
1

Revised July 2016

Ville de Marie Academy

Kindergarten – Grade 12

PARENT / STUDENT HANDBOOK

7940 E. Roosevelt Street

Scottsdale, Arizona 85257

Phone: (480) 947-9441

Fax: (480) 990-8284

www.villedemarieacademy.org

2

3

The Crest of Ville de Marie Academy

The dove of the Holy Spirit is central to our crest. Its wings rise and arch over St. Ignatius of

Loyolaôs motto from the First Principle and Foundation of his Spiritual Exercises: Ad Majorem

Dei Gloriam - For the Greater Glory of God. This rally to excellence, centered at the top of a

page, begins all written work properly produced for classes at Ville De Marie Academy.

The symbol of the Holy Mother’s Immaculate Heart resides, not at the center, but in the upper

right hand corner, where the human eye naturally begins to study the crest. Her Immaculate

Heart has been ñpierced by the sword so that the thoughts of many hearts will be revealed,ò

(Luke 2:35, included in the 4th Joyful Mystery of the Holy Rosary). Total Consecration to Jesus

through Mary (True Devotion by St. Louis De Montfort) facilitates the hopes and aims of Ville

De Marie Academy. ñHow soon and how completely will we defeat the evil in the whole world,

[w]hen we allow ourselves to be guided by [the Immaculata] most completely[!] This is our most

important and our only business, (St. Maximilian Kolbe, Aim Higher, p.31).ò

The symbols of truth and light, in the upper left corner of the crest, are in a balancing position

with Our Ladyôs Immaculate Heart. The open book and the lamp from Holy Scripture (Psalm

119:105; 2 Peter 1:19; Proverbs 6:23) speak of the truthôs guiding power: ñYour word is a lamp

to my feet and a light to my pathò (Psalm 119:105). Pope Benedict XVIôs 2009 encyclical,

Caritas in Veritate, articulates the graphic syllogism of Ville de Marieôs crest: ñCharity in truth,

to which Jesus Christ bore witness by his earthly life and especially by his death and

resurrection, is the principal driving force behind the authentic development of every person and

of all humanity é. Charity, in fact, `rejoices in the truthô (1 Cor. 13:6).ò

4

SCHOOL HYMN AND PRAYER

Salve Regina

Salve, Regina, mater misericordiae:

Vita, dulcedo, et spes nostra, salve,

Ad te clamamus, excules, filii Hevae.

Ad te suspiramus, gementes et flentes

In hoc lacrimarum valle.

Eia ergo, Advocata nostra,

Illos tuos misericordes oculos

Ad nos converte.

tu tu tu

Et Iesum, benedictum fructum ventris tui,

Nobis, post hoc excilium ostende.

O clemens: O pia: O dulcis Virgo Maria.

tu tu tu

V: Ora pro nobis, sancta Dei Genitrix.

 R: Ut digni efficiamur promissionibus Christi.

5

Dear Parents,

Welcome to our Ville de Marie Academy family. We take our mission to pursue excellence in

education very seriously, providing all our students with the best spiritual, intellectual, moral,

social, and physical formation possible. Its rigorous classical Catholic liberal arts curriculum is

designed to prepare students to become lifelong learners with a solid foundation in every major

academic discipline and an ardent desire to pursue truth, goodness, and beauty throughout their

lives.

This handbook explains the educational philosophy that drives this commitment and the policies

and procedures necessary to accomplish its academic and formative aims. It is therefore

important that all parents read this handbook. High school students are also expected to read it,

and parents are expected to review its policies and procedures with their children in grades K-8.

To signify the willingness to support and adhere to the policies and procedures contained in this

handbook, all parents and high school students are required to sign the Parent/Student Handbook

Agreement Form in the Admissions Packet and return it to the school office by the schoolôs

required deadline.

Ville de Marie Academy exists to support you, the parents, as the primary educators of your

children. We therefore take seriously our responsibility to adhere closely to the directives of the

Roman Catholic Church regarding authentic Catholic education, especially with respect to the

obligation to provide an education that supports and nurtures each studentôs vocation to become

a saint. Pope Emeritus Benedict XVI taught us that ñThe saint is the person who is so fascinated

by the beauty of God and by His perfect truth as to be progressively transformed by it.ò At Ville

de Marie Academy, students are provided a learning environment in which this supernatural

vision is promoted in every aspect of its curriculum.

Again, welcome to Ville de Marie Academy. Please join us in commending this coming school

year to Our Ladyôs Immaculate Heart, that she may inspire and perfect all we do for the greater

glory of God. If there is anything we can do for you, please do not hesitate to ask.

In the Love of Jesus and Mary,

Harry A. Plummer

Headmaster

6

TABLE OF CONTENTS

COVER: VILLE DE MARIE ACADEMY’S CREST 2

SCHOOL HYMN AND PRAYER – THE SALVE REGINA 4

HEADMASTER LETTER 5

MISSION STATEMENT 8

HISTORY 9

INTRODUCTION 9

OBJECTIVES 10

CLASSICAL PEDAGOGY AND 13

CATHOLIC LIBERAL ARTS CURRICULUM

GENERAL POLICIES

Admission Requirements 15

Withdrawal 15

Safe Environment 15

Tuition 16

Home Study 16

Parent Service Hours 16
Student Christian Service Hours 17
On Modesty 17

Legion of Mary Youth Group 18
Sacramental Formation 18

Academic Assessments and Evaluations 18

Grading Scale 19
Physical Education 19
Summer School 20
Diplomas and Transcripts 20

ON REVERENCE
Genuflection 21

Reception of Holy Communion 21

DAILY SCHEDULE
Arrival 22

Lunch and Break 22
End of Day Clean-up 22
Dismissal 22

7

ATTENDANCE
Absences 23
Excused Absences 23
Educational Absences 23

Unexcused Absences 23

Excessive Absences 23

Vacations during the School Year 23
Missed Schoolwork and Tests 24

Perfect Attendance 24
Tardiness 24

Appointments and Sign-out 24

COMMUNICATIONS
Weekly E-Letter 25

 Mandatory Parent Meetings 25
 Parent Signature Requirements 25
 Chain of Communication 25

 Parent/Teacher Conferences 25
 Home-School Communications 25

 Parent Communications with School Staff 26

 Parent Custody Concerns 26
 Phone Calls 26

 Change of Address 27

STUDENT LIFE
 Conduct 27

Policy on Respect 27

Destruction of Property 27
 Cheating 27
 Student Council 28

True Friendship 28
 Courtesy to Visitors 28

 Playground Rules 28

 Food and Drink 29

 Restrooms 29
 Illness 29

STUDENT UNIFORMS AND DRESS CODES
Introduction 30

Uniforms & Dress Code for Girls 30

Uniforms & Dress Code for Boys 32

Physical Education Dress Code 33

Dress Code for All School Events 33

Dress-down Days 34

DISCIPLINARY CODE
 Introduction 34

 Detention 35

Out of School Suspension 35

8

 Expulsion 35

OTHER REGULATIONS

 Bicycles 35
 Books and Textbooks 35
 Driving Privileges 36

 Electronic Devices 36

 Field Trips 36
 Emergency Drills 36
 Lost and Found 36
 Medications 36
 Visitors 37

 Right to Amend 37

APPENDICES

Appendix I First Principle of the Spiritual Exercises of 38
St. Ignatius of Loyola

Appendix II Living in Godôs Providence - Words of Blessed 39
Teresa of Calcutta

Appendix III ñMarytownò Reflections of St. Maximilian Kolbe 40

Appendix IV PRAYERS 41

FAMILY COVENANT See Admissions Packet

Mission Statement

Ville de Marie Academy is a private, independent Catholic school, providing students in grades

K-12 with a truly outstanding education in the classical Catholic liberal arts in an environment

that is conducive to the formation of the whole person. Loyal to the Magisterium of the Church

and grounded in the method and principles of St. Ignatius of Loyola, our purpose is to cultivate

wisdom and virtue by nourishing the souls of our students on all that is true, beautiful, and good,

so that, in Christ, the student is better able to attain the noble end for which he was created ï to

know, love, and glorify God both now and forever.

The mission of Ville de Marie Academy has been, and continues to be, quite ambitious. Relying

on the continued support of its many generous families and benefactors and the intercession of

the Blessed Virgin Mary and all the Saints, Ville de Marie Academy diligently strives for the

achievement of ever higher standards in Catholic education - ad majorem dei gloriam.

9

History

Ville de Marie Academy was founded by a small group of devoted Catholic parents, wholly

committed to the intellectual and moral formation of their children and striving to embrace Holy

Mother Church's call to the laity to play a vital role in the renewal of Catholic education in

America.

In the mid-1980s, these parents began meeting together to discuss the education of their children.

Some had been sending their children to existing parochial schools, others were home schooling,

but all felt a need to be more intimately involved in the education of their children and to educate

them in a deeply Catholic environment. The fruit of their discernment and prayer was the

founding of Ville de Marie Academy in 1991. Motivated by a strong desire to provide their

children with a truly exceptional education, it was their conviction that while parents are indeed

the primary educators of their children, their duties as educators could be more perfectly fulfilled

as they united to form a school that would reflect their devotion to Catholic education. Their

plan was to offer an integrated K-12 curriculum in the classical liberal arts that would combine

academic excellence and a vibrant spiritual life in an atmosphere conducive to the formation of

the whole child: a place where the faith would inform and guide the entire life of the school.

Ville de Marie began with 40 students in grades K-9, and five full-time faculty members. The

school grew rapidly, and by the following year the academy had nearly doubled its enrollment to

about 80 students. An additional high school grade was added each year and the school began

offering a complete K-12 curriculum in 1994. In 1995, the first graduating class of Ville de

Marie was comprised of six students.

Ville de Marie Academy is recognized by the Most Reverend Thomas J. Olmsted, Bishop of the

Diocese of Phoenix, as an independent, private Catholic school. Since 2004, Bishop Olmsted

has granted approval for the reservation of the Blessed Sacrament. Having the Blessed

Sacrament in reserve in our St. Philomena Chapel is a great privilege for an independent private

school to receive. Among the many graces this honor provides, it enables the students, faculty,

staff, and families to develop and cultivate Eucharistic piety. The Holy Sacrifice of the Mass is

celebrated often, and Adoration of the Blessed Sacrament, which has a special place in the heart

of Ville de Marie Academy, takes place regularly.

INTRODUCTION

WHY CATHOLIC EDUCATION?

 ñésince education consists essentially in preparing man for what he must be and for what he

must do here below, in order to attain the sublime goal for which he was created, it is clear that

there can be no true education which is not wholly directed to manôs last end, and that in the

10

present order of Providence, since God has revealed Himself to us in the

Person of His only-begotten Son, Who alone is ñThe Way, the Truth, and

the Life,ò there can be no ideally perfect education which is not a

Christian education.ò - Pius XI, Divini Illius Magistri, 1929

ñReligion must not be taught to youth only during certain hours, but the

entire system of education must be permeated

with the sense of Christian piety. If this is

lacking, if this Holy Spirit does not penetrate and inflame the souls of

teacher and pupil, small benefit will be derived from any other sort of

education; instead damage will be done. Almost every sort of

training has its dangers, and only with difficulty will these be averted

from growing youth, especially if divine controls are lacking which

restrain their minds and wills.ò - Leo XIII, Militantis Ecclesiae,

1897.

OBJECTIVES

The academic objectives of Ville de Marie Academy are directed to the fulfillment of our

identity as a truly Catholic school, not just a classical school.

The Holy See identifies Five Marks of Catholic Education (Archbishop J. Michael Miller, CSB)

which correspond to five imperatives for a Catholic school:

 Mark of Catholic Education Imperative

1. Inspired by a supernatural vision Teach the Gospel

2. Founded on Christian anthropology Respect parents and families

3. Animated by communion & community Create a Catholic culture on campus

4. Imbued with a Catholic worldview Referencing all learning to the Faith

5. Sustained by gospel witness Employ/support faith-filled teachers

Inspired by a Supernatural Vision

ñMan was created for this end: to praise, reverence, and serve the Lord

his God, and by this means to arrive at eternal salvationéò (See ñFirst

Principle,ò St. Ignatius of Loyolaôs Spiritual Exercises, Appendix I)

On this foundation, Ville de Marie Academy nurtures the image, or

vision, of the Word of God. Our Holy Motherôs fiat and the supernatural

growth of Jesus in her womb is the parallel in human history to His

growth in us. His conception in students at Ville de Marie Academy is

inspired by the orthodox study of the Catechism of the Catholic Church and by total consecration

to Jesus through Mary.

11

In this way, Ville de Marie Academy promotes love of God and service to others, recalling and

always seeking to implement the pastoral principle stated in the Roman Catechism (1566) and

again in the prologue of the Catechism of the Catholic Church (1992):

ñThe whole concern of doctrine and its teaching must be directed to the love that never ends.

Whether something is proposed for belief, for hope or for action, the love of our Lord must

always be made accessible, so that anyone can see that all the works of perfect Christian virtue

spring from love and have no other objective than to arrive at love.ò

Founded on Christian Anthropology

As Archbishop Miller explains in The Holy Seeôs Teaching on Catholic Education, to be worthy

of its name, a Catholic school must be founded on Jesus Christ the Redeemer who, through his

Incarnation, is united with each student:

ñChrist is not an after-thought or an add-on to Catholic educational philosophy but the

center and fulcrum of the entire enterprise, the light enlightening every pupil who comes

into our schools (cf. John 1:9). In its document ñThe Catholic Schoolò, the Congregation

for Catholic Education stated:

The Catholic school is committed thus to the development of the whole man, since in

Christ, the perfect man, all human values find their fulfilment and unity. Herein lies the

specifically Catholic character of the school. Its duty to cultivate human values in their

own legitimate right in accordance with its particular mission to serve all men has its

origin in the figure of Christ. He is the one who ennobles man, gives meaning to human

life, and is the model which the Catholic school offers to its pupils.ò

Ville de Marie Academyôs classical, Catholic liberal arts program incorporates this

anthropological understanding in every aspect of its curriculum.

Animated by Communion and Community

The families of Ville de Marie Academy weave themselves into a social fabric that

acknowledges implicitly that we are not independent creatures. To be human is to desire to

connect and to be connected, to experiences in common that will make us less likely to project

incomplete or erroneous understanding onto each other. ñThe Catholic worldview is to live

open to the universe open for all humankind éwithout trying to impose our own law of being

éwithout confusing love with calculation when we replace sharing with the attempt to

dominateò (Fr. Luigi Giussani, Risk of Education, p.80).

ǒ Community is vital to understanding reality because, as St. Thomas Aquinas wrote, to

understand reality we must be in it: ñEx hoc aliguis percipit se animam habere et vivere

et esse, quod percipit se sentire et intelligere et alia huiusmodi opera vitae exercereò (ñIt

is from this that one perceives that he has a soul, is alive, and exists, because he perceives

12

that he feels and thinks (De veritate q. 10, a. 8, c; Giussani, p.69); and to perceive is ñto

receive into oneself, to submit to the influence of things, to place oneself within their

grasp.ò (Msgr. Romano Guardini, Maginificat, ñMeditation of the Day,ò Feb. 15, 2012)

To sanctify the Catholic culture and community of Ville de Marie Academy, the school is first

and foremost blessed with daily celebration of the Holy Sacrifice of the Mass. Students are also

provided the opportunity to drop by and adore Our Eucharistic Lord in the St. Philomena Chapel

during the school day and have regularly scheduled times for Confession. These opportunities

for spiritual growth strengthen our school community through preserving, increasing, and

renewing the life of grace each of our students and faculty has received at Baptism. Devotion to

Our Lady and the Communion of the Saints are also indelibly incorporated into the schoolôs life

and curriculum.

Imbued with a Catholic Worldview

One of Ville de Marie Academyôs primary objectives is to affirm and inculcate the rationality of

Faith, and to lead its students to the certainty that the past and present have meaning for the

future. Only an educational approach in the context of history and tradition - our Catholic

worldview - can tap into the truths that prevent young people from becoming ñdisconcerted and

fragmentedéOnly this type of education will prepare an adolescent to face reality with

composure and strengthò (Giussani, p.57).

As with the telos or objective in St. Ignatiusô Exercises as a foundation, Ville de Marie Academy

strives ñto concentrate [the mindôs] thoughts on itself, and inquire what conduct has hitherto

been observed, either with regard to the end [for which we were created by God] or the means,

the wanderings and errors into which we have been betrayed, and how those creatures that

should have been the means of raising up to God, have been abused so as to separate us from

Him (Spiritual Exercises, Week 1, Art. 1).

Sustained by Gospel Witness

Educators, both parents and teachers, at Ville de Marie Academy seek to inspire students to live

by a deliberate plan of action according to the Gospel by veritatem facientes in caritate,

ñspeaking the truth in loveò (Ephesians 4:15).

 The educatorôs gospel witness affirms the rationality, satisfaction, and perfection of seeking

truth, beauty, the good, justice, and love. Our Faith requires that we express the presence of

Christ in our lives, and we must look to our Faith to free us from the need to judge everything

and everyone and to return us to the state of wonderment that reconciles sorrow and joy. We

seek, by putting our own hands into that of Our Holy Mother, to form the characters of our

children in virtue and the habit of prayer for the graces they need to follow Christ.

13

CLASSICAL PEDAGOGY AND CURRICULUM

The primary purpose of a true education must fulfill the training of the mind. The intellectual

life has as its object the consideration of the truth, and we endeavor to train the mind so that it

may receive the truth more easily and more firmly. The pursuit of the truth, although useful, is

an activity primarily carried out for its own sake. The truth is in itself wonderful and pleasant to

behold.

A Catholic liberal arts curriculum requires that the student be actively engaged in challenging the

hypothesis of reality true to his Faith. So, in keeping with classical pedagogy, the challenge or

inquiry proceeds from principle or orthodoxy. The knowledge that Faith is reasonable will lead

not only to truths but to habits in the pursuit of truth, and ultimately to the realizations of

Veritatis Splendor, that truth is beautiful. So at Ville de Marie Academy, the Catechism of the

Catholic Church provides the framework upon which we build our educational enterprise. When

we tell a story, whether it be from fact or fable, the poetics must suggest causative realities from

the glory of Truth ñas it was in the beginning, is now, and ever shall be,ò and we believe that this

truth is revealed in the Gospel.

The individual is the inquirer in the classical scheme of education, rather than the mere

interpreter of ideas. As an interpreter he must apply, for himself, the language he knows, but as

an inquirer, he must successfully communicate his thoughts to others and defend them or let

them be corrected by reason. The latter engages him in relationships. In this classical pedagogy,

the teacher, mindful of the formative order of the trivium, is chiefly responsible for modeling this

dialog that is the province of one who questions. In good faith toward his education, the student

must question. That he will choose to do so of his own volition, from the desire of praising God

in His glory, is one of the chief virtues that Ville de Marie Academy hopes to develop with its

curriculum. The actual ñrulesò of classical pedagogy are set forth in the chart below:

__

GRAMMAR Grades 1-4 ñWhat/Thatò Knowledge Direct Instruction Amassing Facts

LOGIC Grades 5-8 ñHowò Understanding Supervised Practice Using Facts to Reason - Dialectic

RHETORIC Grades 9-12 ñWhy?ò Wisdom Socratic Dialogue Communication and Eloquence

14

Finally, anyone who doubts the importance of Theology in guiding and synthesizing the Liberal

Arts and classical pedagogy need only read the Second Discourse of Blessed John Henry

Newmanôs, The Idea of a University:

The word ñGodò is a Theology in itself, indivisibly one,

inexhaustibly various, from the vastness and simplicity of its

meaning. Admit a God, and you introduce among the subjects of

your knowledge, a fact encompassing, closing in upon, absorbing,

every other fact conceivable. How can we investigate any part of

any order of Knowledge, and stop short of that which enters into

every order? All true principles run over with it, all phenomena

converge to it; it is truly the First and the Last.

Newman proposes that the omission of God from education has

destroyed the whole system of knowledge and that the reality of the

classical education is in activating the will of the student.

15

GENERAL POLICIES

Admission

The mission and purpose of Ville de Marie Academy is very unique and open to all qualified

students and does not discriminate on the basis of race, color, sex, or national and ethnic origin in

the administration of any of its policies. Admission to Ville de Marie Academy is a privilege for

families and students who have a strong desire to live the sacramental life of the Church, be

academically challenged, and be formed intellectually, spiritually, morally, and socially by the

teachings of the Church for the greater glory of God.

Parents interested in enrolling their children are asked to make an appointment with the

Headmaster. Admission is granted at the discretion of the Headmaster and Board of Trustees

upon the completion of an assessment process. Admission may be denied if a student does not

meet the Academyôs standards of achievement or behavior. It is also the right and duty of the

Academy to decline the application of students whose needs may require facilities or specialized

staffing the school is not able to provide.

Because we have obligations to creditors and to our teachers and their families, it is

essential that everyone be prompt with their tuition payments and other fees. A $25.00 fee

will be applied to all returned checks.

Details of the tuition, fundraising responsibilities, and fees are delineated on the yearly Tuition

Agreement Form. The form must be returned with the confirmation of your familyôs acceptance

of our invitation by the specified date. Tuition payments are based on one-time, quarterly, or 12-

month periods from June 1 ï May 1. Any other incidental fees (e.g. field trips, hot lunch, etc.)

should be paid as noted for the particular fee throughout the year as requested by the school.

Withdrawal

Because the yearly budget is planned and based on enrollment, the following will apply: (1) Half

the yearôs tuition is due and payable if a student leaves on or before October 31st. (2) The full

yearôs tuition is due and payable should the student leave on or after November 1st. The

enrollment fee is non-refundable.

Safe Environment Policy

All parents are required to complete the Safe Environment Training through the Diocese of

Phoenix and select their parish for primary location. All employees and volunteers at the school

are required to provide the school documentation of this compliance prior to working with youth

at the school in any capacity.

16

Tuition

A schedule of our current fees is available in the Admissions Packet or refer to the schoolôs

website: www.villedemarieacademy.org.

Home Study

Daily study time at home is essential for the following reasons:

1. It affords parents the opportunity to assist and encourage their children.

2. It facilitates an accurate parental picture of a childôs academic progress.

3. It fosters progress by allowing students to master new skills, to reinforce skills already

learned, and more importantly, to pursue and penetrate their studies beyond what is

possible in the short time we are together at school.

4. It impresses upon students the objective importance of the vocation of learning.

5. It fosters the virtues of self-discipline and commitment as it requires organization and

perseverance.

6. It prepares students to capitalize on the opportunities of learning in the classroom that are

so often contingent upon coming to class well prepared.

7. It teaches students that they are responsible for their education and that they are capable

of independent, self-guided learning.

Students may be required to have assignment books to help organize assignments and keep track

of due dates. Parents should check assignment books daily to ensure that all of the homework is

being completed and done correctly.

This time allotment must be flexible, due to the variation in levels of ability. Parents are

encouraged to provide conditions at home that are conducive to the formation of good study

habits and quality work.

Parent Service Hours

1. Each family with a student enrolled at Ville de Marie Academy is required to provide 30

service hours each school year (June ï May). The service hours must be completed, or

scheduled for an end-of-the-year event, no later than the last week in April. Single

parents are responsible for 15 hours.

2. Service hours count towards the family obligation if the activity directly benefits Ville de

Marie Academy. Approved activities include but are not limited to, the following:

ǒ Recess duty and lunch duty

ǒ Field trip chaperone

ǒ Covering books

ǒ Homeroom Mom

ǒ Classroom assistance

ǒ Helping coordinate and run special events and fundraisers

17

ǒ Repairs and maintenance

ǒ School office help

ǒ Coaching Sport Teams After School

ǒ Janitorial services

ǒ School sponsored fundraisers

ǒ Assisting Club Moderators or Team Coaches

ǒ Chaperone for events

ǒ Hospitality for events (supply food items, set-up, service, clean-up)

3. Parents are required to report their hours to the office.

4. Parents are required to participate in fundraising events in order to help the school meet

its financial obligations.

5. All families are expected to purchase at least $3,000.00 worth of goods through the

school SCRIP Program each school year.

Student Christian Service Hours

ñThe Church cannot neglect the service of charity any more than she can neglect the Sacraments

and the Word.ò (Pope Benedict XVI, Deus Caritas Est, 22). In keeping with this teaching, we

foster in our students the habit of Christian service, requiring a minimum of twenty (20) service

hours each school year for upper school students (grades 9-12). Service projects must be

approved by the headmaster and the number of hours served must be signed by a parent before

being entered on the studentôs Christian service record. Lower school students are not obligated

to any minimum requirement, but are offered Christian services opportunities.

On Modesty

Students are required to conduct themselves in a modest manner, in actions and dress, in keeping

with the teachings of our Catholic faith. Parents and other adults visiting the school or attending

in school-related functions are required to dress in a manner consistent with modesty.

The Catechism of the Church: On Modesty (excerpts from articles 2521-2524):

¶ Purity requires modesty.

¶ Modesty means refusing to unveil what should remain hidden.

¶ Modesty is ordered to chastity to whose sensitivity it bears witness.

¶ Modesty guides how one looks at others and behaves toward them in conformity with

the dignity of persons.

¶ Modesty protects the mystery of persons and their love.

Modesty is decency. It inspires one's choice of clothing. It keeps silence or reserve

where there is evident risk of unhealthy curiosity.

¶ Modesty inspires a way of life which makes it possible to resist the allurements of

fashion and the pressures of prevailing ideologies.

18

¶ Teaching modesty to children and adolescents means awakening in them respect for

the human person.

The Legion of Mary Youth Group

The Legion of Mary Youth Group meets once a week after school at Ville de Marie Academy.

The Legion of Mary, begun by Frank Duff in Dublin, Ireland in 1921, is an international

Catholic organization of laity engaged in Christian service. Ville de Marie Academy calls its

praesidium (presence) Our Lady of Kibeho.

Sacramental Formation

As part of the Theology curriculum in second grade, students study the Sacraments of Initiation

and Penance. This class is intended to both deepen each childôs understanding of these

sacraments as well as emphasize their tremendous importance in our spiritual lives. It is

expected that all parents of students who have yet to receive any of these sacraments work

directly with their pastors for the preparation and reception of these sacraments, in accordance

with diocesan policy which specifies third grade for their reception. Any exception to the timing

of receiving these sacraments must be with express permission from the Pastor of the Parish to

which the family belongs. For information regarding the resources used in this part of the

curriculum, please see the course syllabus provided by the teacher at the beginning of the school

year.

Academic Assessments and Evaluations

Iowa Basic Skills tests are administered to students in grades 1-8. The school will provide

information regarding the preparation and administration of other standardized testing such as

the Scholastic Aptitude Test (SAT) and the American College Testing (ACT) examinations.

A thesis paper is required during each studentôs senior year. The thesis paper is the crowning

achievement of the rhetoric phase of the trivium. Each student prepares an original paper,

developing a proposition according to the traditional form of the disputatio. The student then

presents this thesis orally before a panel of faculty members and is expected to defend his thesis

capably when fielding questions from the panel and other attendees. Parents, other students, and

friends of the school will be encouraged to attend the formal presentation of the junior/senior

thesis.

19

Grading Scale

Ville de Marie Academyôs grading scale is as follows:

A+ = 97-100 A = 93-96 A- = 90-92

B+ = 87-89 B = 83-86 B- = 80-82

C+ = 77-79 C = 73-76 C- = 70-72

D+ = 67-69 D = 63-66 D- = 60-62 F = 59-0

Academic Honors for Graduating Seniors:

Cum laude: 3.50 ï 3.69

Magna cum laude: 3.70 ï 3.84

Summa cum laude: 3.85 ï 4.00

Physical Education

Man is body and soul. Total education requires a proper balance between the development of

these two essential parts. This balance requires that the body, as well as the mind and spirit be

nurtured. Sports and recreation are crucial aspects of the formation and development of young

people. Athletics is a means of using and developing the body which also frees the soul to

perform all of its functions better.

 ñSport, properly directed, develops character, makes a man courageous, a

generous loser, and a gracious victor; it refines the senses, gives intellectual

penetration, and steels the will to endurance. It is not merely a physical

development then. Sport, rightly understood, is an occupation of the whole man,

and while perfecting the body as an instrument of the mind, it also makes the mind

itself a more refined instrument for the search and communication of truth and

helps man to achieve that end to which all others must be subservient, the service

and praise of his Creator.ò Pope Pius XII, Sport at the Service of the Spirit. July

29, 1945.

20

ñI consider sports as an instrument of education

when it fosters high human and spiritual ideals;

when it forms youth in an integral way in values

such as loyalty, perseverance, friendship, solidarity

and peace. Surmounting differences of cultures and

ideologies, sports offers an ideal occasion for

dialogue and understanding among peoples, for

building the desired civilization of love; to put into

practice these values, based on the dignity of the

human person, in face of possible interests that

might darken the nobility of sports itself.ò St. Pope

John Paul II Castel Gandolfo Sept. 16, 2002.

Athletics teach the student to respect the body as something

noble and good since it is a God-given gift and temple of

the Holy Spirit. Sports activities, done in common and in a spirit of charity, allow for the

development of the qualities necessary for adulthood and true social friendship. Also,

participation in disciplined, ordered activity allows the student to learn the importance of rules

and regulations in all areas of life.

In keeping with this understanding, physical education plays an essential role in the curriculum

at Ville de Marie Academy. Accordingly, students are required to participate in regularly

scheduled physical education classes. A written note from a parent is necessary for a child to be

excused from a physical education class or classes. In case of a long period of refraining from

class, a doctorôs authorization is requested. All P.E. uniforms are to be purchased from Dennis

Uniform Company or Educational Outfitters. See the Dress Code section of this handbook for

P.E. uniform information.

Summer School

Courses taken in summer sessions may not be used to advance a studentôs academic standing.

However, they may be used to remedy a deficiency, if approved by the Headmaster.

Diplomas and Transcripts

Ville de Marie Academy provides High School diplomas to those students who meet and pass all

the necessary requirements. On leaving the school, each student is entitled to one transcript of

his/her academic record provided that all financial obligations to the Academy have been

fulfilled.

21

On Reverence

By the grace of God, we are fortunate to have the Blessed

Sacrament in reserve in our St. Philomenaôs Chapel.

Therefore, the chapel is a place like none other. All are

required to enter the chapel with utmost reverence. While

in the chapel, we must keep in mind that we have left the

world outside and are in the presence of Our King and Our

God ï we have entered the most sacred and holy of places.

Thus, our conduct in the chapel must always be reverent

and reflective of that awesome presence of Christ Himself.

Holy Mother Church has given us many visible outward

signs of the Faith in the form of sacramentals like the Sign

of the Cross, relics, holy water, ashes, etc. In this living

tradition, Ville de Marie Academy maintains certain outward signs as a manifestation of an

inward disposition of the soul toward reverence for the Eucharist and the Holy Sacrifice of the

Mass. In addition, the Academy would like to dedicate the use of these practices in some small

way in reparation for the countless acts of irreverence committed against the Real Presence of

the Jesus Christ in the Blessed Sacrament. Some specific traditional signs we incorporate are as

follows:

Genuflection: Upon entering and leaving the Chapel or the Church, all are required to

genuflect reverently. The Roman Catholic practice of genuflection is an

acknowledgement of the Real Presence of Jesus. ñFor it is written: As I live, saith the

Lord, every knee shall bow to meéò (Romans 14; 11). We, as Catholics, do this as an

act of Faith.

Reception of Holy Communion: It is our practice to receive

Holy Communion on the tongue in order to teach utmost

respect for Our Blessed Lord. Even the tiniest of particles from

the Consecrated Host contains the Body, Blood, Soul, and

Divinity of Christ.

St. Thomas Aquinas,

the Angelic Doctor of

the Church, tells us the

following:

ñOut of reverence

towards this sacrament

(the Holy Eucharist),

nothing touches it, but what is consecrated;

hence the corporal and the chalice are consecrated, and likewise the priestôs hand, for

touching this sacrament.ò (Summa Theologica, Part III, Q. 82, Art. 3, Rep. Obj. 8)

22

DAILY SCHEDULE

Arrival : Students may begin arriving for school at 7:30 a.m. Upon arrival, students are to go

directly to their classrooms. At 7:45 a.m., students are to assemble with their classmates and

proceed to Mass accompanied by their teacher. If a student arrives after 7:45 a.m., that student

must be accompanied by his/her parent into St. Daniel the Prophet Catholic Church for Mass and

seated with their class.

Lunch and Break: There is morning break for all students. Snacks and drinks that students

bring are to be consumed at their designated tables. Teachers and/or parents who are assigned at

this time are the authority during break. All trash must be discarded in the trash cans before

students return to class. Once the break has concluded and the bell has rung, students must

return promptly to their respective classrooms.

Lunch is to be eaten during the first part of the lunch break (10-15 minutes) and at the assigned

tables. All students must bring a well-balanced packed lunch; at least one vegetable or fruit is

recommended. Hot lunches are offered at the school, typically on a weekly basis, with ordering

forms being sent home in advance. Once lunch is eaten, students must request permission to

leave their lunch tables. When the bell rings students may leave their tables for recreation.

Students must clean up after themselves before leaving their tables. All classrooms will be

locked during lunch and break times. All students are to follow playground rules and the

directions of those adults on lunch duty. Once the bell has rung at the end of lunch, students are

to return to their respective classrooms. Students will have approximately five minutes to get to

their destination.

End of the Day Classroom and Campus Clean-up: Before prayers at the end of the school

day, students must complete their assigned daily clean-up responsibilities in their homerooms.

Dismissal: Dismissal for full days is at 3:05 p.m. and at 12:00 p.m. on half days. Students must

be picked up from school on time. If a student is not participating in a school-sponsored

extracurricular activity and has not been picked up by 3:20 p.m. the student will be required to

wait in the office to be picked up. Failure to pick students up on time creates a variety of

potential problems in a school setting, including those of safety. Repeated failures to pick up

students in a timely manner may therefore result in the need for parents to meet with school

administration.

At the conclusion of the school day, students are to go directly to the gates leading to the parking

lot, unless instructed otherwise, and wait patiently for the arrival of their ride. Teachers that

have dismissal duty will call out for the students once their ride has entered into the loading area.

Students who have received permission from the school to walk or ride bicycles home must

check out with the teacher on dismissal duty before leaving. With safety in mind, students may

not proceed to their ride at their own discretion.

23

ATTENDANCE

Regular attendance is essential and therefore required. There is no adequate substitute for a

studentôs presence and participation in the classroom. Attendance maximizes the benefits of the

education for the individual student and for his or her peers as well.

Attendance is mandatory when the school choir is performing at certain events outside of regular

school hours. These events include, but are not limited to, fundraising events, pageants, and

graduations. The same rules for absences apply at each of these off-campus events.

Absences: If a student must be absent, a parent should phone the school office no later than 7:30

a.m. on the day of the absence. When the student returns to school, he or she should bring a

signed note to the office from a parent stating the reason for the absence.

Excused Absences: An excused absence is one in which the student is absent for a legitimate

reason by mutual consent of parent and school. The student is allowed to make up all work

missed during his or her absence. Parents should do their utmost to schedule medical and other

types of appointments on non-school days or in the afternoons of school half-days.

Educational Absences: An educational absence is one in which the student is excused from his

regular classes to participate in a school-sponsored activity. Such absences are not counted as

days absent from school, but the student must make up whatever assignments are missed.

Unexcused Absences: An unexcused absence is one in which the student is absent without an

approved reason. The student must complete all assignments missed during the absence.

Unexcused absences may result in corrective action and may result in suspension or dismissal.

Excessive Absences: The parents of a student who misses an amount of school time considered

to be excessive by the school may be required to meet with school administration to discuss the

matter. Depending on the circumstances, a note from a medical professional may be required in

order to allow the student to complete outstanding assignments or tests. If absences continue to

be considered excessive the student may be subject to disciplinary action, up to and including

course failure, denial of grade promotion, or dismissed.

Vacation during the School Year: Parents are discouraged from taking their children out of

school for vacation purpose. Teachers will not be expected to make long-range assignments

under these circumstances. If it becomes absolutely necessary for a student to miss an extended

period of time during the school year, then parents must first make special arrangements with the

Headmaster.

24

Missed School Work and Tests:

ǒ In K-5, the parents have the responsibility to inquire about any missed assignment. If the

parents want the child to complete the homework on the evening of the day he or she was

absent, the parents should contact the teacher.

ǒ In Grades 6-12, the students have the responsibility to speak directly to teachers about

missing assignments during absences. However, parents are expected to follow-up with

their children to be sure that all missed assignments are completed in a timely fashion.

ǒ M ISSED TESTS, in the case of excused absences, must be made up within two school days

after the student returns. Failure to do so will result in a grade of zero for the missed test.

In Grades 6-12, it is the responsibility of the student to arrange a time with the teacher

when the test(s) will be made up. These tests are to be taken at a time conducive to the

teacherôs schedule. This may be before school, during lunch, or after school.

ǒ IN CASE OF AN EXCUSED ABSENCE, the teacher will determine whether or not the work

needs to be made up. Students are always responsible for all work missed due to absence

and should consult their teacher as soon as possible. Contact with other students can also

help to provide the student with material covered during an absence, but may be

unreliable.

Perfect Attendance: All students with perfect attendance will receive formal recognition and an

accompanying award at the All School Student Awards Assembly at the end of the year.

Tardiness: The schoolôs mission is compromised when a student is frequently tardy for school.

Students arriving after 7:45 a.m. are considered tardy. Students arriving after 10:00 a.m. are

considered absent and must be accompanied to the office and signed in by their parents. Parents

will be required to meet with the Headmaster for students who are tardy three times in a quarter

to determine how to rectify the problem and discuss appropriate disciplinary consequences. An

unexcused absence will be incurred at every fifth tardy during any particular grading period.

Being tardy to a particular class once the school day has begun is also not acceptable. The

consequences for this type of tardiness may result in disciplinary action.

Appointments and Sign-out: Please try to schedule medical and dental appointments outside of

school hours. However, if the student must leave school for an appointment he or she must be

signed out by a parent or guardian in the office. In addition, please have your child bring a note

which informs the teacher when the child will be picked up and the estimated time of return.

Any student leaving campus during school hours must be signed out by a parent or guardian. In

order to ensure the safety of our students, all visitors must first check in at the front office. At

the pick-up time, a member of the staff will locate the student and escort him or her to the office.

Ville de Marie Academy is a closed campus. Consequently, even students who drive themselves

to school may not leave early unless they bring written parental permission to the office prior to

their departure.

25

COMMUNICATIONS

Weekly E-Letter : The Ville de Marie Academy weekly e-newsletter is a main source of written

communication between home and school. It is emailed home on a weekly basis. It is expected

that all parents read it carefully. Requests for the inclusion of any information in this newsletter

must be submitted to the office by noon on the prior Wednesday and its inclusion is subject to

the approval of the school.

Mandatory Parent Meetings: The school will schedule mandatory parent meetings once a

quarter during the school year in the evenings beginning with its annual Back to School Night.

The Headmaster will conduct the meeting, and school related issues that parents might like to

discuss should be communicated to the Headmaster, for his consideration, at least two days

before the day of the meeting. All parents will be required to sign in at each meeting.

Parent Signature: Some communications require parents to sign and to return:

1. Medical Information Sheets (annual form and/or updates)

2. Interim Academic Progress Reports

3. Notes regarding missed homework

4. Notes regarding disciplinary problems or action

5. Detentions

6. Request for parent conferences

7. Permission slips for school activities

8. Tuition contracts

Chain of Communication: Teachers, parents, and the school need to communicate openly on a

regular basis regarding the progress of each student. Newsletters, conferences, telephone calls

and notices containing a variety of information are all part of an effort to provide ample and

productive communication.

Parent/Teacher Conferences: There are two conferences held per year. One conference will

be scheduled at the end of the first quarter and another one at the end of the third quarter. These

conferences are mandatory. In addition to this, it is highly recommended that parents be in

regular communication with their childôs teacher.

Home-School Communications: A great advantage of Ville de Marie Academy is the high

degree of shared values, morals, and faith among our families, teachers and school personnel.

When both home and school work together, the impact on the life of the student is maximized.

Therefore, cooperation between home and school is both desirable and encouraged.

In matters of school discipline, the school staff and administration must be understood to be the

final arbiters in matters related to student conduct. In the attempt to resolve an issue (e.g., one

involving disciplinary action) parents are not to approach a student other than their own child to

question or solicit information.

26

In cases of anything other than routine classroom management, parents will be informed and in

some cases be asked to participate in meetings regarding disciplinary action. It is essential that

the authority of both the school and its personnel be recognized and respected by the students

who attend Ville de Marie Academy and by their parents.

Parent Communications with School Staff: Regular communication between parents and

teachers is of vital importance. Accordingly, our teachers are committed to such communication.

If you wish to speak to a teacher or to make an appointment for a conference, please e-mail the

teacher or call the school office and leave a message, which includes a phone number and a time

during the day or evening when you can be reached. The teacher will attempt to contact you as

soon as possible. Stopping by the classroom before school begins is not a good time to meet with

a teacher unless a prior appointment has been made. Teachers should not be called at home

unless there is an emergency or they have specifically invited parents to do so.

E-mail contact should be limited to brief, simple communications such as requesting a

parent/teacher meeting or in reply to a teacherôs email. It should not be used to ask questions that

require an immediate reply or inquiries regarding disciplinary matters or other potentially

controversial matters.

Issues or concerns should not typically be brought to the attention of the Headmaster until after

they have been discussed with the teacher or staff member concerned in order to attempt to

resolve the matter at that level. Any situation which cannot be satisfactorily resolved through

direct contact with the teacher or staff member should be brought to the attention of the

Headmaster.

Parents will be held to the same standards of respect as students in regards to their interactions

with school administrators, teachers, and staff. If a parent refuses to abide by the policies and

procedures of the school, or by words or actions is unsupportive of its goals, or communicates in

a disrespectful manner regarding the school, its employees, students, or other parents, the school

may require the parent to withdraw his/her child or children from the school.

Parental Custody Concerns: The custodial parent has the responsibility to provide the

administrator with all official court orders that affect the well-being of the student when he/she is

in the care of Ville de Marie Academy.

In the absence of a court order to the contrary, the school will provide the non-custodial parent

with access to the academic records and to other school-related information regarding the child.

It is the responsibility of the custodial parent to provide the school with an official copy of any

court orders regulating the rights of non-custodial parents.

Phone Calls:

ǒ INCOMING: Please feel free to call the school any time to set up a conference. The

busiest phone times are from 7:30ï9:00 a.m. and 11:30ï12:30 p.m. Except in

emergencies, neither teachers nor students will be interrupted from classes to take phone

calls. In the case of any emergency, please contact the school office by calling the school

27

phone number and your child will be notified immediately and brought to the office to

speak to you.

ǒ OUTGOING: The office phone is a business phone and is not to be used by the students

without permission of the staff. Permission will be granted for emergencies and in the

event of school-caused change of schedules, practices, rehearsals, etc.

Change of Contact Information/Address: It is very important, for emergency and

administrative reasons, that every family maintains an upïto-date home address, e-mail address,

and current phone numbers in the front office. Please notify the school immediately if you have

any change of contact information during the school year.

STUDENT LIF E

Conduct: Each student is to demonstrate a deep respect for the profound human dignity of

every person involved with Ville de Marie Academy. Gentlemanly and ladylike conduct is to be

observed at all times out of love for God and respect for others. Inappropriate conduct such as

disrespect, profane language, unkindness, and immodesty are violations of the schoolôs code of

conduct and therefore will result in disciplinary consequences. Teachers may supply specific

class policies, but in general courtesy, preparedness, punctuality, willingness to participate,

orderliness, frugality with school supplies, and good stewardship of tools, furnishings, and books

are expected school-wide at all times.

A student is considered a representative of the school both during school and after school hours

and is expected to act in a manner consistent with the schoolôs code of conduct at all times.

Policy on Respect: The good name, reputation, and personal safety of each student, faculty, and

staff member at Ville de Marie Academy is vitally important. In order to protect students,

employees, and the school itself, each student is expected to treat the good name and reputation

of other students, school employees and the school with dignity and respect and not engage in

any activity or conduct, either on campus or off campus, that is in opposition to this policy

and/or inconsistent with the Catholic moral and religious principles of the school, as determined

by the school in its discretion. Any derogatory, slanderous, hostile or threatening remarks or

actions directed towards any of the above by a student will be seen as a violation of this policy

and an extremely serious matter, whether it is done physically, verbally or electronically through

the use of a public, home or school computer or by remote access during school time or after

hours. Some examples include, but are not limited to, text messages, blogging, images or

pictures, etc.

Destruction of Property: Out of respect for the benevolence of Godós creation and His material

gifts, destruction or defacement of school or personal property will result in disciplinary action

as well as requisite restitution.

Cheating: Cheating is a dishonor against oneôs integrity and is willfully disrespectful of oneôs

teachers. It is not acceptable and may warrant suspension from school.

28

Student Council: Provides the students with experience in leadership and government. Aligned

with the notion that government serves the people, the Councilôs responsibilities are twofold: 1)

promote spirit in the school through sponsorship of various events planned and conducted by the

Council under the direction of the Faculty Advisor; and 2) develop and monitor the element of

Christian service that should mark the student body of Ville de Marie Academy.

Elections for the executive council and class representatives in Grades 5-12 are held in

September of each year. The offices of president, vice president, treasurer, and secretary are

open to any eligible high school student. Grades 5-12 will elect both a representative and an

alternate to the Council.

True Friendship: The qualities that mark true friendship are respect, civility, decency, manners,

right language, and charity. These qualities are developed through common activities such as

living, studying, eating, labor, and prayer.

Ville de Marie Academy promotes friendship, charity, kindness, love and respect for self and

others. However, inappropriate displays of affection, such as kissing, holding hands, or

embracing which connote more than simple friendship, are not permitted in school or at any

school-sponsored event. Those who violate these rules may be subject to disciplinary measures,

including detention, suspension or expulsion. The administration reserves the right to determine

what is, or is not, appropriate behavior in a Catholic school. Dating or steady company keeping

is not permitted at Ville de Marie Academy.

Courtesy Towards Visitors: Students of Ville de Marie Academy are expected and required to

treat every adult on campus with an appropriate degree of courtesy and respect. Minimally, this

means greeting any adult on campus by making eye contact and saying ñHello.ò When an adult

enters a classroom all students are to rise and greet them by saying: ñGood morningò or ñGood

afternoon.ò

Playground Rules: For safety reasons, each child should use the equipment and playground in a

safe and Christian manner. The following rules apply:

1. Respect each other and adults on duty. Disrespect in speech or action is to be reported to

the Headmaster.

2. Teasing of students will not be tolerated under any circumstances and will be dealt with

in a strict manner.

3. If you run into someone by accident, stop and apologize before going on to play.

4. Play only in the assigned area(s).

5. No fighting, wrestling, tackle-play or tackle football.

6. No fence, wall, or tree climbing or playing in water.

7. When the bell rings to come in, return to the classroom without delay.

8. No students are allowed in the classrooms, unless a teacher is present.

9. All equipment is to be respected and returned to storage by whoever carried it onto the

playground. If personally owned, equipment must be returned to the ownerôs possession.

29

Students are expected to use playground equipment in a safe manner that will not cause injury to

themselves or others and will not cause damage to the equipment. Students are expected to show

consideration and respect for the rights and possessions of other students, not only at break and

lunch, but always. Children must strive to build one another up, not tear them down. Students

are encouraged to report problems to the supervising personnel when the students themselves

cannot find a peaceful resolution. It may be necessary to contact parents if a child is involved in

a serious playground problem or continues to be uncooperative during break or lunch.

Food and Drink: All food and drinks are to be consumed only in designated eating areas and at

scheduled breaks. No eating is permitted in the classroom unless arrangements have been made

for prior approval from the teacher and Headmaster. Gum is not allowed on the school premises

or at school functions that are held on campus.

Restrooms: Restrooms are to be used during designated times for the lower school as instructed

by the teacher. Upper school students are to use the restrooms before school, at break, at lunch

or after school. Upper school students are not to use the restroom during class time or chapel

prayers, unless an emergency necessitates such use. Restrooms are not a place to congregate. All

students should keep the restrooms clean and orderly. Any vandalism of the bathroom is

grounds for disciplinary action.

Illness: If a student becomes ill during school hours to the point where he or she cannot

continue in class, the student should report to the teacher for release to the office. If a student

has a fever or communicable illness (flu, measles, chicken pox, etc.) that student should remain

at home until the period of contagion has passed.

STUDENT UNIFORMS AND DRESS CODE

INTRODUCTION

The dress code strives to reflect modesty, good taste, neatness, and cleanliness. Students reflect

pride in their school by the way they dress. Parents, cooperating with the school, are expected to

oversee dress in accordance with these regulations.

Modesty is a virtue which is to be upheld at all times. We encourage all Ville de Marie

Academy students to dress modestly and to live a life of virtue even outside of school hours.

Our bodies are temples of the Holy Spirit. It is important that we realize that we not only

represent ourselves, but also our families, our School, and the Church. Therefore, we must

consider this virtue carefully and live it faithfully.

Ville de Marie Academy is convinced that external order promotes internal order. Consequently,

we have developed the following guidelines for creating a consistently attractive, neat and

orderly appearance for all students. The dress code at Ville de Marie Academy ensures a

modest, clean-cut and uniform look. It is up to the school administration to make definitive

decisions concerning the appropriateness of any clothing or other items worn or carried by

30

students at the school and to interpret the dress code and any exceptions or amendments to the

code. Any student not in proper uniform may be sent to the school office to contact his/her

parent to request that the proper clothing be brought to the school and will be permitted to be

released back to class only when the situation is rectified.

Uniforms are to be purchased through Dennis Uniforms or Educational Outfitters.

Full dress is required on Fridays and any special events which will be determined by the

Headmaster. Full dress requires white oxford shirt, tie; girls wear navy blue knee-highs or navy

tights and boys are to wear uniform pants.

Shoes for boys and girls must be polishable black dress shoes and dark soles. Maximum

heel/sole height is one inch. Sandals, moccasins, deck shoes or slippers are not appropriate

footwear at any time.

ALL CLOTHING ARTICLES ARE TO BE CLEAN, NEAT AN D PRESSED.

PLEASE PUT YOUR CHILD’S NAME ON ALL CLOTHING

UNIFORMS AND DRESS CODE

UNIFORMS AND DRESS CODE FOR GIRLS

All girls are expected to maintain skirt lengths below the knee as well as neat, clean and pressed

blouses.

ǒ Hair is to be neat and pulled back out of the face with a simple hair tie or band. No

highlighting, color changing or extreme hairstyles are permitted.

ǒ Jewelry will be limited to one pair of earrings in the lobe of each ear (dime size or

smaller) and simple religious items.

ǒ Make-up is not permitted. Girls in high school (9-12) are permitted to wear the

following: clear gloss or lip balm and clear nail polish. No foundation, lipstick, eyeliner,

etc.

ǒ Tattoos are not allowed.

K-4th Uniforms for Girls

Jumper Plaid

Blouse White, Peter Pan collar, long or short sleeves

Tie Solid red crossover (Ties are to be worn on full dress days or when

Headmaster requests they are to be worn.)

31

Sweater Navy blue cardigan /or V-neck pullover, Thanksgivingï Easter (optional)

Socks Navy blue knee-highs or tights. White ankle socks (top of sock must be 1ò

above ankle) may be worn in warmer weather except on Full Dress Days.

Uniforms for 5th – 8th Grade Girls

Skirt Plaid

Shirt White Oxford, long or short sleeves, clear or white buttons or white logo

polo with short sleeves

Oxfords must be worn on full dress days

No colored undergarments permitted ï white only

Tie Navy blue cross-over (Ties are to be worn on full dress days or when

Headmaster requests they are to be worn.)

Sweaters Navy blue cardigan/or V-neck pullover, ThanksgivingïEaster (optional)

Socks Navy blue knee-highs or tights. White ankle socks (top of sock must be 1ò

above ankle) may be worn in warmer weather except on Full Dress Days.

Uniforms for High School Girls

Skirt Solid navy

Shirt White Oxford, long or short sleeves, clear or white buttons or white logo

polo with short sleeves

Oxfords must be worn on full dress days

No colored undergarments permitted ï white only

Tie Blue, maroon and beige school tie (Ties are to be worn on full dress days

or when Headmaster requests they are to be worn.)

Sweater Navy blue cardigan or V-neck pullover

Socks Navy blue knee-highs or tights. White ankle socks (top of sock must be 1ò

above ankle) may be worn in warmer weather except on Full Dress Days.

32

UNIFORMS AND DRESS CODE FOR BOYS

All boys are expected to maintain their uniforms and personal appearance in a clean, neat, and

orderly fashion. Uniforms must be proper size, clean, pressed and worn properly.

ǒ Dress belts must be worn at, and not below, the waist.

ǒ No baggy pants are allowed.

ǒ Hair is to be cut neatly and kept above the collar line and ears. No colored hair or

extreme styles permitted.

ǒ Faces must be clean shaven and sideburns are prohibited.

ǒ Jewelry is limited to no more than one simple religious item. No earrings of any kind are

allowed.

ǒ Only watches may be worn on the wrist.

ǒ Tattoos are not allowed.

K-8th Uniforms for Boys

Pants Navy blue twill

Shorts Navy blue twill. Optional until Thanksgiving Break and resuming after

Easter Break

Shirt White Oxford, long or short sleeves, clear or white buttons or white logo

polo with short sleeves

 Oxfords must be worn on full dress day

Undershirt If worn, must be plain, white t-shirt

Tie Solid red for Grades K-4 and solid blue for Grades 5-8. (Ties are to be

worn on full dress days or when Headmaster requests they are to be worn.)

Sweater Navy blue cardigan or V-neck pullover, Thanksgiving - Easter (optional)

Socks Black

Belts Black

High School Uniforms – Boys

Pants Khaki twill

Shorts Khaki twill. Optional until Thanksgiving Break and resuming after

Easter Break.

33

Shirt _ White Oxford, long or short sleeves, clear or white logo polo with short

sleeves

Oxfords must be worn on full dress day

Undershirt Plain, white t-shirt (optional)

Tie Blue, maroon and beige school tie over (Ties are to be worn on full dress

days or when Headmaster requests they are to be worn.)

Sweater Navy blue cardigan or V-neck pullover, Thanksgiving to Easter (optional)

Socks Black

Belts Black

P.E. Uniforms for All Grades Girls & Boys

Shorts Navy blue mesh with VdM logo

Shirt Gray t-shirt with VdM logo

Sweat Pants Navy blue with VdM logo

Sweat Shirt Navy blue crew neck with VdM Logo

Undershirt If worn, must be plain, white t-shirt

Socks Girls: White Ankle Socks Boys: Black Socks

Shoes Athletic shoes of your choice in good condition or white uniform tennis

 shoes.

DRESS CODE FOR ALL SCHOOL EVENTS

(Dinners, Lectures, Etc.)

Following the common sense code of Christian modesty, Ville de Marie Academy requires dress

to be within certain parameters at all school events when uniforms are not worn. We reserve the

right to ask a student to leave a function should he or she arrive not having followed the code

below. If there is a question, please ask ahead of time or bring an alternative item. Parents are

also asked to respect this code during such events, as they are examples to all our students.

ǒ Boys are to wear dress pants that fit properly with a belt and are in good condition,

polished dress shoes, and a button down dress shirt. Ties are appropriate for special

events such as graduations, etc.

34

ǒ Girls are to wear a skirt (no higher in length than the knee) or a dress that fits properly.

Blouses must have sleeves, at least cap length and must not be low-cut.

Dress-Down Days: Upon occasion, the Headmaster may allow for a dress-down day. Such a day

is usually reserved as a student fundraising opportunity for the Student Council and may require

a small donation. On these occasions, students need to be dressed in a manner consistent with

modesty and follow any guidelines laid out by the Headmaster for the occasion. Since the

Blessed Sacrament is in reserve at Ville de Marie Academy, utmost respect and reverence must

be observed at all times. A student may opt to not participate in dress down day, and should

wear normal uniform.

ǒ All clothing must be modest and without any offensive or suggestive wording, including

references to drugs, alcohol or musical groups.

ǒ Clothes ought to be clean, properly fitting, not reveal undergarments or midsections.

Dresses and tops are to have sleeves.

ǒ Shorts are not permitted.

ǒ Jeans are permitted for boys and girls on dress-down days.

DISCIPLINARY CODE

The disciplinary code of Ville de Marie Academy is established to support and advance its

educational mission to develop in students all the faculties of the body and soul for the greater

glory of God. Discipline, like the word disciple, comes from the Latin word discipulus, which

means learner. Thus, the purpose of discipline, properly understood, is to teach. The discipline

policies of Ville de Marie Academy, therefore, will be for the sake of forming in its students the

habits of self-discipline, which are so essential for genuine growth in character and sanctity.

This is one of the primary principles of St. John Boscoôs ñpreventative methodò of discipline.

This pedagogical method makes the rules known, and then insures that they are kept. But,

instead of obedience-based fear, it sees the rule-keeping based on charity, that is, by an

assistance, which is constant, careful, judicious, reasonable, and religious.

To understand the preventive method of St. John Bosco, which he

refers to as the conquest of the heart, let us quote St. John Bosco

himself:

ñReason and religion are the springs of my method of education. An

educator should realize that all these lads, or nearly all, are smart

enough to sense the good done to them and are innately, upon

charity, open to sentiments of gratitude. With Godôs help, we must

strike in their hearts a chord of gratitude, which we owe God in

return for the benefits He so generously showers upon us. We must

do our best to convince these boys through simple reasoning that

35

gratitude to God means, concretely, carrying out His Will and obeying His commandments,

especially those which stress observance of the duties of our state of life. Believe me, if our

efforts succeed, we have accomplished the greater part of our educational task.ò

It is in the spirit of this educational pedagogy that the following disciplinary code has been

established.

Detention: Repeated offenses for violations of classroom and/or school-wide rules will result in

detention. Detentions will be served on Thursdays after school from 3:15 ï 4:00 p.m. or at the

schoolôs discretion.

Out-of-School Suspension: An out of school suspension will be given when the school

determines that detentions have been unable to achieve the intended improvement in student

behavior or for a serious offense that is clearly contrary to the mission of Ville de Marie

Academy. The purpose of a suspension is to remove a student from the school in order to

communicate clearly the seriousness of the matter. Offenses include, but are not limited to: being

defiant of authority, skipping class, consistent detention, cheating, fighting, vandalism or

destruction of Ville de Marie Academy property. Suspensions are usually one to three days, but

can be longer for more serious infractions. Students are not readmitted into the school until the

successful completion of a parent, student, and headmaster meeting.

Expulsion: An expulsion can occur as the consequence of misconduct committed either on or

off the school campus. A student may be expelled immediately or recommended for withdrawal

by the Headmaster for blatant misconduct or a willful contempt for basic rules and expectations.

A lack of cooperation on the part of the parents with school norms and principles may, as well,

be grounds for dismissal of the student. However, the decisions of the Headmaster, when

confirmed by the Board of Trustees, will be final.

OTHER REGULATIONS AND PROCEDURES

Bicycles: Students may ride their bicycles to school only with parental consent and the explicit

permission of the Headmaster. Students who receive this permission must park their bicycles

immediately upon arrival in a designated area assigned by the Headmaster. They may only

remove their bicycles at the end of the school day. Ville de Marie Academy does not assume

responsibility for bicycles that are vandalized or stolen. All students are urged to use a lock to

avoid the possibility of theft.

Books and Textbooks: Many of the textbooks we use in our curriculum are provided to the

students; however, due to our belief that it is important for the students to own their own copy of

many of the literary, historical, theological and philosophical primary texts used, parents will be

required to purchase some of them. Students should treat all books with

care as they are instruments of learning and are the property of the school.

At the end of the academic year, texts and original works used by students

36

may be available for purchase. Students are encouraged to begin building their personal library

at a young age.

Driving Privileges: High school students who have been given the privilege to drive themselves

to school must first have the permission of the Headmaster and will be assigned a parking space.

Only immediate family members may ride with those students who drive to and from school.

Written permission from the Headmaster for non-family members to drive students to/from

school or school-sponsored events is required. Please contact the school office for details.

Electronic Devices: Students are not allowed to bring out cell phones, musical devices, iPods,

etc., while at the school or at school-related functions without the express permission of the

Headmaster or other designated school personnel. If a student is found to be using or displaying

any such device without this permission, it will be confiscated and parents will be notified to

come to school to claim such items. Repeated offenses are grounds for further disciplinary

action. Similarly, the use of cameras or other recording devices is not permitted unless prior

approval has been given from the Headmaster.

Field Trips: All students must have a permission slip signed by a parent and ride in an assigned

vehicle to and from all outings and field trips. All students being transported for field trips are

required to wear seatbelts at all times. No students will be allowed to drive with any other

student driver on trips. Field trips are a privilege which may be revoked for poor behavior or

lack of completed coursework. No stops and/or side trips are allowed while traveling to and

from field trip locations and the school.

Emergency Drills: In order to prepare students for how to conduct themselves and what to do

in case of an emergency, fire, storm, lockdown, etc., the school will conduct drills at various

times during the year. Parents will be informed of the schoolôs emergency procedures.

Lost and Found: Any unmarked items will be kept for two weeks in the lost and found box in

the office after which time it will go into the donations box for St. Vincent de Paul. All

unclaimed uniform items will be re-sold to other families. Please mark all uniform and other

school items with a last name in permanent marker on the clothing label. Items marked with

student names will be returned.

Medications: Including prescriptions, over-the-counter medicine, herbal medicines, vitamins,

and cough drops. If a student is to take medication at school, a parent must bring the medicine

and a signed release form to the office. Release forms are available in the office. The

medication will be kept in the main office until needed, then office personnel will dispense the

medicine as needed. It is the responsibility of the parent to ensure that medication is not

outdated.

State law prohibits the school from dispensing over-the-counter drugs and pain relievers without

the release form and parent-provided dosage. All/any medication must be in the original

container and not outdated.

37

Students are prohibited from keeping any medications in their possession while at school without

the schoolôs permission.

Visitors: All visitors entering the school are required to come to the office first and state his/her

business at school. Guests must register in the Visitors Logbook in the office and wear a visitors

badge while on campus. Guests must sign out at the conclusion of their visit and return their

visitors badge. Advance notice of a visitor should be given to the Headmaster whenever possible

as a matter of common courtesy.

Potential students may participate in a day or two of classes, known as ñshadowing,ò if

permission is granted after an appointment with the Headmaster, and if the student is willing to

dress appropriately. On the day or days of the visit, the student must register in the Visitors

Logbook in the office and wear a visitors badge for the duration of their shadowing.

Right to Amend

There are circumstances when the policies and procedures contained in the Ville de Marie

Academy Parent/Student Handbook will need to be amended. Therefore, the school retains the

right to amend this handbook during the course of the school year. In the event that changes are

made, parents will be notified in writing through regular home-school communication channels.

The administration of the school reserves the right to act on matters not specifically addressed in

this handbook and to interpret and apply the policies it presents.

38

APPENDIX I

FIRST PRINCIPLE

The Spiritual Exercises of St. Ignatius

of Loyola

The consideration on the end of man serves as a commencement to the Exercises. It is called the

foundation because it is the basis of the whole spiritual edifice and is an animating principle in

Ville de Marie Academyôs academic and formative pedagogy.

FOUNDATION

 Man was created for this end: to praise, reverence, and serve the Lord his God, and by this

means to arrive at eternal salvation.

All other beings or objects placed around man on earth have been created for him, to serve as

means to assist him in the pursuit of the end for which he was created.

We must, then, above all things, endeavour to establish in ourselves a complete indifference with

regard to all created things, even that of which the use is not forbidden us; -- not preferring, as

far as depends on us, health to sickness, riches to poverty, honour to humiliation, a long life to a

short one; since order requires that we wish for and choose in everything what will lead us most

surely to the end for which we were created.

39

APPENDIX II

WORDS OF BLESSED TERESA OF CALCUTTA, prior to the opening of Ville de Marie

Academy, recorded by Mary Eileen Hundelt, after a private conversation with Blessed Teresa of

Calcutta. Mrs. Hundelt is a member of one of the founding families of Ville de Marie Academy.

Re: Ville de Marie Academy -- “If God wants it He will be sure it

happens whether it is with us or someone elseé Do it so the poor can

be there.ò

Re: Humility --“We gain it by living each day as Our Lord gives it to

us. Humility will help us have a clean heart and only a clean heart

can see God!ò

Re: Decisions --“PRAY HARD. Live each day as God gives itéDonôt

worry about the futureé.Today is what He is asking of us. We must

have peace in our heart if God wants something. If no peace, then

God is not in this decision.ò

Mother Teresa offered an example of a difficult decision she had once made to turn down an

offer of $10,000 a month for her work in India. She didnôt want any strings attached. ñWe must

live in Godôs Divine ProvidenceéLook how we have this airplane and how we have met each

other.ò

Mother Teresa advised that her story of a dying child in India be remembered. In the story the

child was brought by the childôs mother to Blessed Teresa. A very special medicine was

needed, and it was found on top of a stack of medicine, in just the right number of pills. The

child lived! ñSee how God cared for that child even when there are so many in India!ò Mother

Teresa was confident that if she needed four loaves of bread she would be given four ï no more -

only what she needed.

40

 APPENDIX III

Marytown : Excerpts from Aim Higher!, St. Maximilian Kolbe, p. 47, 50-55

The most important task of Marytown is the sanctification of the brothers, our own

sanctificationé.Does not Marytown have a special purpose which constitutes the reason for its

existence, namely, to conquer the whole world for the Immaculata in the spirit of the MI [Militia

Immaculata]? éwe place a special stress on the word Immaculata, if only for the reason that

she thus named herself [at Lourdes]. It is apparent that this is a deep matter and very dear to her.

Every action, even the smallest such as ordinary sweeping, is to be for the Immaculata, and must

measure up to our purpose, the ideal of the MIé.to win all souls who are and will be,

collectively and individually, for the Immaculata, and through her for the most Sacred Heart of

Jesus. This must be done as soon as possible, as soon as possible, as soon as possible.

The modes of functioning in the Church are as diverse as

flowers in a meadow. Marytown takes care of the affairs of the

Immaculata exclusively, which is the sole purpose of the MI,

but then with as much vigor and as widely as possible. If

Marytown has for its end the affairs of the Immaculata, it

cannot desire anything else. A lily cannot desire to be a rose.

If Marytown crosses out the Immaculata as the ladder to

perfection, it loses everything. We must do battle for the

highest ideal! St. Paul says in his letter to the faithful,

ñButéeven though an angel from heaven preach a gospel to you besides that which we have

preached to you, let him be anathema!ò

[Marytown] demands something of heroism, yet otherwise it would be difficult to attain the end

of the Militia Immaculata. Marytown is like the home of Nazareth. The father is God the

Father, the mother and lady of the house is the Immaculata; the firstborn son and our brother is

Jesus in the Blessed Sacrament of the Altar. All the younger brothers endeavor to imitate the

older ones in love and honor towards God and the Immaculata, our common parents.

From the very beginning the project of the Militia depends upon and develops in obedience, and

only in obedienceé.The rise of the Militia Immaculatae and its further development depended

on obedience, regardless of all plans and convictions. The transfer of the publication [The

Knight] to Grodno, the purchase of the printing press, the transfer of the whole work of the MI to

the City of the Immaculata, the foundation of a minor seminary, the beginning of the Japanese

mission project ï always and everywhere and in everything only obedience.

41

APPENDIX IV

PRAYERS

MORNING PRAYERS

THE SIGN OF THE CROSS

In nomine Patris, et Filii, et Spiritus Sancti, Amen

THE MORNING OFFERING

O Jesus, through the sorrowful and Immaculate Heart of Mary, I

offer thee all my prayers, works, joys, and sufferings of this day

for the intentions of Thy Sacred Heart in union with the Holy

Sacrifice of the Mass throughout the world; in reparation for my

sins; for the intentions of all our associates and benefactors; and in particular for all the

intentions of this month. Amen.

HOLY SPIRIT PRAYER

Holy Spirit, beloved of my soul, I adore you. Enlighten me, guide me, strengthen me, console

me. Tell me what I should say and do. Give me Your orders. I promise to submit myself to all

that You desire of me and to accept all that You permit to happen to me. Let me only know

Your Will. Amen.

THE APOSTLES CREED

I believe in God, the Father Almighty, Creator of heaven and earth, and in Jesus Christ, His only

Son, our Lord; Who was conceived by the Holy Spirit, born of the Virgin Mary, suffered under

Pontius Pilate, was crucified, died, and was buried; He descended into hell; the third day He

arose again from the dead. He ascended into heaven, and is seated at the right hand of God the

Father Almighty; from there He will come to judge the living and the dead. I believe in the Holy

Spirit, the Holy Catholic Church, the communion of Saints, the forgiveness of sins, the

resurrection of the body and life everlasting. Amen.

PATER NOSTER

Pater noster, qui es in caelis, sanctificetur nomen tuum. Adveniat regnum tuum. Fiat voluntas

tua, sicut in caelo et in terra. Panem nostrum quotidianum da nobis hodie, et dimitte nobis

debita nostra sicut et nos dimittimus debitoribus nostris. Et ne nos inducas in tentationem, sed

libera nos a malo. Amen

AVE MARIA

Ave Maria, gratia plena, Dominus tecum. Benedicta tu in mulieribus, et benedictus fructus

ventris tui, Iesus. Sancta Maria, Mater Dei, ora pro nobis peccatoribus, nunc, et in hora mortis

nostrae. Amen.

42

GLORIA PATRI

Gloria Patri, et Filio, et Spiritui Sancto. Sicut erat in principio, et nunc, et semper, et in saecula

saeculorum. Amen.

ACT OF CONSECRATION TO OUR BLESSED MOTHER

My Queen! My Mother! I give myself entirely to thee, and to show my devotion to thee, I

consecrate to thee this day my eyes, my ears, my mouth, my heart, my whole being without

reserve. Wherefore, dear Mother, as I am thine own, keep me, guard me, as thy property and

possession. Amen.

PRAYER TO MY GUARDIAN ANGEL

Angel of God, my guardian dear, to whom Godôs love commits me here; ever this day be at my

side, to light, to guard, to rule, to guide. Amen.

NOON PRAYERS

THE ANGELUS

V. The angel of the Lord declared unto Mary;

R. And she conceived of the Holy Spirit. (Hail Maryé)

V. Behold the handmaid of the Lord:

R. Be it done unto me according to Thy word. (Hail Maryé)

V. And the Word was made flesh: (Genuflect)

R. And dwelt among us. (Hail Maryé)

V. Pray for us, O Holy Mother of God.

R. That we may be made worthy of the promises of Christ.

V. Let us pray.

R. Pour forth, we beseech Thee, O Lord, Thy grace into our hearts, that we, to whom the

Incarnation of Christ, Thy Son, was made known by the message of an angel, may by His

passion and cross be brought to the glory of His resurrection, through the same Christ our Lord.

Amen

REGINA CAELI (during Easter Season)

V. Queen of Heaven, rejoice, alleluia

R. For He whom thou didst merit to bear, alleluia

V. Has risen, as he said, alleluia

R. Pray for us to God, alleluia

V. Rejoice and be glad, O Virgin Mary, alleluia

R. For the Lord has truly risen, alleluia.

Let us pray. O God, who gave joy to the world through the resurrection of Thy Son, our Lord

Jesus Christ, grant we beseech Thee, that through the intercession of the Virgin Mary, His

Mother, we may obtain the joys of everlasting life. Through the same Christ our Lord. Amen.

43

THE MEMORARE

Remember, O most gracious Virgin Mary, that never was it known that anyone who fled to thy

protection, implored thy help, or sought thy intercession was left unaided. Inspired by this

confidence, I fly unto thee, O Virgin of virgins, my Mother; to thee do I come; before thee I

stand, sinful and sorrowful. O Mother of the Word Incarnate, despise not my petitions, but in thy

mercy hear and answer me. Amen

GRACE BEFORE THE NOON MEAL

Bless us, O Lord, and these Thy gifts which we are about to receive from Thy bounty through

Christ Our Lord. Amen

PRAYERS FOR THE END OF THE SCHOOL DAY

THE SIGN OF THE CROSS

In nomine Patris, et Fillii, et Spiritus Sancti, Amen

EXAMINATION OF CONSCIENCE

Dear Lord Jesus, I am called to offer you my thoughts. How well have I done this today?

Dear Lord Jesus, I am called to offer you all my words and actions. How well have I done these today?

Dear Lord Jesus, I am called to offer all my sufferings for your greater glory. How well have I done so

today?

ACT OF CONTRITION

O my God, I am heartily sorry for having offended Thee, and I detest all my sins because of Thy

just punishments, but most of all because they offend Thee, my God, who art all good and

deserving of all my love. I firmly resolve, with the help of Thy grace, to sin no more and to

avoid the near occasions of sin. Amen.

DIVINE MERCY PRAYER

You expired, Jesus, but the source of life gushed forth for souls, and the ocean of mercy opened

up for the whole word. O Fount of Life, unfathomable Divine Mercy, envelope the whole world

and empty Yourself out upon us.

(Repeat three times)

O Blood and Water, which gushed forth from the Heart of Jesus as a fountain of Mercy for us, I

trust in You!

44

SALVE REGINA ï School Hymn and Prayer of Ville de Marie Academy

Salve, Regina, mater misericordiae, vita, dulcedo, et spes nostra, salve. Ad te clamamus excules

filii Hevae. Ad te suspiramus, gementes et flentes in hac lacrimarum valle. Eia, ergo, advocata

nostra, illos tuos misericordes oculos ad nos converte. Et Iesum, benedictum fructum ventris tui,

nobis post hoc exsilium ostende. O clemens, O pia, O dulcis Virgo Maria.

V: Ora pro nobis, sancta Dei Genitrix.

R: Ut digni efficiamor promissionibus Christi.

45

PRAYERS AFTER MASS

ANIMA CHRISTI

Soul of Christ, sanctify me.

Body of Christ, save me.

Blood of Christ, inebriate me.

Water from the side of Christ, wash me.

Passion of Christ, strengthen me.

O good Jesus, hear me.

Within Thy wounds, hide me.

Suffer me not to be separated from Thee.

From the malignant enemy, defend me.

In the hour of my death, call me.

And bid me come to Thee.

That with Thy Saints I may praise Thee

Forever and ever. Amen

PRAYER TO ST. MICHAEL

St. Michael the Archangel, defend us in battle; be our protection against the wickedness and

snares of the devil. May God rebuke him, we humbly pray, and do Thou, O Prince of the

Heavenly Host, by the Divine power of God, cast into Hell, Satan and all the other evil spirits,

who roam throughout the world, seeking the ruin of souls. Amen

PRAYERS IN PLACE OF MORNING MASS OR FOR SPECIAL OCCASIONS

DIVINE MERCY CHAPLET PRAYERS

(On the large bead of the Holy Rosary before each decade)

Eternal Father, I offer You the Body and Blood, Soul and Divinity of Your dearly beloved Son,

Our Lord Jesus Christ, in atonement for our sins and those of the whole world.

(On the ten small beads of each decade)

For the sake of His Sorrowful Passion, have mercy on us and on the whole world.

(At the conclusion of five decades)

Holy God, Holy Mighty One, Holy Immortal One, have mercy on us and on the whole world.

(three times)

THE MOST HOLY ROSARY (Joyful, Luminous, Sorrowful, and Glorious Mysteries)

THE STATIONS OF THE CROSS (during Lent)

46

