harassment, intimidation, or bullying to the principal or a teacher
and may do so in writing or verbally. Teachers are expected to report any such complaints to the principal. Complaints
need to be as specific as possible including persons involved, number of times, and places of the alleged conduct. School
staff will conduct an investigation and communicate with parents of students who are involved. Complainants may ask
to remain anonymous, but this may mean the School is only able to investigate insofar as they are able without releasing
the name of the complainant and still be fair to the student alleged to have committed the prohibited acts.

Verified acts of harassment, intimidation, or bullying shall result in intervention by the principal, in cooperation with
teachers as needed. The intention of such intervention is to enforce the prohibition of these behaviors and to make
sure that the behavior ends. Students whose participation in such conduct is verified are subject to the full range of
disciplinary consequences, including suspension and expulsion, and the school may use other disciplinary measures as
the situation warrants. No discipline issued in one particular instance will bind the school to issue the same or even

24

comparable discipline to other students in the future, as each case will be handled based on the particular
circumstances of that case and the individual students involved.

Any allegations of criminal misconduct will be reported to law enforcement, and suspected child abuse will be reported
to Child Protective Services, consistent with the Archdiocese Decree on Child Protection and Ohio law. All school
personnel must cooperate with investigations by outside agencies.

CELL PHONES / ELECTRONICS

If electronic devices such as cell phones, iPads, e-readers, or electronic games are brought to school for any reason, they
are to remain turned off and in a student's bookbag during the school day. The responsibility for such devices is solely
that of the student and parent. Electronic devices are not to be used during indoor or outdoor recess or any other time
they are closely supervised such as an after school practice. Rare exceptions may be made for actual class presentations
or other unusual circumstances. Students will not be given access to the school's wireless network on a personal device
unless there is a compelling reason approved by the principal.

L59b¢LCL/!¢Lhb hC {¢¦59b¢{Ω twht9w¢¸

To aid in identifying the many lost items that are found during the year, parents are asked to clearly mark the student’s
name on items such as book bags, lunch boxes, jackets, sports balls, etc. Items placed in the lost-and-found will be kept
there for two to three weeks, after which we may dispose of them.

STUDENT PROPERTY INSPECTION

A student’s desk and any personal items are subject to inspection by school administrators at any time for any reason
without prior notice, as a condition of bringing said personal items on the school premises. Such items include, but are
not limited to, packages, lunch boxes or bags, containers, backpacks, book bags, purses, and pockets. An inspection
does not imply wrong doing by the student being inspected. A student and his/her parent or guardian’s consent of
inspection of personal items is a condition of enrollment and attendance at the school. Refusal to consent may result in
disciplinary action, up to and including expulsion, even for a first refusal.

TELEPHONE CALLS

Phone calls home by students during the school day or phone messages for students from parents are strongly
discouraged by the school, as they disrupt the functioning of the classes and of the school office. Parents and students
are encouraged to LOOK AHEAD so that plans can be made and messages exchanged before school in the morning.

A student will only be called to the phone during school time in the case of an emergency. Teachers can be reached by
phone during their planning periods, or can be given a message to return a call during their planning period.

Students may not use the phone for personal calls, including calls for forgotten items, during school time unless their
teacher deems it necessary.

HEALTH / SAFETY

IMMUNIZATIONS

Ohio law requires children attending pre-school and grades K-12 to be immunized against certain vaccine preventable
diseases. Up to date protection against diphtheria, tetanus, whooping cough, polio, measles, mumps, rubella, hepatitis B
and chickenpox are required for kindergarten. (Please see Appendix A, Immunization Schedule). An updated

25

immunization record is to be provided by parents before the first day of school. If a parent does not have a child
immunized due to philosophical or medical reasons, the parent is required to sign an exemption form. When signing the
exemption form, the parent is acknowledging that the child may be required to stay home from school if there is an
outbreak of a vaccine preventable disease. The purpose of exclusion is to protect the child who is vulnerable to the
disease and to prevent a greater spread of the disease.

ADMINISTRATION OF MEDICATION BY SCHOOL PERSONNEL

When it is necessary for school personnel to administer medication, we are required by state law to follow these
guidelines:

1. The medication and signed permission forms, as described below, must be brought to the school office by the
parent/guardian. Students may not have the medication in their possession on the way to school or at any time.

2. The administration of any drug (prescription or over-the-counter) without the order of a physician and the
permission of the parent/guardian could be interpreted as practicing medicine and is prohibited by law.

3. Written request must be obtained from the physician and the parent/guardian before any medications (non-
prescription drugs and ointments, as well as prescription drugs) may be administered by school personnel. The
request must include instructions as to name of medication, dosage, time and duration of medication, and
possible side effects. A copy of the form for this request is included in the parent packet at the beginning of the
year, or may be obtained from the school office. Both sections, parent and doctor, of the form must be
completed. (A faxed copy may be sent with a hard copy to follow.)

4. Medication must be in original containers (child proof) and have an affixed label including the student’s name,
name of medication, dosage, route of administration, and time of administration.

We cannot give medications without the properly signed forms.

The one exception to these guidelines is the administration of cough drops. If a child needs to take cough drops at
school, the parent must write instructions to the teacher and the drops must be given to the teacher, who will dispense
them to the child as needed.

A parent/guardian may administer medication to the student during the school day. Medication must be brought to the
office and the child will be called from the classroom.

SCHOOL BUILDING SECURITY

All exterior doors of the school building are kept locked during the school day. The main door by the office and the west
door on the playground will be programmed to be open during student arrival times (7:55- 8:20). At other times during
the school day, all entrances to the building must be at the main entrance, and visitors must call the office through a
door phone and be granted entrance to the school.

Visitors and parents must enter through the main entrance and are required to sign in at the office and wear a visitor
badge during their time in the building.

For added security purposes, surveillance cameras have been installed near the main entrance and on the playground.

FIRE, TORNADO AND LOCKDOWN DRILLS

Fire and tornado drills are conducted on a regular basis throughout the year. The classes of students have assigned
areas which ensure their safety in an emergency, and are instructed how to best protect themselves in a case of tornado
or fire.

26

Students will practice lockdown drill procedures at various times throughout the school year. These are required by
state law. Students will be instructed in the procedures for these drills by their teachers.

SCHOOL SAFETY PLAN

Ohio law requires that each school have a safety plan on file with ODE and Homeland Security which provides plans for
many possible emergency situations, including evacuation of the building, lockdown procedures, plans for severe
weather, power outages, and active shooters. Our plan has been created with the advisement of local first responders
such as Celina City Police and Celina Fire Department. All first responders also have a copy of our safety plan, floor plans
of our buildings, and any other needed information.

PARENT EMERGENCY INFORMATION

If any school emergency happens during a school day that is more than a drill, parents will be notified through
OneCallNow. The notification will happen once the emergency has been resolved to a point that we know all students
and staff are accounted for. If the emergency requires a change in dismissal procedures, parents will be notified through
the OneCallNow system of the appropriate procedure and timing to pick up students. Please follow any instructions
given through the OneCallNow call. In such circumstances, parents or any other adult who comes to pick up children
should be prepared to show identification in case the staff member assigned to this station is not familiar with a
parent/grandparent. It is extremely important that you remain patient in such an emergency, as necessary procedures
may require some time.

WELLNESS POLICY

Immaculate Conception School’s Wellness Policy was developed to raise awareness of healthy choices in nutrition and
physical activity, both here at school and at home.

Several important points in the policy are:
-For classroom celebrations, there will be fewer sugary treats, more healthy snacks, and a limited amount of food.
-When children bring birthday treats from home, they will be limited to one small item per child, and a non-food treat or
healthy snack is encouraged.
-In the “Offer versus Serve” program in the cafeteria, a child may decline one or two side items but will be encouraged
to eat what he takes and to try a variety of items. If the lunch includes several items the child cannot eat, he should
pack a lunch that day.
-Lunch brought from home should be healthy foods; no soft drinks or fast food items should be packed.
-Students are encouraged to participate in physical activities during Physical Education class and recess times as well as
activities outside of school time in order to grow in fitness and coordination.
-Getting adequate sleep is important to students’ performance in school the next day, so we encourage parents to set
an appropriate bedtime for their children. Our hope is that this policy will promote the health and well being of our
families. Parent involvement is valuable to its success.

SNACKS IN GRADES K-3

Students in grades K-3 may bring a healthy snack from home to help energize them midmorning. Snacks should be
single serving size and may include pretzels, cheesy crackers, graham crackers, granola bars, cut up fruit or vegetables,
etc., and they may bring water to drink. Snacks should be prepackaged or packaged in a baggie or sealed plastic
container. Please do not send sugary snacks, potato chips, juice, or other drinks. If a family would like to donate a larger
bag of pretzels or a box of graham crackers to help insure everyone is able to have a snack, that is welcomed.

27

STUDENT ACCIDENT INSURANCE

Immaculate Conception School and the Archdiocese of Cincinnati provide Student Accident Insurance for IC students
enrolled in preschool through grade six. The benefits of this program pay for covered expenses that are not recoverable
from another plan, providing an extra level of protection to the families of our students if they are accidentally injured
during school hours and/or during school sponsored activities.

When an accident occurs during school or other sponsored activities, the school will give the parents a claim form, with
instructions for completing it and filing it with BMI Benefits, LLC, which administers the plan.

GUIDANCE PROGRAM

During the 2018-19 school year, Immaculate Conception will have a part-time Qualified Mental Health Specialist
contracted through Foundations. The counselor will be here to meet the following purposes:

 to provide classroom instruction (approximately once per month) in various life skills and social emotional
health.

 to provide consultation to teachers in dealing with students who have behavioral issues or emotional issues.

 to provide individual and small group minor (1-3 sessions) counseling services to students who may be
experiencing grief, trauma, or interpersonal challenges as needed.

 to help guide families whose students may need regular or more intensive counseling services to be able to find
the resources they need.

FUNDRAISING / VOLUNTEERING

FUNDRAISING

IC School has developed a fundraising committee. This committee will do a yearly mailing that will ask all parishioners
and alumni to donate to IC School. This committee oversees the total fundraising efforts for the school, including
ongoing events like SCRIP sales, School Store, Bob Evans Family Fun Nights and annual events such as the school carnival
and dinner auction. The fundraising committee is always open to suggestions and ideas as they come along. Families of
I.C. students are asked to support the fundraising efforts as they are able. The support can be in the form of prayer,
positive words, and/or participation.

SCRIP PROGRAM

Scrip is a fundraiser that raises money for IC School while you shop. Scrip cards are shopping cards that can be ordered
online or picked up at the school office. Here is how it works: If you purchase a Wine Store card for $25, you will
receive the card at full face value. The Wine Store has agreed to donate 10% of your sale back to IC. Hundreds of
national retailers are involved and many, many local retailers. The retailers donate back anywhere from 2% to 15%.
This is a very successful fundraiser for IC and we ask all families to participate. Remember it is no extra money out of
your pocket! Additional information may be obtained at the school office.

SCHOOL STORE

School Store is a fundraiser that helps I.C. School earn money while you shop online. Go to www.schoolstore.com, name
Immaculate Conception School (click on “FIND SCHOOL”) and then click on merchants to see all the companies who are
involved in school store and the percentage of your purchase that will be donated to I.C. School. You have full access to
the store’s website and can use any coupon codes or special deals you would otherwise use and still benefit I.C.
School. You can also use Scrip to pay for your online purchases, providing a double benefit to I.C. School.

http://www.schoolstore.com/

28

AMAZON SMILES

Immaculate Conception School is a member of the Amazon Smiles program. When you shop through Amazon Smiles,
you still have full access to all Amazon products at the same products, but when you purchase qualifying items, Amazon
Smiles donates a small percent to I.C. School, again providing income to the school through what you were already
purchasing. In addition, you can also use Amazon Scrip to pay for your purchases, again giving a double benefit to I.C.
School.

VOLUNTEERS

The involvement of parents and other adults in their children’s school benefits everyone. The children see in their
parents a model of commitment and service. The school is able to improve the quality of its programs. And the parents
themselves get to know other parents and teachers.

One area that especially needs volunteers is our cafeteria, where parents, grandparents and other parishioners help
serve the meals. Volunteers are also appreciated in classrooms and in the library for school projects, either on a regular
basis or for special programs. Volunteers are also needed for fundraising activities and the enrollment committee.
Please call the school office to offer your time and talents. Parent volunteers, like all visitors, MUST CHECK IN AT THE
SCHOOL OFFICE each time they arrive at school. Cafeteria workers will check in at the cafeteria.

Volunteers who work around or with students must pass a criminal background check and be trained in the VIRTUS
ǇǊƻƎǊŀƳ ǘƻ ƭŜŀǊƴ ŀōƻǳǘ ǘƘŜ /ƘǳǊŎƘΩǎ ŎƻƳƳƛǘƳŜƴǘ to keep children safe. (This includes parents or grandparents who
want to chaperone on class field trips or volunteer for one time activities such as COSI on WHEELS or Field Day.)
Information may be obtained from Mrs. Muhlenkamp.

PARENT TEACHER ORGANIZATION

Immaculate Conception School has an active Parent Teacher Organization which does many activities to support the
school, and all parents of preschool through 6th grade students are considered members of the organization. The
organization holds meetings 4 times each year. The meetings usually last about 1 hour and are held at 6:30 p.m. in the
Lourdes Room at school. The dates for meetings in 2018-19 are:

 Monday, September 10

 Tuesday, January 8

 Thursday, March 21

 Monday, May 13

Parents are encouraged to sign up to help with various projects throughout the year, especially the two Pizza, Sub, and
Burrito Sales. (All families are needed to help with these two large projects each year.) PTO projects include:

 Fall (November 9-10) and Spring (March 29-30) Pizza, Sub, and Burrito Sales - From coordinating
communications to selling, making, and sorting products, there is much to be done.

 Parent Volunteers for COSI on WHEELS

 treats for students on various special days usually including All Saints Day, Feast of the Immaculate Conception,
and Catholic Schools Week

 a father-daughter dinner and dance held in January

PTO provides at least $20,000 to our annual fundraising goal, pays for all bussing for our field trips, purchases water for
our cafeteria, and helps to purchase various supplies and other needs for our classrooms.

Current PTO Officers are:

 Kathryn Kennedy, President, kkennedy@sigmarep.com, 419-305-2158

 Megan Hoenie, Vice President, meganhoenie@bright.net, 419-305-1929

29

 Brittany Byrne, Secretary, brittany41188@gmail.com, 419-733-8211

 Lindsey Lunz, Treasurer, lunz5353@gmail.com, 419-953-9597

EXTRA CURRICULAR ACTIVITIES

Sports Program – Boys and girls in grades five and six may join the basketball teams. Girls in grades five and six may join
the volleyball teams. These teams participate in area leagues. Some years these programs are open to students in 4th
grade, if more students are needed to form a team.

Student Council – This organization allows students to develop leadership skills within the school. Representatives from
the upper grades are elected to serve the whole school.

Safety Patrol – The Safety Patrol assists children in safely crossing streets in the vicinity of school immediately after
school in the afternoon. All students, regardless of age, must obey traffic laws and must listen to the directions of the
patrol members. The fifth and sixth grade students on Safety Patrol learn to be responsible and to provide valuable help
to other students.

School Musical - 5th and 6th graders (and occasionally, some 4th graders) have an opportunity to participate in a school
musical. Rehearsals are held after school.

Any other program using the school grounds outside of school time must be approved by the principal and the parish
staff. Any program or meeting without such approval in writing is expressly forbidden. It is considered best practice
that a school staff member be present for any such activities when feasible.

Requirements for participation in extra-curricular activities: All students must maintain at least a “C” average in all
subject areas or have special permission from their teachers and the principal to remain eligible for participation in any
of the extra-curricular activities.

Parents are asked to be timely in picking their students up from any extracurricular activities. The two adults who are
present when these activities take place are required to stay until all students are picked up, and it is important to be
considerate of the extra time they are giving the students. If a parent will not be able to pick your child up on time,
perhaps it is possible to find another parent who is willing to take your child home or your child may walk to the library
or other public place where he/she can be picked up later. Please remember that no one will usually be in the office
during this time.

STUDENT TRANSPORTATION

BUS TRANSPORTATION

Transportation to and from school is provided by Celina City School buses, for students who live farther than the one-
mile distance from school. Celina City Schools determines the bus routes and policies, and students are required to
abide by all bus rules. Questions about bus transportation can be directed to the bus garage, 419-586-8300 extension
3400.

BUS SAFETY

Students who ride Celina City school buses to and from school are to observe the bus regulations by the city schools and
the bus drivers. The drivers’ first responsibility is the safe operation of the bus, and students’ behavior must not hinder

30

the driver in any way. If a student causes a disturbance on the bus, he/she will be reported to the school principal with a
bus discipline notice, and the principal will in turn talk with the student and may impose disciplinary consequences.
Parents will be notified via written notice. If disturbances continue, the student may be forbidden to ride the school
bus. Parents will then be responsible for providing transportation to and from school.

ARRIVAL / DISMISSAL TIMES

Classes for Grades K-6 will begin at 8:20 and classes will end at 3:15. Students are to enter the building upon arriving at
school and go directly to the Lourdes Room. They will be released to classrooms at 8:15. There will be no supervision
on the playground before school. Students should not arrive before 7:55 unless they ride a bus or have the prior
permission of the principal. Students who arrive after the 8:20 bell will be counted as tardy.

AM Drop-off, K-6
Buses will unload on Wayne Street and bus students will enter the main doors near the office. Students who walk to
school may also enter the main doors near the office. Students who are dropped off by parents or others should be
dropped off on the playground and enter Door #7 (at the west end of the playground), which will be unlocked ONLY
during the entrance period to school. This door will be unlocked from 7:55-8:20 each school morning. Any students
arriving after 8:20 will need to press the button by the door to be admitted and check into the office. Parents or others
who are dropping off students should drive through the parking lot on the south side of the school. Children can safely
exit cars near the playground and proceed to Door #7 for entrance. Parents can exit the parking lot via Anthony Street
between church and the rectory or may continue through to Sugar Street. (We suggest the Anthony Street exit for K-6
to avoid the AM preschool congestion.) If you need to park and come into school with your child, please use the
designated parking areas on the east and south sides of school or park along Walnut, Anthony, or Sugar streets. You
should avoid parking on Wayne Street as well as parking on the playground area.

Pick-Up, K-6
Bus students will be dismissed at the Wayne Street doors (#1 and #2) and load buses on Wayne Street at 3:15. Students
who walk and are picked up will be dismissed from Doors #6 (K and 1) and #7 (2-6) at 3:15. Parents can drive through
the parking lot between church and school and pick their children up near the playground...it is important that everyone
show respect to others in doing this. If you wish to talk with other parents or allow your child to play after school,
please avoid being in the pick-up line. If you park along Walnut Street, Anthony Street, or Sugar Street, plan to get out
of your car and meet your child to help ensure they walk to the cars safely, especially if you are parked “across” the
street. It is necessary that the teachers can “see” the person who is picking up a child so we are assured it is safe to
release the child. Parents should not park behind buses or anywhere on Wayne Street in front of the school . Any child
who is not picked up by 3:20 will be brought to the school office, so parents can be called. Parents should make
arrangements to have any children picked up as soon as possible, as the school office closes by 3:40. If students remain
at school past 3:40 the school may bill parents for extended care services. If you will need to be delayed in picking up
your children, please call the school as soon as possible so arrangements can be made for supervision.

In order to reduce congestion in the pickup lines after school, and with the addition of an afternoon preschool class, we would
like to try the following plan for pick-ups at dismissal time:

Parents or others who are picking up ONLY students in grades 3 -6 should park in the parking lot by the Parish Activity
Center. Those students will be dismissed from the door on Wayne Street as soon as the buses are loaded and will walk to the
corner (A teacher will accompany them to be sure they come as a group) and cross the corner of Wayne Street and Walnut
Street where there is a stop sign for traffic and the safety patrol can assist to insure safe crossing. The students will then be
able to get into cars, and parents may then proceed to go home. It will be in the best interest of reducing traffic issues if parents
pull in the lot from Walnut Street and exit the lot onto Wayne Street.

Families with ANY student in pm preschool or any grades K-2 will continue to use the pickup line between the church and the
school or to park along Anthony or Sugar Streets. If you park along the streets, you should get out of your car and come meet
your children to help insure they are safe in the busy traffic. If you are unable to get out of your car because you have other
young children, then please get into the pickup line and drive through. IF you are wanting to let your children play or to talk with

31

a teacher or other parents, please park in the lot space or along the street and get out of your car. And for the safety of all
children, please drive slowly and do not pass one another in the pick-up line.

BICYCLE SAFETY

Students who ride their bicycles or scooters to school will park them in the rack provided. They should be walked on the
school grounds and may not be ridden on the school grounds at any time during the school day. All students are asked
to leave the bicycles alone and not to tamper with them at any time. Students riding bicycles before entering school
grounds should be careful when riding on the sidewalks, so as not to aggravate or injure the walkers. At no time are
bicycles or scooters to be ridden on the grass. Students failing to observe these regulations may lose their privilege of
riding bicycles to school.

/I!bD9 Lb άDhLbD Iha9έ

At the beginning of the school year, parents are to indicate what the usual rule should be for students going home
(picked up, walk, bus, etc.). There are times when it is necessary for a child to go home a different way or to go to
someone else’s home other than where he/she usually goes. When this happens, a note must be sent to school with
your child detailing who will pick up the child; or in the case of a child who rides the bus, where the child is to go.

It is the policy of the Celina City Schools that pupils will not be discharged from their school bus at any place other than
their regular destination without written permission from their parents and their school principal. Send a note to school
with your child to explain what is to happen. A bus permit slip will then be issued from the office. School bus drivers
can only discharge students at stops that are on their regularly scheduled routes. Celina Schools do not allow students
to ride a bus other than their own. If a student is to ride a bus with another student to that second student’s home, we
must have written permission from both students’ parents. The bus driver cannot transport more than two additional
students riding to another student’s house.

If your child regularly rides the bus and you intend to pick him/her up, it is essential that you write a note to the teacher
and advise him/her of your plans or call the school office. (If no note or call is received, your child will be placed on the
bus.) If another parent or someone else is picking up your child, please be sure the school knows about this. We cannot
release a child to someone without a parents’ permission.

COMMUNICATION

SCHOOL WEBSITE

The school website is www.icschool-celina.org. The website contains much helpful information and several valuable
links. The calendar on the website is interactive. By clicking on an event, any additional information posted will be
made available. We encourage you to check the website often and look for new postings.

OPTION C

I.C. School uses Option C for an online gradebook, attendance register, and lunch program manager. All K-6 parents will
have a login to Option C in order to be able to track lunch accounts, and will also be informed of what other information
they can see there (may vary by grade level).

One Call Now MESSAGE SYSTEM

When we need to notify parents with emergency information or with reminders about school-related events, IC School
uses One Call Now, an automated phone message system. This service delivers a personalized message to whatever
phone numbers that parents specify. If no one answers, the message will be recorded on your answering machine. If

http://www.icschool-celina.org/

32

there is no answering machine or if your line is busy, the service will automatically retry the call. If a message is
answered by a toddler or otherwise lost, you can retrieve the message by calling 877-698-3261. Press 1 at the
greeting, and then enter the phone number to which the message was sent. If you do not understand the message or
it seems to be cut off, you may immediately press “#” to repeat the message.

In addition, parents may choose to receive some messages by way of text message by texting “alert” to 22300. Not all
messages will be sent out in text format. Parents may also update their preference for the One Call Now system at any
time via the One Call Now portal on the school’s website.

The school must have accurate phone numbers for One Call Now to work effectively. You can specify one or more
numbers to which you want the school’s messages sent. Parents are asked to provide these numbers on a form at the
beginning of the year. Please indicate on the form which number is the primary number. We will call only this number
when messages are of a less urgent nature (a reminder about an event several days in advance, for example.) Be sure to
contact the office with any phone number changes during the year. We may also use One Call Now for messages to
subgroups of our students, such as field trip reminders for a class or a message pertaining only to band students.

E-MAIL CORRESPONDENCE

Most correspondence with parents is done by e-mail. Parents should be sure to check their email on a regular basis and
request the email is sent to any addresses at which they wish to receive it. Correspondence is available in print form by
parent request. Please notify the office if you need printed correspondence, either temporarily or permanently.

FAMILY DIRECTORY
A family directory of all students and parents will be printed and include all contact information. This directory is
intended for the use of school personnel only and will not be released to the public. The directory is available to
organizations such as PTO who are directly related to the school and who may use the information to seek out
assistance in fundraising projects or other like purposes.

It is our school policy not to release student or family contact information to another parent or any other party without
the express consent of the parent involved. It is important to respect a family's right to privacy.

SOCIAL MEDIA

Immaculate Conception School does have a page on Facebook, and families who use Facebook are encouraged to “like”
this page in order to receive any updates through it. However, students should not attempt to contact any staff
members directly through Facebook or other social media. Any other social media that may be used by Immaculate
Conception School should also be treated in the same manner. All members of the Immaculate Conception School
community are reminded to respect the privacy of others and use these communication tools responsibly.

The school reserves the right to use student pictures in school publications, on the school's website, and on the school's
facebook page or other appropriate social media. Any parents who does not wish his or her child's picture used must
notify the principal in writing prior to the beginning of the school year. (This question does appear on the student form
in FACTS that is filled out at the time of enrollment.) This does not entitle any parent or teacher to post a student's
picture on their personal facebook page.

No student or volunteer is ever permitted to use a technology device to take pictures or record video and post it on any
social media or distribute it through texting or other electronic communication without the specific permission of a
teacher or the principal.

DELAYS OR CLOSING FOR EMERGENCIES

33

Immaculate Conception School follows the same schedule as the Celina City Schools elementary buildings for weather-
related closings and/or delays.

In the case of a delay, IC School also uses One Call Now, an automated phone message system, to notify our parents.
Radio announcements will also be made over the following local radio stations: WCSM (96.7FM or 1350 AM) and
WKKI/K-94 (94.3 FM.)

POLICY ON MAKEUP DAYS

Beginning with the 2014-15 school year, Immaculate Conception is required to count its instructional time by hours
rather than days. The Archdiocese of Cincinnati requires that we are in school a minimum of 1030 hours, even after all
delays and cancellations. Our school's schedule allows for 6.17 instructional hours each day (the lunch period cannot be
counted.) Our present calendar provides for 1116 hours for the 2018-19 school year.

In order that we may preserve and provide a consistent and excellent education for all children and be most certain that
we will not need to add days on to the end of the year or overuse the makeup days around Easter, we will establish the
following make-up days policy:

1. We will generally allow for 5 days to be missed due to weather or other emergencies.

2. The following dates MAY be used as makeup days during the 2018-19 school year:

 November 26 January 21 February 18
 April 18 April 22 May 24

3. We may use up to 3 Blizzard Bag Days in place of makeup days. Blizzard bags will be available online for families to
print off or students may request a printed copy on the next day of school. Students will have two weeks from the
assigned blizzard bag day to complete all assignments in the blizzard bag and turn them in to their teacher. Blizzard bags
will include 1 “special” assignment from PE, Music, or Art.

4. The blizzard bag day or makeup day will be announced as soon as is possible to allow families to plan it into their
schedules. Makeup days may require parent transportation, as Celina City Schools may set up a different makeup policy.

5. Since we must count hours, numerous school delays may create situations where learning time needs to be made up
as well. As long as cancellations are not excessive, delays should not cause us to use a makeup day or blizzard bag. But
the school reserves the right to make a decision that we feel will be in the best interest of our students.

PARENT-TEACHER CONFERENCES

Communication between teachers and parents is essential to effective education. Parents and teachers are encouraged
to contact each other when the need arises; parents can call the teacher at school to arrange a conference. Teacher
email addresses are included at the front of this handbook and are available on the school's website to facilitate parents’
communication. Some teachers may provide cell phone numbers, and parents should be respectful in using them.

Any concerns or issues should be discussed at the lowest level whenever possible. Parents who have concerns with a
teacher should go directly to the teacher before coming to the principal. Only if unsatisfied at this level should parents
contact the principal. If necessary the principal may be reached through email or by the school phone.

34

Parent-teacher conferences are held in November, shortly after the first quarter ends, for all K-6 students, and again in
the spring, after the third quarter, for K-6 students as needed. Preschool conferences are usually held in the early
spring.

PARTIES

IN CLASS: For special occasions, throughout the year, the teachers plan classroom celebrations for their students. These
vary in number from lower to upper grades and are up to the discretion of the classroom teachers. Students are not to
plan “surprise” parties for their teacher without her involvement, nor should they collect money from all the students in
the class for teacher gifts.

AT HOME: If a student is planning a home party, invitations to that party may be distributed at school only if all the boys
or all the girls in a given classroom are invited. If only a few children from a class are to be invited, invitations must be
delivered outside of the school day, in consideration of the feelings of those excluded. Arrangements for the party
should be made with all the children’s feelings in mind.

SPECIAL OCCASION GIFTS

Students will not receive birthday gifts of flowers or balloon bouquets at school due to the distraction this can cause in
the classroom. Parents who wish to give these to their children should plan to do so outside of school.

VISITS TO SCHOOL

Parents are welcome to visit their children’s classrooms; however, the school office must be aware of all visitors.
Parents and visitors must CHECK IN AT THE SCHOOL OFFICE whenever they come to school. (See section on School
Building Security.) Parents should also make prior arrangements with the teacher or principal if coming to visit a
classroom.

SCHOOL LUNCH

CAFETERIA

Lunch prices for the 2018-19 school year are $2.85 for a regular student lunch. This is the same price as last year. An
extra entrée will be $2.00; an extra fruit, vegetable, or dessert will be $1.00. Extra milk cartons are $0.40 each. Adult
regular lunches will be $3.50. An adult extra entrée will be $2.25, with extra fruits or vegetables being $1.25.

A hot lunch is available each school day to all students in grade kindergarten through six. A peanut butter sandwich may
be substituted for the entrée, if a student tells the teacher in the morning when the lunch count is taken. The rest of the
meal will be served with the peanut butter sandwich. Extra sandwiches/pizza should also be ordered at the time of the
lunch count.

Parents may send in lunch money each day, but are encouraged to send a check for the week or a longer period of time.
It is essential that any money sent to school in is in an envelope and clearly denotes the amount of money and its purpose
ŀƭƻƴƎ ǿƛǘƘ ǘƘŜ ǎǘǳŘŜƴǘΩǎ ƴŀƳŜόǎύ ŀƴŘ ƎǊŀŘŜόǎύΦ Each student will have a cafeteria account. Parents will fill out a form at
the beginning of the year as to how they want this money to be able to be spent. They may pay for lunches only, for
milk and/or lunches, or for lunches, milk, and extras. Email reminders will be sent to parents who pay for lunches ahead
when the account is getting low. Parents who mark that they do not check email will receive a written slip.

35

If a student loses or forgets lunch money, he/she may “charge” his lunch. The cafeteria will again send an email to
parents when students charge a lunch or other item (a written note will be sent if the parent does not use email). Please
pay these charges off as soon as possible. If money is owed at the end of the year, we will hold the report card until the
bill is settled.

Immaculate Conception School uses an “Offer versus Serve” program, as permitted by the Ohio Division of the School
Food Service. Intended to reduce food waste, this program allows students to decline one or two food items they do
not plan to eat. Students must take the meat component (the main item on the menu), but may decline one or two of
the side items (e.g., vegetable, fruit, rolls, milk, French fries.) The price for lunch remains the same, even if items are
declined.

This program gives the students some options in regard to their lunch. However, what they do take, we expect them to
eat and not waste. Please review the menu each week with your child and PACK LUNCH for your child when he/she
does not like what the cafeteria is serving. All students must eat lunch, either the cafeteria meal or a packed lunch from
home. Children should not pack soft drinks or fast food lunches.

If a child has an allergy to certain foods or to milk, the parents must supply a verification form from a doctor. It is
important that the school have this information on file.

FREE/REDUCED PRICE LUNCH PROGRAM

Government free or reduced-price lunches are offered each year. Papers are sent home at the beginning of the year
explaining the program as well as who is eligible to receive free or reduced-price lunches for their child/ren attending
Immaculate Conception School. We encourage all those families who meet the requirements of this federal lunch
program to take advantage of the free or reduced-price lunches for their child/ren.

Families who qualify for free lunch may also choose to participate in the backpack program from CALL ministries. This
program provides nutritious foods to feed your child over the weekend. A letter about this will be sent when a family
qualifies for free lunch and must be signed and returned if you want your child to participate.

SCHOOL GOVERNANCE

GOVERNANCE MODEL

Immaculate Conception School is under the authority of the principal and pastor, with guidance provided by an Advisory
Board. The Advisory Board typically holds monthly meetings which provide oversight and helpful discussion on policies,
the budget, and changes made to the school. The board meetings are closed to the public. The day to day operations
are carried out by the administration of the school and include such matters as planning calendars and schedules,
admission and supervision of students, assignment and supervision of faculty and staff. Two important committees exist
as subcommittees of the board and bring regular reports to the board: Fundraising Committee and
Enrollment/Marketing Committee.

RIGHT TO AMEND HANDBOOK

The School retains the right to amend this handbook for just cause. Parents will be given prompt notification if changes
are made during the school year.

36

VACCINES

FALL 2018
IMMUNIZATIONS

FOR SCHOOL ATTENDANCE

37

NOTES:

Ohio Immunization Summary for School Attendance
Å Vaccine should be administered according to the most recent version of the Recommended Immunization Schedule for Children and Adolescents

Aged 18 Years or Younger or the Catch-up Immunization Schedule for Persons Aged 4 Months Through 18 Years Who Start Late or Who Are

More Than 1 Month Behind, as published by the Advisory Committee on Immunization Practices. Schedules are available for print or download

at https://www.cdc.gov/vaccines/schedules/index.html.

Å Vaccine doses administered Ò 4 days before the minimum interval or age are valid (grace period). Doses administered Ó 5 days earlier than the

minimum interval or age are not valid doses and should be repeated as age-appropriate. If MMR and Varicella are not given on the same day,

the doses must be separated by at least 28 days with no grace period.

Å For additional information please refer to the Ohio Revised Code 3313.67 and 3313.671 for School Attendance and the ODH Directorôs Journal

Entry (available at http://www.odh.ohio.gov, Immunization: Required Vaccines for Childcare and School).

These documents list required and recommended immunizations and indicate exemptions to immunizations.

Å Please contact the Ohio Department of Health Immunization Program at (800) 282-0546 or (614) 466-4643 with questions or concerns.

* Recommended DTaP or DT minimum intervals for kindergarten students four (4) weeks between doses 1-2 and 2-3; six (6) month minimum intervals

between doses 3-4 and 4-5. If a fifth dose is administered prior to the 4th birthday, a sixth dose is recommended but not required.

** Pupils who received one dose of Tdap as part of the initial series are not required to receive another dose. Tdap can be given regardless of the

interval since the last Tetanus or diphtheria- toxoid containing vaccine. DTaP given to patients age 7 or older can be counted as valid for the one-time

Tdap dose.

*** The final polio dose in the IPV series must be administered at age 4 or older with at least six months between the final and previous dose.

**** Recommended MCV4 minimum interval of at least eight (8) weeks between dose one (1) and dose two (2). If the first (1st) dose of MCV4 was

administered on or after the 16th birthday, a second (2nd) dose is not required. If a pupil is in 12th grade and is 15 years of age or younger, only 1 dose is

required. Currently there are no school entry requirements for meningococcal B vaccine.

DTaP/DT
Tdap/Td

Diphtheria,
Tetanus,
Pertussis

K
Four (4) or more doses of DTaP or DT, or any combination. If all four doses were given before the 4th
birthday, a fifth (5) dose is required. If the fourth dose was administered at least six months after the third

dose, and on or after the 4th birthday, a fifth (5) dose is not required.
1-12
Four (4) or more doses of DTaP or DT, or any combination. Three doses of Td or a combination of Td and Tdap
is the minimum acceptable for children age seven (7) and up.
Grades 7-12
One (1) dose of Tdap vaccine must be administered prior to entry. **

POLIO

K-8
th

Three (3) or more doses of IPV. The FINAL dose must be administered on or after the 4 birthday regardless of
the number of previous doses. If a combination of OPV and IPV was received, four (4) doses of either vaccine
are required. ***
Grades 9-12
Three (3) or more doses of IPV or OPV. If the third dose of either series was received prior to the fourth
birthday, a fourth (4) dose is required; If a combination of OPV and IPV was received, four (4) doses of either
vaccine are required.

MMR
Measles,
Mumps,
Rubella

K-12
Two (2) doses of MMR. Dose one (1) must be administered on or after the first birthday. The second dose must
be administered at least 28 days after dose one (1).

HEP B

Hepatitis B

K-12
Three (3) doses of Hepatitis B. The second dose must be administered at least 28 days after the first dose. The
third dose must be given at least 16 weeks after the first dose and at least 8 weeks after the second dose.
The last dose in the series (third or fourth dose), must not be administered before age 24 weeks.

Varicella
(Chickenpox)

K-8
Two (2) doses of varicella vaccine must be administered prior to entry. Dose one (1) must be administered on or
after the first birthday. The second dose should be administered at least three (3) months after dose one (1);
however, if the second dose is administered at least 28 days after the first dose, it is considered valid.
Grades 9-12
One (1) dose of varicella vaccine must be administered on or after the first birthday.

MCV4
Meningococcal

Grade 7-9
One (1) dose of meningococcal (serogroup A, C, W, and Y) vaccine must be administered prior to entry.
Grade 12
Two (2) doses of meningococcal (serogroup A, C, W, and Y) vaccine must be administered prior to entry. ****

http://https/www.cdc.gov/vaccines/schedules/index.html
http://https/www.cdc.gov/vaccines/schedules/index.html

38

 Immaculate Conception School

 200 W. Wayne Street

 Celina, Ohio 45822

 Click here to enter a date.

I, ____________________________, parent/legal guardian of ___________________________,

grant permission for my child/ward to participate in the school field trip as described below:

Destination: Click here to enter text.

Date of trip: Click here to enter a date.

Purpose and Learning Objective: Click here to enter text.

Scheduled Time of Departure: Click here to enter text.

Scheduled Time of Return: Click here to enter text.

Cost of Activities/Trip: Click here to enter text.

Grade(s): Click here to enter text.

Teacher(s) in charge: Click here to enter text.

Emergency Contact Number for Adult(s) in charge: Click here to enter text.

Mode of Transportation: Click here to enter text.

Child's Medical Information

Medical Restrictions/Allergies: _ __

Necessary Prescriptions: ___

Food Restrictions: __

Parent/Guardian's Name: __

Emergency Contact Phone Number: __

I agree to authorize the school authorities to treat minor students in the event that I cannot be reached in an

emergency. I hereby permit the concerned school authorities to call 911 and/or to contact a medical facility or

physician selected by the school to provide proper treatment to the above named student. I will be responsible for all

expenses arising in association with such treatment.

Prescription of Over-the-counter Medication: I certify that I have on file in the school office a current profile enlisting

necessary medication that the above named student must take.

I hereby acknowledgethat I have been notified whether or not the activities involved in the field trip are considered to

be of "high risk" to the participants.

I, the undersigned parent/legal guardian of the above named student, hereby agree to indemnify and hold harmless

the school, its employees, volunteers, the school district, its governing board, the individual members thereof , and all

other district officers, agents and employees, from any liability, lawsuit, cost, expense, or claim of any type whatsoever

(including legal fees) for any harm, injury, or death arising out of the above mentioned activity, as a condition of the

student participating in the same.

Parent's Signature__ Date: __________________________

