

**Policy for Religious Education
& Youth Ministry
St. Stanislaus Kostka
607 Humboldt St.
Brooklyn, NY 11222**

**Ogólny Regulamin,
Zasady Edukacji Religijnej i Formacji
Dzieci i Młodzieży
w Parafii Św. Stanisława Kostki**

Prepared by
Youth Director
Krzysztof Gospodarzec
2010

Content/ Spis Treści

1. Policy for Religious Education (English Version)	
Introduction	3
I. Class Schedule.....	3
II. Registration	4
III. Class Rules, Behavior and Safety.....	5
IV. Attendance.....	6
V. Report Cards.....	6
VI. Curriculum	6
VII. Field Trips & Recreational Activities.....	7
2. Regulamin Ministrancki	9
3. Regulamin Wyjazdu do Six Flags.....	12

1. Policy for Religious Education

Introduction

Welcome to the religious education program at St. Stanislaus Kostka Parish. The information within this policy is designed to help parents and guardians to be informed participants in their child's faith formation process. Parents are the primary educators of their children. Our job is to employ tools and resources that we have available to us and help that education process along. In order to do that effectively, parents and guardians need to be aware of basic regulations and our expectations for participants in our program.

This is a general policy concerning the entire religious education program, which consists of three parts: the catechetical program (grades 1-7), youth group meetings (grades 8-12), and Altar Servers ministry (grades 4-12).

Please take the time to become aware of the information included in this policy such as: registration, attendance, class rules and behavioral expectations, field trips, and activities.

Additionally, the handbook and the parish website will provide more details. We look forward to partnering with you in helping your child develop and maintain a loving relationship with Christ.

I. Class Schedule

Our class program is held from Monday through Thursday from 3:30pm to 7:00pm. Altar Servers and youth meetings are held on after religious class during those days. Friday is reserved for children and youth devotions, especially during certain periods: October – Rosary, December – Advent Mass, Lent – Stations of the Cross. These

devotions and the Sunday Mass for children at 1:00pm are extensions of the curriculum for religious education in our parish. Children are eligible to receive The Sacrament of First Holy Communion in the third grade, and the Sacrament of Confirmation in the seventh grade. A detailed schedule is provided in the parish bulletin and parish website 3 months in advance of the events.

II. Registration

Tuition is the responsibility of the parents of our students and is due when re-registration takes place twice, usually at the end of June for the following school year, and the middle of September for the current school year. There may be a late fee for those who register after those dates (except new people).

Requirements for registration:

1. Age: 6-18 (under special circumstances such as: child is attending to first class in the public education, a 5 year old child can be registered)
2. Altar Servers: after First Communion.
3. A family with a difficult financial situation can register their child with discount after submitting documentation of low income, and an interview with the Pastor.
4. After registration, a change of class time is possible at any time during the school year if there is space in the other class at the same level.
5. This program is unable to provide special education religious classes.
6. Students who register for Sacramental classes need to submit an original Baptismal Certificate.
7. Every student needs at least 2 years of religious education before receiving the Sacraments of Holy Communion and Confirmation.

8. Transfers from another Catholic religious education program are acceptable.

Please provide certificate from last religion class or other document.

III. Class rules, Behavior and Safety

1. Students should take care of bathroom needs prior to the start of classes.
2. Students are responsible for bringing the following to class each week: a pencil, a pocket folder, and a notebook.
3. For safety reasons, parents are responsible to pick up their children after Religion Class. If you want your child be dismissed to an older sibling or a carpooling parent, or be allowed to return home by himself / herself, please provide us with written permission stating your request in advance.
4. Cell phones or other electronic devices (games) can not be used during the program. If a child uses a cell phone or electronic game, the unit can be taken by catechist and returned to the parents after class.
5. For safety reasons, roller blades, heelys skate shoes, and scooters are absolutely not allowed in the facility. Students with this equipment may not be allowed in the classroom.
6. Chewing gum is not allowed. Those who have it in the mouth will have additional homework and receive a notice to parents.

More detailed policy concerning rules in the class, behavior and safety will be provided in the St. Stanislaus Kostka Church Guide and Program for Religious Education.

IV. Attendance

Our program is designed to run over the course of 27-29 weeks each school year. We expect that children will make every effort to be present for class in order to get the most out of their religious education learning experience. For that reason, we will accept up to 5 absences for the school year. Once a student exceeds that number of absences, a notice will be sent home to the parents to inform them of their child's excessive absenteeism and instructions on how to avoid an incomplete status for the year. Typically, we do not count absences due to sickness as part of the "5" because it is understood that children often get ill in school and these absences are difficult to control. If your child is absent from the program due to illness, parents should send a note in with their child the following week, or make a phone call.

V. Report cards

Every child in religious education classes from grade 4 to 7 receives a blank report card, which is supposed to be attached to the notebook on the second page at the beginning of the school year. Students receive grades in the report card with the catechist's signature. Parents are invited to check the report cards every week. Grades can be received for tests, prayers, homework, active participation in the class, others.

VI. Curriculum

The program of religious education classifies which classes constitute direct preparation for sacraments, and gives a general overview on religious curriculum. Parents can expect that their children will receive the following religious instructions:

A) First grades: general overview of the religion foundation: Creation, Incarnation, the teachings of Jesus, the Passion, and Resurrection;

- B) Second grades: developing the topics from grades one and learning some prayers;
- C) Third grade: preparation to the First Holy Communion;
- D) Fourth grade: Old Testament;
- E) Fifth grade: New Testament: miracles;
- F) Sixth grade: New Testament: parables;
- G) Seventh grade: preparation to the Confirmation

VII. Field Trips and Recreational Activities

Field trips and recreational activities are organized for two groups: Altar Servers (age: 9-12) and the youth group (13-18). The field trips and recreational activities are considered an extension of the curriculum for Altar Servers and Youth Group formation.

A. Field Trips

1. Field trips will comprise faith based trips such as: pilgrimages, diocesan meetings, retreat and recreational trips such as: skiing, snow tubing, hiking.
2. Sick students may not participate in the trips.
3. There is a requirement that there be enough chaperones during field trips (one adult per 7 students). It is necessary to have at least one male and one female chaperone even if the number of students is less than 7 (unless there is only one gender group). All chaperones are obligated to have “Virtus” training and a criminal background check. At least one person should be trained in CPR. All of the above requirements have to be met or the trip cannot take place. A short instructional meeting for parents & chaperones may be required before each trip.

4. Permission slips are absolutely necessary. They need to be signed and returned one day before the trip. If a student does not submit a permission slip, that child will not be eligible to participate in the trip. Phone call permission will not be sufficient.

B. Recreational Activities

1. Recreational activities in our program include soccer, basketball, volleyball, and other children's games. Recreational activities need to be led by professionals in physical education and those instructors need to have undergone "Virtus" training and a criminal background check.
2. All children and youth participating in recreational activities need to submit a signed permission slip to Youth Minister before starting to participate in the activities. Children and youth who do not submit a permission slip will not be eligible to attend in the recreational activities.
3. Children and youth who attend recreational activities need to have sport uniforms and shoes.
4. Due to safety reasons, children and youth who attend recreational activities should not wear earrings, rings, necklaces, and glasses during games and activities, and obey all instructor directions.
5. Only children and youth who are involved in the activities lead by the instructor can be in the gym. Other students may not stay in the gym (to watch or support) unless the instructor allows them to stay.

Due to the diverse nature of trips, additional detailed policies or regulations may be released before each particular trip.

2. REGULAMIN MINISTRANCKI

I. Uwagi ogólne

1. Ministranci i lektorzy przychodzą do służenia minimum 10 minut przed Mszą świętą lub nabożeństwem.
2. Ministranci i lektorzy służący przy ołtarzu, powinni być w stanie łaski uświęcającej, aby móc zawsze przyjąć Pana Jezusa do swego serca.
3. Ministranci i lektorzy nie rozmawiają ze sobą w zakrystii. Mogą jedynie półgłosem ustalić funkcje liturgiczne.
4. Strój ministranta i lektora powinien być zawsze czysty.
5. Ministranci i lektorzy ustawiają się do służenia minimum 5 minut przed Mszą świętą lub nabożeństwem.
6. Po Mszy świętej ministranci i lektorzy odmawiają wspólnie z kapłanem modlitwę po służeniu: Chwała Ojcu ..., kończąc ją znakiem krzyża.

II. Służba liturgiczna

1. Służba liturgiczna odbywa się wg wyznaczonego grafiku
2. Ministranci i lektorzy przy ołtarzu mają zawsze złożone ręce, nie rozglądają się i nie rozmawiają.
3. Każdy ministrant zobowiązany jest do obowiązkowego służenia 1 raz w tygodniu oraz do przychodzenia na wyznaczoną grafiką Mszą świętą niedzielą.
4. Ministranci sumiennie zapoznają się z grafiką służenia codziennego i niedzielnego, który obowiązuje od września do czerwca. W miesiącach wakacyjnych

ministranci pozostający w domach przychodzą służyć jak najczęściej.

5. Za porządek w zakrystii ze strojami liturgicznymi odpowiedzialni są wszyscy ministranci.

III. Punktacja

1. Służenie obowiązkowe + 3 punkty
2. Służenie w tygodniu i nadobowiązkowe + 2 punkty
3. Służenie na Mszach św. pogrzebowych i ślubach + 2 punkty
4. Spotkania ministranckie (zbiórki) +1punkt

IV. Przywileje i Konsekwencje Służby Liturgicznej

Przywileje:

1. MINISTRANT JEST BARDZO BLISKO PANA JEZUSA I OŁTARZA W CZASIE MSZY ŚWIĘTEJ
2. NOSZENIE SZAT LITURGICZNYCH
3. BYCIE W GRUPIE MINISTARNCKIEJ, GDZIE PANUJE PRZYJAŹŃ, WYJAZDY MINISTRANCKIE I ZAJĘCIA REKREACYJNE

Konsekwencje:

4. Wobec ministranta, który będzie lekceważył swoje obowiązki ministranckie będą wyciągane konsekwencje:

- a) ostrzeżenie od Opiekuna;
 - b) rozmowa z Opiekunem;
 - c) rozmowa z Rodzicami ministranta;
 - d) zawieszenie* w funkcji ministranta (czas będzie określony przez Opiekuna);
- zawieszony w czynnościach ministrant ma obowiązek być obecnym na wyznaczonym dyżurze, zajmując miejsce w pierwszej ławce w kościele.

e) wydalenie z grona ministrantów.

5. Te same zasady, co w p. 1, dotyczą także tych ministrantów, którzy poprzez swoją postawę poza służeniem i zbiórkami będą przynosili wstyd gronu ministranckiemu (kradzieże, palenie papierosów i picie alkoholu, itp.).

6. Na kolędę będą chodzili tylko ci ministranci, którzy sumiennie będą wypełniali swoje obowiązki i nie będą zagrożeni słabymi wynikami w szkole. Podobnie na wspólne wyjazdy będą klasyfikowani ci ministranci, którzy nie będą zaniedbywali służby liturgicznej.

7. Co pewien czas, wśród wyróżniających się ministrantów, będą przyznawane nagrody.

3. REGULAMIN WYJAZDU DO SIX FLAGS

Wyjazd jest nagrodą dla ministrantów, którzy służą w ciągu roku jak również angażują się w akcje apostolskie.

1. Wymagane jest minimum 60 punktów i odpowiednia postawa ministrancka.
(3 pkt jest za Mszę Św. niedzielą, 2 pkt za Mszę w tygodniu 1 pkt za spotkanie ministranckie)
2. W przypadku braku wymaganej ilości punktów ministrant może uczestniczyć w wyjeździe za odpowiednią dopłatą w zależności od ilości punktów.
3. Brak 25 punktów dyskwalifikuje ministranta co do wyjazdu.
4. Sytuacje szczególne np. długotrwała choroba, lub inne będą uwzględnione w rozmowach indywidualnych.

Rodzice

1. Wszyscy rodzice zobowiązani są do ukończenia kursu VIRTUS
(kurs Virtus jest bezpłatny, jednorazowy i trwa 2 godz., odbywa się w naszej parafii przynajmniej raz w roku)
2. W pierwszej kolejności jako opiekunowie jadą rodzice ministrantów którzy mają najwięcej punktów.

FORMACJA RELIGIJNA DZIECKA

Szczególne miejsce w wychowaniu zajmuje wychowanie religijne. Ono bowiem ma doprowadzić dziecko do trwałego zjednoczenia z Bogiem. Jest wprowadzeniem dziecka na drogę zbawienia i stopniowym usamodzielnieniem go na tej drodze. Wprowadzenie dziecka na drogę zbawienia nie ogranicza się tylko do wprowadzenia go we współzycie z Bogiem, lecz polega także na wychowaniu go we wszystkich dziedzinach moralności. Człowiek zbawia się przez wszystkie swoje czyny i w tym kierunku powinno go prowadzić i uzdalniać wychowanie rodzinne, wspomagane przez różne ośrodki wychowawcze m.in. szkołę.

Zarówno sam proces wychowania religijnego, jak też jego realizacja muszą mieć odpowiednią atmosferę religijno - wychowawczą. Atmosfera wychowania religijnego wytwarza się na tle żywej wiary rodziców oraz innych wychowawców, przejawiającej się w osobistych jej przekonaniach i postawach religijnych, jak również w sposobie traktowania spraw religijnych, którym wyznacza się nie marginesowe, lecz pierwszoplanowe miejsce w życiu.

Wielkie znaczenie ma tu wzajemna życzliwość i miłość między członkami rodziny. Dziecko stosunkowo łatwo przyjmuje i uzewnętrznia przekazywane mu przez rodziców prawdy religijne i wzory do naśladowania, jeśli ich kocha i jest przez nich kochane.

Poprzez miłość świadczoną sobie wzajemnie w rodzinie, dziecko poznaje Boga i z Jego pomocą oraz pomocą rodziców zmierza w kierunku współzycia z Bogiem i ludźmi.

Wychowanie dziecka jest rozwojem jego zdolności, zarówno naturalnych jak i nadprzyrodzonych, poprzez naśladowanie doskonałego wzoru jakim jest Pan Jezus. Skoro Chrystus jest wzorem religijnego wychowania, winno być ono poddane działaniu osoby Chrystusa, który jest dobry, kochający i żyjący w nas. „Żyję już nie ja, ale żyje we mnie Chrystus" (Gal 2,20), w myśl tych słów

wychowanie religijne powinno stale dążyć do formowania przymiotów Chrystusa w człowieku. Trzeba więc przedstawić wychowankom całą osobę Chrystusa, nie pomijając żadnego z Jego przymiotów; że jest on doskonałym wzorem wszelkich cnót, Nauczycielem prawdy, Panem, Zbawicielem, kochającym i przebacającym Przyjacielem. Chrystusa, który stoi w centrum religijnego wychowania należy poznawać i kochać, tzn. podziwiać Go, dziękować Mu, słuchać i naśladować oraz o Nim świadczyć. Do takiej formacji religijności w duszy dziecka potrzeba, oprócz naszego działania, przede wszystkim działania Boga. Wychowawca ma być narzędziem w rękach Boga, ma się oprzeć w wychowaniu zwłaszcza na życiu z Nim i w Nim tj. na modlitwie, sakramentach św. Itp.

MODLITWA ZA MŁODZIEŻ

Ojciec nasz, zatroskani o młodzież, prosimy Cię o szczególne dla niej łaski. Pomóż młodym znaleźć prawdę, której pragną i spraw, by nie gorszyli się fałszem i obłudą świata. Zachowaj ich wrażliwe dusze od zła i niemoralności, która odbiera sens życia i nadzieję oraz oddala od Ciebie, Boże, który jesteś dobrem jedynym i celem naszym. Wskaż im, Ojciec, jak przygotować się nauką i pracą do podjęcia czekających ich w życiu obowiązków. Niech cieszą się pięknem świata i radują swoją młodością, niech zaufaniem darzą rodziców i wychowawców. w Twoim Synu, a Panu naszym Jezusie Chrystusie niech znajdą drogę, prawdę i życie. Amen.