
Carver Elementary School
Handbook

2013-2014

Teacher
Voice mail
Email address

2

Table of Contents

 Handbook Translation…………………………………………………………………………….....4
 Vision Statement……………………………………………………………………………….…....5

Mission Statement……………………………………………………………………………….…..5
Beliefs…………………………………………………..……………………………………….…...5
PBIS – Overarching guidelines for behavior: Be Respectful-Be Responsible-Be The Best You

 Can Be ………………………………...………….……………………………………..….5
A Message from the Administration………………………………………………………….……..6

 District Information………………………………………………………………………….………7
 Staff Voice Mail Listing…………………………………….……………………….……….……...8
 Synopsis of Civil Rights Laws & District Coordinator Information…………………….................10

 Title VI of the Civil Rights Act of 1964…………………………...……………….…...….10
 Title IX of the Education Amendments of 1972……………………………….….…….....10
 Section 504 of the Rehabilitation Act of 1973……………………………………...….…...10
 Americans with Disabilities Act of 1990…………………………………………..…..…...10
 Act Relative to Bullying in Schools…………………………………………………………10
Equal Educational Opportunities Laws
 Equal Educational Opportunities Act of 1974………………………………………………11
 Mass. General Laws, CH. 76 S5 (Also known as Chapter 622)…………………………….11
 Title I of the Elementary and Secondary Educational Act of 1965………………….….…..11
Special Education
 Chapter 688 (Transition Planning) Coordinator………………………………………..…....11
 McKinney-Vento Homeless Education Assistance Act Coordinator…………….……..…...11
Student Rights and Responsibilities……………………………………………………….…….…...12

Carver Public Schools’ Grievance Procedure As Pertains to Civil Rights Laws……...….….12
School Calendar……………………………………………………………………….………..….…13
Early Release Days……………………………………………………………………………….......13
Massachusetts Comprehensive Assessment System (MCAS)…………………………………..…...14
School Information………………………………………………………………………………… ..15
Website/SmartPhone App……………………………………………………………………………16
School Cancellation/Delayed Openings……………………………………………………………...16
Asbestos Hazard Emergency Response Act………………………………………………………….17
School Council………………………………………………………………………………………..17
Volunteer Program……………………………………………………………………………………17
Parent Visits………………..…………………………………………………………………………18
Parent Information……………………………………………………………………………………18
Partnership in Learning Initiative………………………….…………………………………………18
Before and After School Program……………………….…………………………………………...18
Consent Forms……………………………………………………………………………………..…18
Carver School Committee Meetings……………………………………………...………………..…18
Carver Elementary School Council…………………………………………………………………..19
Homework Policies……………………………………………….………………………………..…19
Homework Pointers for Parents.……………………………………………….…………………..…21
Common Core State Standards………………………………………..……….…………………..…21
Testing………………………………………………………………………….…………………..…21
Attendance…………………………………..………………………………………………………..22
Tardiness/Early Dismissal………………………………………………...…………………………..22
Health Office Information……………………………………………………………………………23
Inappropriate Articles in School………………………...……………………………………………24
Electronic Devices……………………………………………………………………………………25

3

Instructional Support Team (IST) ……………………………………………………………………25
Kindergarten Registration/Screening……………………………………………………………….…25
Live Animals to School…………………………………………………………………………….…25
Lost and Found………………………………………………………………….………………….…25
Personal Dress/Appearance………………………..……………………………………………….…26
Promotion and Retention of Students……………………..……………………………………….…26
School Adjustment Counselors…………………………………………………………………….…26
Safety and Emergencies

 Building Security System………………………………………………...…………………...26
 Emergency Procedures………………………………………………………………………..27
 Custody Procedures…………………………………………………………………………...27

Student Address/Telephone Numbers………………………………………………………………...27
Student Lunch Program……………………………………………………………………………….27
IOU Procedure……………………………………………………………………………………......28
Telephone Use…………………………………………………………………………...…………...29

 Textbooks and School Supplies……………………………………………………………………....29
IMC Student Borrowing Procedure…………………………………………………………………..29
Title One Program…………………………………………………………………………………….30

 Transportation…………………………………………………………………………………………30
 Parking………………………………………………………………………………………………...30

Use of School Facilities……………………………………………………………………………….31
Field Trips………………………………………………………………………………………….….32
Physical Education Class………………………………………………………………………….…..33
Code of Conduct

Behavioral Code……………………………………………………………………………....33
Disciplinary Procedures………………………………………………………………………35
School/Bus Suspension Procedures…………………………………………………………..37

Acceptable Use Policy………………………………………………………………………………..38
Bullying Policy and Procedures………………………………………………………………………41
Harassment Policy…………………………………………………………………………………….43
Special Education Services…………………………………………………………………………...45
Restraint Policy……………………………………………………………………………………….45
Student Record/Registrations and Transfers………………………………………………………….46

4

HANDBOOK TRANSLATION

If you need this, or any other document translated into a different language, please notify the building
principal.

Si vous avex besoin d’une traduction de ce document ou d’un autre document, veuillez le signaler au
directeau du lycee. (French)

Si necesita una traduccion de este documento u otros documentos, por favor notifique Ud. A la directora
de la escuela. (Spanish)

Se necessita isto, ou qualquer outro documento tradiziu numa linguagem differente, por favor notifica o
director de escoloa. (Portuguese)

5

CARVER PUBLIC SCHOOLS

VISION STATEMENT

All Carver Public School students will respect the rights and diversity of others, think creatively and critically,
learn continually, and contribute to their community. The students will be challenged by a purposeful and
relevant curriculum, one that is essential to the human experience. Staff, parents, community members and
businesses will join in a partnership committed to high standards and dedicated to continuous improvement.

MISSION STATEMENT

The mission of the Carver Public Schools is to provide a challenging, comprehensive education in a safe
environment where all students are respected as individuals.

BELIEFS

We believe:

School, home and community partnerships are vital for continuous learning and growth.
Decisions should be made in the best interest of students.

Every student is important and deserves to be treated with dignity and respect.
All students can be successful learners in an appropriate setting that meets their learning style.

Learning is ongoing and life-long.
Individual creativity is fostered by providing students access to athletics, arts and music.

(Please refer to the Strategic Plan for School Improvement, September, 2001)

PBIS

Be Respectful,

Be Responsible,

Be The Best You Can Be!

6

GENERAL INFORMATION

A message from the Administration…

Dear Families:

We would like to welcome you and your child to the Carver Public Schools! We look forward to working with
you to meet the needs of your children, to foster their self-esteem and to help them become responsible
individuals. The School Council has revised this handbook for you as parents, students and members of our
school community.

It is important to work together to ensure that the environment at the school is safe, caring and nurturing. We
encourage you to be an active member of the school community throughout the year. Please call us if you have
any questions or concerns.

We look forward to an exciting and challenging school year.

Sincerely,

Ruby Maestas Paula Foley Amy Furtado
Principal Associate Principal Associate Principal

7

CARVER PUBLIC SCHOOLS
District Information

School Committee Preschool-12

Mr. Lance Kennedy, Chairperson Mrs. Gina Marie Hanlon-Cavicchi, Vice Chairperson
9 Shaw Street 11 Wade Street
Carver, MA 02330 Carver, MA 02330
(508) 465-0181 508-866-6969

Mrs. Paula Kibbe Mr. James O’Brien
33 Meadow Street 4 Great Meadow Drive
Carver, MA 02330 Carver, MA 02330
(508) 866-5322 (508) 866-2076

Mr. Barry Struski
23 Canterbury Drive
Carver, MA 02330
(508) 866-5623

Central Administration, Preschool-12
Ms. Elizabeth Sorrell, Superintendent

Mr. Patrick Meagher, Assistant Superintendent, Business and Finance
Mrs. Karen Teichert, Director of Special Education

Ms. Meredith Cargill, Director of Curriculum, Instruction, and Technology
Mrs. Michelle Taylor, Director of Literacy

School Administration

Mrs. Ruby Maestas, Principal
 Mrs. Paula Foley, Associate Principal
Mrs. Amy Furtado, Associate Principal

Mrs. Jennifer Kelley, K-5 Math Coordinator

Director of Transportation, Preschool-12
Mrs. Maureen Dickson, Director

Food Services, Preschool-12

Mrs. Kathleen Farrar, Director of Food Services
Mrs. Doreen Costa, Cafeteria Manager, Preschool-5

Health Services

Mrs. Karen Showan, School Nurse
TBA, School Nurse

Building and Grounds, Preschool-12

Mr. Dave Siedentopf, Director of Facilities

8

Carver Elementary School
Staff Voice Mail

2013-2014 School Year

Ruby Maestas Principal 866-6210/6220
Paula Foley Associate Principal 866-6220
Amy Furtado Associate Principal 866-6210
Michelle Taylor Director of Literacy 866-6222
Jennifer Kelley Math Coach 866-8287
Pauline Lopez Administrative Secretary 866-6224
Kelly Yenulevich Administrative Secretary 866-6213
Lisa Dishaw School Secretary 866-6204

Jen Mitchell Preschool 866-6265
Lisa Wethington Preschool 866-6403

Carol Comperchio Kindergarten 866-6280

 Linda Harju Kindergarten 866-6315
Pat Lake Kindergarten 866-6310
Carissa Mancini Kindergarten 866-6338
Annmarie Kalianotis Kindergarten 866-6374
Teri Sexton Kindergarten 866-6308

Lindsey Abbott Grade 1 866-6362
Janis Bennett Grade 1 866-6263
Kim Doherty Grade 1 866-6322
Kelli Dolan Grade 1 866-6331
Tish Leatherbee Grade 1 866-6413
Caren Sowa Grade 1 866-6410

 Sarah Balboni Grade 2 866-6299

Ann Campopiano Grade 2 866-6385
Michelle Lombardi Grade 2 866-6316
Anna Lane Grade 2 866-6267
Kaitlin Owen Grade 2 866-6376

Cheryl Burr Grade 3 866-6272
Deborah Johnson Grade 3 866-6323
Marsha Murphy Grade 3 866-6359
Cathy Snow Grade 3 866-6384
Naomi Stahl Grade 3 866-6387
Barbara Swanton Grade 3 866-6347

Kerry Champignie Grade 4 866-6334
Deborah Gesualdo Grade 4 866-6358
Julie Porter Grade 4 866-6277
Deborah Smith Grade 4 866-6367
Kathy Steed Grade 4 866-6326

Robert Baldo Grade 5 866-6256

 Bethany Frazier Grade 5 866-6295

9

Kimbery Harkins Grade 5 866-6314
Jane Kent Grade 5 866-6327
Katie Lynam Grade 5 866-6356
David MacEachen Grade 5 866-6341
Anne Williams Grade 5 866-6404

Auna Calef Interventionist 866-6289
Nancy McLean Interventionist 866-6349
Gerri O’Brien Interventionist 866-6399
Patricia Tobin Interventionist 866-6396

Anne Marie Blackden Special Education 866-6307
Lisa Cassani Special Education 866-6395
Matthew Cartmill Special Education 866-6292
Nicole McNeil Special Education 866-6313
Deborah Pomella Special Education 866-6283
Suzanne Wronski Special Education 866-6255
Leslie O’Reilly Special Education 866-6227

Susan Modica Art 866-6353
Candace Stansfield Art 866-6388
Nancy Barker IMC 866-6219
Matthew Cavanaugh Music 866-6258
Deb Giokas Music 866-6311
Renee DeMarsh Physical Education 866-6361
Thomas Elder Physical Education 866-6282

Kristin Andrade Speech 866-6202
Liz Norcliffe Speech 866-6217

Amanda Haynes Adjustment Counselor 866-6203
Mary Langner Adjustment Counselor 866-6235
Lisa Hines School Psychologist 866-6216
Karen Showan Nurse 866-6215
TBA Nurse 866-6225
Susan Ferreira Nurse’s Office Assistant 866-6215
Jill Liddy Behavioral Specialist 866-6386
Danielle Mallory Physical Therapy 866-6343
Jen Thayer Occupational Therapy 866-6389
Doreen Costa Cafeteria Manager 866-6230
Candy Barrie Technology 866-6242

10

SYNOPSIS OF CIVIL RIGHTS LAWS AND DISTRICT COORDINA TOR INFORMATION

Title VI of the Civil Rights Act of 1964 Coordinator: Elizabeth A. Sorrell, (508) 866-6160

Statute prohibits discrimination on the grounds of race, color or national origin by recipients of federal financial
assistance. This statute ensures that individuals are not excluded from participation in program or activities
receiving federal funds (or the benefits of) on account of their membership in one of these protected categories
(42 USC S2000d). This statute has been interpreted to prohibit the denial of equal access to education because
of a language minority student’s limited proficiency in English.

Title IX of the Education Amendments of 1972 Coordinator: Kim Duane, (508) 866-6186

Title IX of the Education Amendments of 1972 provides that no individual may be discriminated against on the
basis of sex in any education program or activity receiving federal financial assistance. Title IX requires that
schools adopt and publish a policy against sex discrimination and have grievance procedures through which
students can complain of alleged sex discrimination, including sexual harassment. State law requires
Massachusetts employers to have a policy against sexual harassment (MGL Ch.151B, S3A)

Section 504 of the Rehabilitation Act of 1973 Coordinator: Elizabeth A. Sorrell, (508) 866-6160

Section 504 provides that no otherwise qualified individual with a disability shall solely by reason of his/her
disability, be excluded from the participation in, be denied the benefits of, or be subjected to discrimination
under any program or activity receiving federal financial assistance. The regulations implementing Section 504
require that the public schools provide a free appropriate public education to each qualified handicapped person
who is in the recipient’s jurisdiction, regardless of the nature or severity of the person’s handicap. (34 CFR
104.33)

Americans with Disabilities Act of 1990 Coordinator: Karen Teichert, (508) 866-6190

The regulations implementing the ADA provide that: “A public entity that employs 50 or more persons shall
designate at least one employee to coordinate it’s efforts to comply with and carry out its responsibilities under
this part, including any investigation of any complaint communicated to it alleging its noncompliance with this
part or alleging any actions that would be prohibited by this part. The public entity must make available to all
interested individuals the name, office address, and telephone number of the employee or employees designated
pursuant to this paragraph.” (34 CFR 35.107(a)

An Act Relative to Bullying in Schools Coordinator: Ruby Maestas, (508) 866-6100

This Act defines bullying, cyber-bullying, hostile environment, perpetrator, school grounds, and victim.
Further, it mandates that all schools expressly prohibit bullying and have a bullying prevention and intervention
plan. All student handbooks shall include a summary of the plan.

11

EQUAL EDUCATIONAL OPPORTUNITIES LAWS

Equal Educational Opportunities Act of 1974 Coordinator: Karen Teichert, (508) 866-6190

This federal statute prohibits states from denying equal educational opportunities to an individual based on
certain protected classifications including national origin. It specifically prohibits denying equal educational
opportunities by failing to take appropriate action to overcome language barriers that impede equal participation
by its students in its instructional programs (20 USC S1203(f)

Mass. General Laws CH.76, S5 Coordinator: Elizabeth A. Sorrell, (508) 866-6160
(also known as Chapter 622)

This state law provided that “no person shall be excluded from or discriminated against in admission to a public
school of any town, or in obtaining the advantages, privileges and courses of study of such public school on
account of race, color, sex, religion, national origin, or sexual orientation.”

Title I of the Elementary and Secondary Education Coordinators: Michelle Taylor/Jen Kelley(508) 866-
6100
Act of 1965

Title I is designed to help disadvantaged children meet challenging content and student performance standards.
Staff should know that special education students are not deemed ineligible for Title I services simply because
they receive special education services. Also school districts must ensure that Title I funds are not being
misused (e.g. referring a limited English proficient student to a Title I program in order to meet the student’s
language needs rather than providing an ESL program/class).

SPECIAL EDUCATION

Chapter 688 (Transition Planning) Coordinator: Karen Teichert, (508) 866-6190
School Districts file a Chapter 688 referral for students with severe disabilities who will need continued services
and supports after their eligibility for special education ceases. School districts must make Chapter 688
referrals at least 2 years before the student is expected to graduate from school or turn 22 years of ago. This
allows time to determine the student’s eligibility for adult services and for agencies to include the anticipated
cost of services for the student in its budget request that it submits to the state legislature each year.

McKinney-Vento Homeless Education Assistance Act Coordinator: Karen Teichert, (508) 866-6190
The goal of the McKinney-Vento Homeless Education Assistance Act is to ensure that each homeless child or
youth has equal access to the same free, appropriate public education, including a public preschool education, as
provided to other children and youths.

 12

STUDENT RIGHTS AND RESPONSIBILITIES

CARVER PUBLIC SCHOOLS’ GRIEVANCE PROCEDURE AS PERTAINS TO CIVIL RIGHTS
LAWS

This grievance procedure is established to meet the requirements of the Americans with Disabilities Act.
It may be used by anyone who wishes to file a complaint alleging discrimination on the basis of disability
in employment practices and policies or the provision of services, activities, programs, or benefits by
Carver Public Schools.

The complaint should be in writing and contain information about the alleged discrimination such as
name, address, phone number of complainant and location, date, and description of the problem.
Alternative means of filing complaints such as personal interviews or a tape recording of the complaint,
will be made available for persons with disabilities upon request. The complaint should be submitted by
the grievant and/or his/her designee as soon as possible but not later than 60 calendar days after the
alleged violation to: (see page 34).

Within 15 calendar days after receipt of the complaint, the ADA Coordinator will meet with the
complainant to discuss the complaint and possible resolutions. Within 15 calendar days after the meeting,
the Coordinator will respond in writing, and, where appropriate, in a format accessible to the complainant,
such as large print, Braille, or audiotape. The response will explain the position of Carver Public Schools
and offer options for substantive resolution of the complaint.

If the response does not satisfactorily resolve the issue, the complainant and/or his/her designee may
appeal the decision of the ADA coordinator within 15 calendar days after the receipt of the response to the
School Committee or their designee. Within 15 calendar days after receipt of the appeal, the School
Committee or their designee will meet with the complainant to discuss the complaint and possible
resolutions. Within 15 calendar days after the meeting the School Committee or their designee, they will
respond in writing, and, where appropriate, in a format accessible to the complainant, with a final
resolution of the complaint.

All written complaints received by Carver Public Schools, appeals to the School Committee or their
designee, and responses from the ADA Coordinator and/or her designee will be kept by Carver Public
Schools for at least three years.

 13

SCHOOL CALENDAR (2013-2014)

Tuesday, August 27, 2013 School Begins (Grades 1-12)
Friday, August 30, 2013 No School – Labor Day Holiday
Monday, September 2, 2013 No School - Labor Day Holiday
Tuesday, September 3, 2013 Kindergarten Begins
Tuesday, September 3, 2013 Preschool Begins
Friday, October 11, 2013 No School – Teacher Professional Day
Monday, October 14, 2013 No School - Columbus Day
Friday, November 8, 2013 No School – Teacher Professional Day
Monday, November 11, 2013 No School – Veterans’ Day
Thursday and Friday, November 28 & 29, 2013 No School - Thanksgiving Recess
December 23, 2013 through January 1, 2014 December Recess
Friday, January 17, 2014 No School – Teacher Professional Day
Monday, January 20, 2014 No School - Martin Luther King Day
February 17 through February 21, 2014 Winter Recess
April 21 through April 25, 2014 Spring Recess
Monday, May 26, 2014 No School – Memorial Day
Friday, June 13, 2014 Last Day of School (tentative)

EARLY RELEASE DAYS

Early Release Days are used for parent-teacher conferences, curriculum development and coordination,
grade-level meetings, etc. Student dismissal for grades Kindergarten-5 will be at 11:45 AM. There are no
lunches served on these days.

Wednesday, September 25, 2013
Thursday, October 24, 2013

Wednesday, November 27, 2013
Wednesday, January 8, 2014
Tuesday, February 4, 2014
Thursday, March 13, 2014

Monday, April 7, 2014
Friday, April 18, 2014
Friday, June 6, 2014
Friday, June 13, 2014

 14

MASSACHUSETTS COMPREHENSIVE ASSESSMENT SYSTEMS (MCAS)

The Massachusetts Comprehension Assessment System (MCAS) is designed to meet the requirements of
the Education Reform Law of 1993. Students at Carver Elementary School participate in testing sessions
related to English/Language Arts, Mathematics, and Science and Technology/Engineering, depending on
their grade level. The Department of Elementary and Secondary Education requires all public school
students in Massachusetts to take the assessment. This includes students with disabilities and English
Language Learners. The purpose of the MCAS is to measure student, school, and district performance
based on the Massachusetts Curriculum Frameworks. Each parent will receive their child’s MCAS results
in the mail. Additional information about the MCAS, including test questions, student work and scoring
guides can be found at www.doe.mass.edu/mcas.

For planning purposes, the Massachusetts Department of Elementary and Secondary Education provides
districts with testing windows for each test session. All test sessions, including test make-ups, must be
completed during these testing windows. Carver Elementary School will determine the specific date of
each testing session. Please be advised that all students in testing grades are expected to be in school
during the testing window unless they are ill. Family vacations should not be planned during any MCAS
testing period.

The testing windows for the 2013-2014 MCAS sessions are listed below:

Grade 3
English/Language Arts Reading Comprehension
Mathematics

Grade 4
English/Language Arts Composition
English/Language Arts Reading Comprehension
Mathematics

Grade 5
English/Language Arts Reading Comprehension
Mathematics
Science and Technology/Engineering

March 17 – March 31
May 5 – May 20

March 18
March 19 – March 31
May 5 – May 20

March 17 – March 31
May 5 – May 20
May 6 – May 20

 15

SCHOOL INFORMATION

HOURS:

 Kindergarten through Grades 5 8:15 AM – 2:45 PM

Preschool Mon., Tues., Thurs., Fri.
 AM Session 8:30 AM – 11:00 AM
 PM Session 11:30 AM – 2:00 PM

Please refer to the Preschool Handbook for more detailed information on the Preschool Program.

ARRIVAL

All students arriving to school prior to 8:20 AM must be dropped off at the Governor John Carver
cafeteria. Students may not be dropped off prior to 8:05 AM, as there is no supervision. Students arriving
to school after 8:20 must be signed in at the office in the Erwin K. Washburn Building.

DISMISSAL

A parent who wishes his/her child to be dismissed (rather than taking the bus home) to a different
parent/guardian needs to send in a signed note to the office. If a student is to be dismissed daily, a
permanent note may be written and sent to the school office. Parents who pick up a child at the end of the
school day are to park to the side of the Governor John Carver Building next to the cafeteria. Parents may
enter the cafeteria at 2:35 PM. Students will be called to the cafeteria at 2:40 PM. Students MUST be
signed out at the cafeteria by a parent/guardian. If the parent/guardian is unable to dismiss the child, a
signed note by the parent must be sent in with the child stating who will be allowed to dismiss the child.
Identification will be required.

SCHOOL BUILDING OFFICE HOURS

 8:00 AM – 3:30 PM

REPORT CARDS/CONFERENCES/OPEN HOUSE

Kindergarten – 5
Marks Close: Report Cards Issued:
Term 1 - Friday, November 15, 2013 Term 1 - Wednesday, November 27, 2013
Term 2 - Friday, February 28, 2014 Term 2 - Friday, March 7, 2014
Term 3 - Last Day of School Term 3 - Last Day of School

Achievement: Students in grades 3, 4 and 5 will be recognized for their achievements throughout the
school year.

For all grade levels, the school will schedule and publish dates for afternoon and evening conferences:
however, parent conferences are encouraged throughout the year. All conferences must be scheduled with
teachers in advance. If parents are separated or divorced, both parents are welcome to attend the same
conference so that all parties hear the same message.

Open House will be held on Thursday, September 26, 2013 from 6-8 p.m.

 16

WEBSITE/SMART PHONE APP

The Carver Public Schools has established a website on the Internet. The web address is www.carver.org.
Carver Public Schools also has a Smart Phone App. Please see the directions below to subscribe.

Subscribe to Push Messages from Carver Elementary School

Don’t have the School Connect App

1. Download the School Connect App.

a. Search ‘schConnect’ in the Apple® App Store� or Google Play Store™.

2. Select Massachusetts and District then press Save.

3. Set Notifications – Turn on notifications for each school to receive messages then press Save.

a. To receive push message via text or email click the ‘EMAIL’ or ‘SMS/TEXT’ tab and enter
your information.

4. You will now receive Push Notifications from your district and school(s).

Already have the School Connect App

1. Select the icon in the upper left-hand corner.

2. Under App Settings select Settings.

3. Select Push Notifications.

4. Set Notifications – Turn on notifications for each school to receive messages then press Save.

a. To receive push message via text or email select the ‘EMAIL’ or ‘SMS/TEXT’ tab and enter
your information.

5. You will now receive Push Notifications from your district and school(s)

SCHOOL CANCELLATIONS/DELAYED OPENINGS

In the event of school cancellations for Carver Public Schools, a Connect Ed phone call will be made and
the following stations notified: WATD 95.9 FM, WBZ 1030 AM, WRKO 680 AM, WBMX 98.5 FM,
and TV Channels 4, 5 and 7. You also may call the district bulletin board number at (508)-866-6200 for
cancellations. Please turn to more than one TV station since we cannot always reach each station in a
timely manner. DO NOT call the police department; they will simply refer you to the radio or TV. In the
event of a loss of power, you may call Carver’s Office of Emergency Management at (508)-866-5219.

 17

On occasion it may become necessary to close school early due to an emergency, or delay the opening of
school for one to two hours. In such cases, announcements will be made through the same stations listed
above. A one or two hour delayed opening would mean that school would start one or two hours later
(students should be at their bus stops one or two hours later), and that school would still end at the regular
time (the school day would not be extended). In the event of early or emergency dismissal, it is the
responsibility of the parent/guardian to have an alternate plan in place for their child.

ASBESTOS HAZARD EMERGENCY RESPONSE ACT (AHERA)

The Asbestos Hazard Emergency Response Act (AHERA) 40 CFR 763 requires all schools from Pre-K to
Grade 12 to conduct inspections to determine if they contain asbestos-containing building materials
(ACBM). If they do contain these materials, the ACBM must be categorized according to the type of
material, its location, current damage, and its potential for future damage. Also, a detailed Asbestos
Management Plan must be developed. The Management Plan details the inspection findings and outlines
the response actions the School Board intends to implement.

The School District has an AHERA compliance file located in the Erwin K. Washburn office. The
provisions of the plan are being implemented in a timely and on-going fashion. It is the District’s desire
to provide a safe and healthy facility for all students, employees and visitors.

FAMILY/SCHOOL PARTNERSHIP
SCHOOL COUNCIL

2013-2014

In recognition of their efforts on the Carver Elementary School’s Council:

Ruby Maestas
Administrative Representative

Pam Koplan

Teacher Representative

Stephanie Clougherty
Parent Representative

Kathy Doherty

Community Representative

Randi Struski
Parent Representative

VOLUNTEER PROGRAM

The Carver Public Schools welcomes volunteers in our buildings. Parents or community residents
interested in participating in the volunteer program must complete a volunteer application and a CORI
through the Carver Public Schools. An annual Volunteer Orientation is offered in the Fall. Volunteers are
trained to assist teachers in classrooms or with clerical activities, and other related activities. Volunteers
must check in with the Erwin K. Washburn Building office when arriving and leave an appropriate picture
identification card. The identification card will be returned when leaving. Each volunteer will wear a
Volunteer badge obtained from the office. For additional information please call (508)-866-6210/866-
6220.

 18

PARENT VISITS

Parents are always welcome to visit the school. It is requested that arrangements be made in advance with
the teacher to visit the classroom. Parents and visitors must check in with the Erwin K. Washburn
Building office when arriving and leave an appropriate picture identification card. The identification card
will be returned when leaving. Under no circumstances may a parent or visitor go directly into a
classroom or other area of the school building, without permission from the school office. Each visitor
must wear a Visitor badge obtained from the office. If a parent chooses to become a volunteer, please
refer to the above Volunteer Program policy.

PARENT INFORMATION and PTO

Our schools are pleased to have parent organizations that function not only as support groups, but also in
advisory capacities. All parents are encouraged to attend meetings of this organization and become active
members. For more information, please call the P.T.O. at (508)-866-6415 or visit the P.T.O. website at
www.carverpto.org. Board Members include: Stephanie Clougherty, Tiffini Cornock, Jen Frohnapfel,
Kristin Moore, Jen Santagate, Julie Stone, Heather Sepulveda and Jessica Walsh. Parent groups also exist
for Early Childhood Education, Special Education, and Title One Programs.

PARTNERSHIP IN LEARNING INITIATIVE

The Partnership in Learning Initiative is an agreement that makes clear what is expected from parents,
students and teachers. The purpose of the Partnership in Learning Initiative is for parents and teachers to
work in harmony in supporting the students to increase their academic achievement.

BEFORE AND AFTER SCHOOL PROGRAM

The Old Colony YMCA offers childcare for parents before school and after school for students in grades
K-5. Parents must enroll their children through the YMCA. They may be contacted at (508)-889-8217 for
questions regarding fees, hours of operation and availability.

CONSENT FORMS

The following forms will be sent home at the beginning of each school year. Each form will need to be
signed by a parent/guardian and returned to school promptly.

1. User Agreement for Participation in an Electronic Communications System
2. Parental Consent Form for Publication of Pictures
3. Parent Signature for Handbook Review
4. Emergency Cards

CARVER SCHOOL COMMITTEE MEETINGS

The Carver School Committee regularly meets at 7:00 PM on the second Monday of each month in the
Makepeace Literacy Leadership Center. Meetings are posted in the Superintendent’s Office, Carver Town
Hall and all public school buildings. The public is welcome to attend. Agendas may be picked up at the

 19

Superintendent’s office, are posted in the Erwin K. Washburn and Governor John Carver Offices, on the
Town of Carver website, and are posted on the Carver Cable Access Television Channel (CCAT).

CARVER ELEMENTARY SCHOOL COUNCIL

The Carver Elementary School Council regularly meets at 3:00 PM on the second Monday of each month
in the Erwin K. Washburn Building conference room. School Councils are comprised of the principal,
parents, teachers and community members. School Councils enhance site-based decision-making and
increase participation of the community in the school. A parent representative must have a child attending
the school and must commit to a one to two year term. The PTO holds elections for School Council in the
fall.

HOMEWORK POLICIES

The philosophy of the teachers at the Carver Elementary School is that homework is an essential part of
your child’s learning process and should be regarded as an extension of the school day. The homework
process serves to teach self-discipline, time management and responsibility. Developing good work habits
within school and at home is an integral part of a child’s educational growth.

The nature of the homework assignments can vary according to the individual teacher and the needs of the
students. It is expected that students will complete assignments themselves. However, anything that a
parent can do to explain, discuss, or remove confusion is encouraged. In an effort to assist students in
developing good work habits in school and at home, an assignment book will be provided to all students in
Grades 3-5. Parents are asked to check and sign the assignment book nightly. More independence is
encouraged as students progress through the grades and in grade five, notebooks will be checked and
signed at the discretion of the teacher.

Students are responsible to keep track of all homework assignments. They should plan appropriate time to
complete assignments. In addition to regular nightly assignments, students may need to set aside
additional time for the completion of long-range assignments such as research papers, book projects and
writing assignments.

Each teacher in grades 3-5 maintains a ‘Homework Hotline’ to assist students and parents. Dialing the
teacher’s voice mail extension will access the ‘Hotline’. In September, teachers make available their
individual class homework schedules and other requirements.

Parents should maintain a positive environment for homework completion. This includes appropriate
time, space and materials. It is helpful for our students to have the parent check assignments for
completion and to sign the assignment book.

Daily reading at home is encouraged at all grade levels. Younger children enjoy being read to by older
siblings or parents. Older students should read, or be read to, every night, if possible.

The following is an outline of nightly homework expectations in grades K-5:

Kindergarten
Read with your child daily and reinforce/practice the learning strategies suggested in
school newsletters.

 20

Grade 1 and Grade 2

English/Language Arts
Reading – It is recommended that reading activities total 20 minutes per night.
Children should be engaged in two types of reading activities:

· A read aloud experience, in which an adult shares a children’s book(s) with the
child, or a chapter from a longer book.

· Independent reading practice, in which the child reads the text by himself/herself.

Oral Language

· Each night, children should be encouraged to talk about their school day,
communicating in complete sentences.

Spelling Practice

· Children should practice classroom high frequency/word wall lists and other
spelling words, as appropriate.

Math
· Complete math activities and projects as assigned, including math fact practice

nightly. In addition, the Everyday Math home link assignments are to be
completed.

Other
· Make up assignments due to absences.
· Finish incomplete class work.
· Prepare projects and reports.
· Complete reinforcement activities when needed.

 Grade 3 45-60 minutes per day 4 nights per week
 Grade 4 60 minutes per day 4 nights per week
 Grade 5 60 minutes per day 4 nights per week

Grades 3, 4, & 5 20 minutes pleasure reading every night and 10 minutes math practice every
night.

Failure to complete or turn in homework assignments will be looked upon as a deficiency in
academic performance and will be dealt with accordingly. Recess time may be used to complete
missing assignments. Parental contact will result when students consistently fail to turn in
homework assignments, then if not successful, the building principal will be notified.

A child learns responsibility by having to take an assignment home and return it the next day,
completed. Homework reinforces skills learned in the various subject matter areas and enriches the
school program.

Academic activities that strengthen individual needs of students may include: spelling, phonics, writing,
math, etc.

· Preparation for weekly spelling tests.
· Practice math skills as needed.
· Finish incomplete class work.
· Make up assignments due to absences.

 21

At the end of each school year, a summer reading list will be distributed to all students.

Homework Pointers for Parents

1. Allow some recreational time before your child begins homework.
2. Provide a quiet place that is well-lit and free from distractions, such as television and

other family activities.
3. Check each assignment to see that it is completed and finished to the best ability of

your child. Your child’s grade level has a prescribed time allotted for homework; please
refer to it. Encourage your child to proofread his or her own work before you check it
over. Children should be encouraged to find their own mistakes and make necessary
corrections.

4. Do not put undue pressure on the child to fulfill the obligations of homework.
5. Do not ‘do’ homework for your child, but do provide encouragement and seek the

advice of the teacher on how to best help your child with homework.
6. Prioritize assignments according to difficulty. It is suggested that your child do the

more difficult assignments first. Also, it is helpful that your child see only the work for
the assignment that is being worked on at that time. The rest should be put away until
needed.

7. If your child does not have homework on a given day, recreational reading is
recommended.

8. Recognize that homework is a logical extension of the school day and make sure that
the homework policy is carried out.

Each child is an individual and may proceed with homework in his/her own way. The pointers are only
intended to be suggestions. As always, find out why a child may be having problems with homework
by keeping in close contact with the child’s teachers.

COMMON CORE STATE STANDARDS

Massachusetts joins other states in adopting the new Common Core State Standards for Literacy and
Mathematics. The Massachusetts Frameworks and Carver Curriculum Benchmarks will remain the same
for all other subjects.

The New ELA/Literacy and Math Curriculum Frameworks, comprised primarily of the Common Core
State Standards, were written explicitly to define the knowledge and skills that students must master to be
college and career ready by the end of high school.

Over the next two years, the English/Language Arts, Mathematics, and Science and Technology tests will
transition from partial assessment of the Common Core State Standards using the MCAS to full
assessment using the PARCC.

TESTING

From time to time, at various grade levels, students will be tested using national, state or locally developed
assessments. Students and parents will be informed when such testing is scheduled.

 22

ATTENDANCE

The education of children is a responsibility shared by the school and parents. Teachers and parents work
together to develop characteristics important in the educational growth of children. Regular attendance is
essential to the learning process and helps to establish good student work habits. Participation in
classroom activities is an important factor in educational success. Student absences, tardiness and early
dismissals affect this learning process. Therefore students are expected to be in attendance every day of
the school year from 8:15-2:45. Students should be home when they are ill; otherwise, all efforts should
be made to have them in school. To the greatest extent possible, all appointments should be made before
or after school and recreational trips scheduled during school vacations.

Under Massachusetts General Laws Chapter 76, Section 1 states that all children between the ages of six
and sixteen must attend school. A school district may excuse up to seven days or fourteen half-days in any
period of six months. In addition to this law, each school may have its own attendance policy with which
parents/guardians should be familiar. Parents/guardians are required under the law to ensure regular
school attendance of their children and are subject to a fine for failure to comply with the law. If a child is
absent for five (5) or more consecutive days, a doctor’s note (certificate) is required when the child returns
to school. Failure to provide a medical note will result in the absence being considered as unexcused.

ABSENCES-EXCESSIVE:
Parents or guardians will be notified of excessive, unexcused absences. Such absences may result in the
school taking legal action to remedy this situation. The school will always attempt to work with parents
prior to taking such extreme actions.

ABSENCES-PLANNED:
School vacations are planned well in advance, at appropriate intervals during the school year and parents
should make family plans accordingly. It should be realized that teachers cannot realistically provide work
in advance of planned absences that will adequately make up for missed instruction; therefore, teachers
shall not be required to provide work for any student prior to a planned absence. Parents who allow their
child to be out of school for vacations are assuming responsibility for their child’s educational program.
When a student returns to school, he/she shall complete work not available during their absence. The time
limit for completion is the length of the absence.

TARDINESS/EARLY DISMISSAL

Similar to attendance policies, the fewer times a child is released from school, the better it is for his/her
education. A student will be considered absent from school if he/she arrives after or leaves before the mid-
point (11:30 AM) of any school day.

Excessive tardiness or early dismissal will be followed up by the school and may be investigated by the
attendance officer.

TARDY TO SCHOOL:
Students are expected to be in school on time. A student will be considered tardy to school if he/she
arrives in the building after 8:25 A.M. In such cases, the student and parent must report directly to the
Erwin K. Washburn Building office and sign in before the student can go to the classroom. Administration
will monitor student tardy issues on a regular basis. Excused tardiness is limited to documented medical
appointments and family emergencies brought to the attention of the school administration. Parents or
guardians will be notified of excessive, unexcused tardiness.

 23

DISMISSALS:
All appointments should be scheduled during non-school time, whenever possible. However, when it is
unavoidable that a student be dismissed, he/she is required to bring a parental note to the school by 9:00
AM. Dismissal notes must include the reason for dismissal, the time, and the name of the person who will
be dismissing the student if other than a parent/guardian. Only a signed note by a parent or legal guardian
is acceptable. A parent or guardian must be present for the school to release a child, unless a signed note
from the parent or legal guardian allows the release of the child to another adult. Excused dismissals are
limited to documented medical appointments and family emergencies brought to the attention of the
school administration. Parents or guardians will be notified of excessive, unexcused dismissals.

Every student must be signed out from the Erwin K. Washburn Building office or either health office.
Parents or guardians must report to the office and not go directly to the classroom. The child will be called
from the classroom for dismissal. Please allow sufficient time for your child to gather his/her belongings
from the classroom before they are dismissed. Identification will be required. For student safety, telephone
calls to the office to change dismissal procedures will not be permitted except for cases of extreme
emergencies.

HEALTH OFFICE INFORMATION

First Aid/Emergencies. If a sudden illness or accident occurs, the school nurse will administer first aid
immediately and will attempt to notify the parents. Parents must assume the responsibility of transporting
their children home in the event of illness or injury. If a parent cannot be reached, an approved adult on
the child’s emergency card will be called. If no approved adult can be reached, the child will remain in
the health office until contact is made with parent or an approved adult. If there is an extreme emergency
requiring immediate medical attention, the child will be transported via Carver ambulance to Jordan
Hospital.

Injuries. Students arriving at school with crutches, canes, wheelchairs, braces, etc. must have a
physician’s note indicating what restrictions are necessary. The school nurse must evaluate each child
before returning to class. Such an evaluation will allow the nurse to instruct each child on how to properly
use such items while at school and in class.

Absences. Any child who is absent from school must bring a note indicating why he/she was absent
when returning to school. The parent or guardian must sign the note. The note should specify why the
child was absent, indicating the specific type of illness so outbreaks of common illness can be monitored.
If a child is absent for five or more consecutive days, he/she must present a physician’s certificate when
returning. In particular, the school nurse must be notified if a child was absent with chicken pox,
streptococcal infections, Fifth’s Disease, or other contagious diseases. Students with a fever should
remain home until they are fever free for 24 hours.

Dispensation of Medication. In order for a child to take any medication, prescription or non-prescription,
the following procedures must be followed:

· Written instructions from a doctor must be provided. The doctor must state dosage, time to be
given, and the number of days to be given. For medication that is ordered as needed, the doctor
also must state the reason to give the medication and frequency.

· Written consent to administer the medication must be given by the parent. All prescription
medication must be in a pharmacy-labeled container. The label must state the child’s name, the
name of the medication, and the dosage and time to be given. The pharmacy will provide two
labeled bottles.

· All non-prescription medications must be in the original labeled container.

 24

· All medications must be brought to school by an adult (parent) and given directly to the school
nurse. This is not only for safety, but to allow the nurse to ask questions if needed. The school
nurse shall keep and dispense all medications, with the exception of a prescription inhaler.
Children (students) are not allowed to carry any type of medication (prescription or non-
prescription), with the exception of a prescription inhaler. The child may carry the inhaler as long
as written permission from the doctor and parent is provided to the nurse. The nurse will review
self administration with the student.

· Any student who requires an EpiPen, due to allergies, needs to have written instructions, as well as
the EpiPen, from the doctor detailing what procedure is to be followed in case of a reaction.

· Due to the danger of choking, students are not allowed to have cough drops or hard candy in
school or on the bus.

Pediculosis Capitis (head lice): Head lice are small parasitic insects that live mainly on the scalp and
neck hairs of their human host. The nits (eggs) of lice appear like pearly gray oval-shaped specks on the
hair shaft.

Head lice are mainly acquired by direct head-to-head contact with an infested person’s hair but may
infrequently be transferred with shared combs, hats and other hair accessories. They may also remain on
bedding or upholstered furniture for a brief period.

If a child is found to have head lice, the parent/guardian will be notified by the school nurse to dismiss the
child. The parent or guardian is responsible for contacting their health care provider and obtaining
appropriate treatment and instructions.

A child can return to school once treatment has been given. The school nurse will be available for consult
if needed.

School wide head checks are not recommended by the Massachusetts Department of Public Health unless
there are cohorts of cases.

Student Allergies: It may be necessary to restrict certain foods from being sent in to school for snack or
party based on the severity of a student’s allergies. The classroom teacher will inform parents of the
restricted food product.

Asbestos: Asbestos management plans have been developed for the Carver Elementary School. These
plans are available and accessible to the public at the school office.

INAPPROPRIATE ARTICLES IN SCHOOL

Inappropriate articles are not allowed in school. These may include, but are not limited to toys, hardballs,
and trading cards. Key chains or dangling toys should not be attached to backpacks for student safety
reasons. No toy weapons such as guns, knives, matches, etc. are allowed in school at any time. The school
will not accept responsibility for lost or damaged toys, etc. Teachers will take inappropriate articles from
students and parents will be informed. For the safety of all children, rolling backpacks will not be
allowed.

 25

In an effort to maintain a latex safe environment in school, latex balloons will not be allowed in school or
on school grounds. Mylar or non-latex balloons are acceptable.

Search and Seizure: Students and their personal effects are subject to reasonable search and seizure when
school staff has a reasonable, individualized suspicion that the search will produce evidence of a violation
of school rules or of the law. In addition, in the event of a health and safety emergency, students and their
personal effects are subject to search and seizure on a random and/or systematic basis. Lockers and desks
assigned to students remain the property of the school and are therefore subject to inspection by the school
administration at any time.

ELECTRONIC DEVICES

Electronic devices such as, but not limited to, handheld video games, music devices, cameras and cellular
phones are not allowed in school. Students are allowed to use the school telephone with permission from
their classroom teacher. Exceptions to bringing in a camera may be made for field trips and other special
activities with permission from the teacher. Teachers will take inappropriate articles from students and
parents will be informed.

INSTRUCTIONAL SUPPORT TEAM (IST)

The Elementary School has set up a student identification process for students who experience educational
difficulties. In compliance with the Department of Elementary and Secondary Education requirements,
every effort must be made to meet the child’s needs within the regular education program. The
Instructional Support Team comprised of regular education and special education teachers, specialists and
administrators, works with the classroom teacher to implement strategies and modifications within the
regular education program. If these interventions are unsuccessful, the IST refers the students for a formal
special educational evaluation or to other services if deemed appropriate. Parents will be notified of an
IST meeting.

KINDERGARTEN REGISTRATION/SCREENING

Kindergarten registration and initial screening, including vision/hearing screening, will be held in the
spring of the current school year. The developmental portion of the screening will be held late August or
early September. The purpose of the screening is to identify any special needs a child may have, and to
provide the student with special help if needed. Specific information regarding both kindergarten
registration and screening will be made available to parents/guardians at the start of either process.

LIVE ANIMALS TO SCHOOL

Children who wish to bring live animals or pets to school must first seek the approval of their teacher.
Parents must provide transportation for these animals, as they will not be allowed on school buses.
Appropriate cages or boxes are required. No animal that causes harm to others or damage to school
property may remain in school.

LOST AND FOUND

There is an area at each school designated for lost articles. At the end of each month, unclaimed articles
are donated to charity. Parents are advised to label all articles of clothing, lunchboxes, etc. The lost and

 26

found area for the Erwin K. Washburn Building is located in the front hallway near the main office; for
the Governor John Carver Building, the lost and found area, is located in the cafeteria.

PERSONAL DRESS/APPEARANCE

Students are expected to dress appropriately with specific regard to weather, good taste, neatness, safety
and modesty at all times. Inappropriate clothing would include, but is not limited to: flip-flops, crocs,
shoes with heels, shoes with wheels, and clothing with references to alcohol/drugs, obscenities, violence
or prejudice. In addition, boys or girls within the school building may not wear hats of any kind,
including bandanas, kerchiefs or hoods. Chains on clothing are not allowed due to safety concerns.
Students are asked not to wear make-up of any kind. Interpretation of these requirements will be left to the
discretion of the administration.

PROMOTION AND RETENTION OF STUDENTS

The School Committee is dedicated to the best total and continuous development of each student enrolled.
The professional staff is expected to place students at the grade level best suited for them academically,
socially, and emotionally.

In evaluating student achievement, each teacher will make use of all available information, including
results of teacher-made tests and other measures of skill and content mastery, standardized test results, and
teacher observation of student performance. The Principal will direct and aid teachers in their evaluations
and review grade assignments in order to ensure uniformity of evaluation standards.

Students will normally progress annually from grade to grade. Exceptions may be made when, in the
judgment of the professional staff, such exceptions are in the best educational interest of the students
involved. Exceptions will only be made after prior notification and explanation to each student’s parents,
but the final decision will rest with the Building Principal.

SCHOOL ADJUSTMENT COUNSELORS

Our school adjustment counselors serve as advocates for children and provide direct counseling services
to students when necessary. Counselors conduct student groups throughout the year to help address such
issues as divorce and social adjustment. Counselors also will work with the students’ families. Students
and parents are encouraged to contact our school adjustment counselors for assistance.

SAFETY AND EMERGENCIES

BUILDING SECURITY SYSTEM

The Carver Public Schools has implemented security procedures, which, with your cooperation, increase
the level of safety and security for all students, staff and community members. All visitors to either
building are asked to ring the doorbell/buzzer at the main entrance of the Erwin K. Washburn Building.
Please do not try to enter at one of the rear entrances. Office personnel will admit visitors into the
buildings. Parents and visitors are to report directly to the office area when arriving and leave an
appropriate picture identification card. The identification card will be returned when leaving.

 27

EMERGENCY PROCEDURES

Safety is of prime concern in the schools. Procedures for emergency evacuation of the buildings are in
place and are rehearsed during the school year. Students also practice school bus evacuation. Bus
evacuation will take place either at the Carver Elementary School campus or at the Pond Street Bus Barn.
In the event of a fire drill or other emergency evacuations, all students are expected to follow the
directions of the teachers and proceed to the nearest exit. Students are to assemble in designated safety
areas to await additional teacher direction. Quiet orderly behavior is expected during any emergency
procedures. Carver personnel are trained by the Massachusetts Emergency Management Agency and
follow procedures set forth by the MEMA in the event that an evacuation is necessary.

In the event of an emergency declared by the Massachusetts Office of Emergency Management during the
regular school day, Carver Elementary School students are transported to Williams Middle School, 200
South Street, Bridgewater, Massachusetts. All Carver personnel are trained and cooperate with the
Massachusetts Office of Emergency Management.

CUSTODY PROCEDURES

By law, if parents are legally separated or divorced, each parent has equal rights to the custody of the
child(ren) UNLESS a parent has a court order that indicates which parent has custody of the child(ren).
The parent/guardian claiming custody must provide a copy of the court documentation (custody
agreement, restraining order, or other court ordered documentation) which will be kept on file in the
office. Otherwise, either parent may dismiss the child out of the school with proper identification. School
and classroom notices/information are sent home periodically. If additional notices/information are
needed, please contact your child’s teacher or the school office.

STUDENT ADDRESSES/TELEPHONE NUMBERS

The school office must be notified whenever a change of address or telephone number occurs, and a new
proof of residency will be needed. Alternate telephone numbers (work telephone, neighbor’s telephone,
emergency telephone) should be provided so the school can contact others in case of an emergency or in
the event that a child is brought back to school.

STUDENT LUNCH PROGRAM

Students in grades kindergarten through five are served lunch daily, with the exception of early release
days. Lunch may be purchased daily for $2.25. Spring water and limited snacks are available for purchase
from $.75 to $1.00. Milk is included with all meals and may be purchased separately for $.50. Students
may purchase a double lunch at $4.50.

Carver Public Schools uses a point of sale system called NutriKids. Students are issued identification
cards containing a bar code and their 4-digit school issued student ID number. Picture identification cards
will be issued to all students after pictures are taken in the fall. Students will keep their ID card at school,
scanning it at lunchtime. Students are also able to enter this number themselves on the keypad. This ID
number will remain the same from kindergarten through 12th grade. This is not a “charge card”, but a tool
for students to use in the serving line.

Parents are encouraged to utilize the pre-payment system either directly at www.MyNutriKids.com or pre-
paying at school. Details may be found on the Lunch Program webpage at www.carver.org. Students will
still be able to pay with cash at the serving line.

 28

A free or reduced lunch program is available from the school for qualified families. The new Family
Applications for free and reduced priced meals are sent home to every family at the beginning of the
school year. Complete one application in all areas indicated; be sure to list all household members.
Applications must be returned by September 30th of each new school year. Applications are available in
several languages, so please ask. To apply at any other time during the school year, late registrants must
request, complete, and return the application to school. Within 10 business days of receiving your
application a decision will be made and you will be notified by the Determining Official of your
eligibility. Children from families whose income is at or below the level shown on the application may be
eligible for either free meals, or meals at a reduced price of $.40 per lunch.

PROOF OF FAMILY INCOME: If you are filling out the form please be sure to include every adult and
their income. You need only provide the last 4-digits of the head of household’s social security number.
Schools may verify the source and amount of income, as well as household compositions.

Federal regulations have been issued to ensure that only eligible children receive free or reduced price
benefits. To comply with these regulations, a percentage of applications will be selected at random for
verification of income.

FOSTER CHILDREN: Foster children are eligible for free meal benefits. You may include them on your
one family application as a household member. Please keep in mind that while the foster child may be
free, your children are not automatically free or reduced; that will be determined based on family income
and household composition.

NONDISCRIMINATION: All children are treated the same regardless of ability to pay. In the operation
of school lunch programs, no child will be discriminated against because of race, gender, creed, color or
national origin.

FAIR HEARING: If you do not agree with the school’s decision on your application, you may wish to
discuss it with the school. If you wish to review the decision further, you have a right to a fair hearing.

This can be done by calling, or writing to:

Ms. Elizabeth Sorrell, Superintendent of Schools
3 Carver Square Blvd.

Carver, MA 02330-0972
(508)-866-6160

IOU PROCEDURE

Please remind your child of the importance of eating a well-balanced lunch, whether he/she purchases or
brings a lunch to school. If a child does not bring in his/her lunch money, an I.O.U. will be issued from the
cafeteria. Borrowed money should be repaid within 2 days. Backpack notices and email alerts will be sent
to the parent/guardian.

In an effort to reduce IOU requests from students, the following procedure has been developed:
Parents should send in a daily snack with their child. This will ensure that students do not eat their lunch at
snack time.

 29

If a student forgets or loses their lunch or money, the child can obtain an IOU. The parent will be notified
and is responsible to pay off the charge with cash, check, or pre-payment to www.myschoolbucks.com
within 2 days. After receiving 1 IOU, the student will not receive the regular lunch. They will be provided
with a cheese sandwich, milk and fruit. This is designed to meet the nutritional standards set by the
USDA. This emergency meal must be repaid within 2 school days.

If there is a zero or negative balance on a student’s account; they are not allowed to charge snacks or extra
meal components. Students eligible for free or reduced priced meals must pay cash or use the pre-
payment system for these items.

No child will be refused food or milk; however, borrowed money must be repaid within 2 school days.

No lunches are served on early release days (half-days).

TELEPHONE USE

Staff is advised not to allow students to use the telephone unless there is an emergency. Parents’ support
for this policy will be appreciated. No student may use a telephone without staff member’s permission.

TEXTBOOKS AND SCHOOL SUPPLIES

The school believes that students are responsible for textbooks and school supplies assigned to them.
Consequently, lost or destroyed books and supplies must be paid for by the parent/guardian. Replacements
will be made available as soon as possible. Hard-covered textbooks should be kept covered at all times.
The Carver School Committee maintains a current policy, which specifically describes the allocation of
school supplies. Teachers may be given additional supplies for their classroom when necessary. However,
the responsibility for replacement of these items must be with the students themselves.

Students in grades 4 and 5 may voluntarily participate in the School Store which is located in the
Governor John Carver Building. The School Store sells pencils, erasers and other supplies at nominal
prices. In addition, the School Store offers small snack items such as fruit snacks and crackers. The
supplies vary throughout the year.

IMC STUDENT BORROWING PROCEDURE

· Kindergarten students do not borrow books from the IMC.
· Grade one students may borrow one book from the IMC.
· Grade one students may bring IMC books home with parental consent.
· Students in grade two may borrow up to two books at a time with parental consent.
· At the discretion of the Library Media Specialist and the classroom teacher:

Some students may be limited to one book.
Some students may be allowed to borrow more books in order to complete classroom
assignments.

· Grade two students advance from easy fiction books to fiction “chapter books”.
· All materials must be checked out and students are responsible for any materials checked out to

them. Lost or damaged materials must be paid for before students may borrow anything else.
Students who loan materials (that are checked out to them) to other students are still responsible
for those materials.

 30

· Borrowed materials are due in two weeks.
· Materials may be renewed once.
· All overdue materials must be returned before a student may borrow more.
· Materials returned by students at IMC class time remain on the book cart to be available for other

classes.
· Students who are allowed to borrow two books and have only one book currently out, may borrow

another book if the first one is not overdue.

TITLE ONE PROGRAM

 (Title I) of the Elementary and Secondary Education Act, as amended (ESEA) provides financial
assistance to districts and schools with high numbers or high percentages of children from low-income
families to help ensure that all children meet challenging state academic standards. Federal funds are
currently allocated through statutory formulas that are based primarily on census poverty estimates and the
cost of education in each state. Schools can use Title I through a school-wide program and/or a targeted
assistance program.

Questions regarding Title One services should be directed to the Title I Coordinators, Michelle Taylor and
Jennifer Kelley, 85 Main Street, Carver, MA 02330. The telephone number is (508)-866-6100.

TRANSPORTATION

School buses are considered an extension of the school and are governed by the policies and rules of the
Carver School Committee. Students are expected to remain at their bus stops in an orderly fashion and to
exhibit good behavior while riding the school bus to and from school and while on field trips. Food,
drinks, toys, stuffed animals, and electronics are prohibited on the school bus. Riding on the school bus is
a privilege, not a right. Abuse of such a privilege may result in the loss of bus riding privileges. Please
refer to school bus behavior/discipline rules and procedures.

Any questions or concerns regarding a school bus arriving late to drop off a child at home or regarding a
child not getting off a bus at an expected time should be brought to the attention of the Director of
Transportation, Maureen Dickson, at 508-866-9627. The Director of Transportation will be in her office
until all buses have arrived at the town Pond Street Bus Barn.

Bus transfers are not permitted.

Students are expected to follow the same Monday through Friday bus schedule. For students just getting
off at a different bus stop (from the same bus), teachers should be notified in writing to avoid confusion
and student anxiety. Only in an emergency situation will a telephone call from the parent or guardian be
accepted instead of a signed note.

PARKING

The right side of the driveway in front of the Governor John Carver Building, and the circle in front of the
Erwin K. Washburn Building are designated Fire Lanes. There is NO PARKING allowed at any time in
these marked areas. In addition, under State Law, only school buses may enter the circle in front of the
Erwin K. Washburn Building for any reason, including dropping off or picking up students. All other
vehicles must park in the designated areas at all times. Cars without handicapped plates or stickers are not

 31

allowed to park in the handicapped spaces for any reason. In addition, handicap-parking spaces may only
be used when the proper identification is in full view.

When parking in the lot to drop off or pick up a child, parents and students are cautioned not to walk
between buses parked in the circle, for safety reasons.

No vehicle will be permitted to enter or exit the Erwin K. Washburn rear parking lot or the Governor John
Carver side parking lot (to the right of the school buildings) while school is in session.

USE OF SCHOOL FACILITIES

It is the Carver School Committee’s desire that the use of school property be enjoyed by the townspeople.
It is the committee’s intent that such use will maintain safe conditions and preserve the property for school
program use.

Use of school buildings and facilities by organizations/individuals will be permitted only when a worthy
educational, civic or charitable purpose will be served; or a substantial group of citizens from the
community will be benefited. Building use by the community may be suspended at any time by the School
Committee because of budgetary restraints.

School facilities will be used according to the regulations and rental fee schedules recommended by the
Superintendent of Schools and approved by the School Committee.

Permission for the use of facilities must be obtained at the school building Principal’s office.

Eligibility:

School facilities will be available for the following:

Public school and school committee activities
Parent/teacher activities
Official town public hearings and political activities
Recreation committee activities
Local non-profit and non-commercial organization activities
Metropolitan, civic, educational, social, and religious organization activities if a substantial
portion of the members are residents of the Town of Carver
The activities of other organizations when approved by the Principal.

Priority use of school facilities will be as follows:

School activities
Town meetings and elections over other community activities
Recreation committee activities
Scouts that have been regularly scheduled for the use of school facilities during one school
year may have the use of the same facility during the next school year, subject to review by
Principal.

Users of school buildings, grounds, equipment and facilities will conform with the following regulations
set forth by the Carver School Committee:

 32

1. Requests for the use of school facilities will be made by logging onto www.carver.org. and
clicking on Facilities Use, at least 14 days prior to the date of use. Notice of cancellation must be
made immediately to the Director of Facilities at (508)-866-6106. In the event school is closed due
to weather conditions, all outside activities are automatically cancelled.

2. School-related groups will be permitted reasonable use of school facilities.

3. All activities must be conducted with competent adult supervision. In addition, an approved

security person/school employee will be present at every event as determined by the Principal or
the Director of Facilities.

4. A Certificate of Insurance may be required from some groups.

5. Any use of kitchen facilities requires the presence of an appropriate number of food service

personnel.

6. All organizations/individuals using the facilities will be responsible for any damage to the building
and/or equipment. Facilities must be left in reasonable condition or the group will be financially
responsible.

7. All organizations/individuals using the facilities are responsible at all times for the observance of

fire and safety requirements that are posted in the building.

8. All organizations/individuals using the school facilities will be subject to MA. General Laws,
Chapter 269, as amended, an act prohibiting the practice of hazing.

9. All organizations are restricted to the dates and hours approved, and to the building area/facility

specified. Any changes must be pre-approved.

The use of tobacco products within school buildings, school facilities or school grounds is totally
prohibited. No alcoholic beverages or illegal substances are permitted in school facilities or grounds.

FIELD TRIPS

Field trips are privileges based on good behavior and may be denied to those whose behavior is not
appropriate. The schools view the participation in these educational experiences as important. Both school
bus and walking field trips are allowed and parents/guardians must sign a field trip permission slip form
prior to any field trip. A child will not be allowed to accompany his/her class on a field trip without
written parent consent. He/she will remain at school with an alternative plan. Repeated misbehaviors will
lead to exclusion from future trips. In such cases, parents will be notified in advance of a decision related
to their child not attending field trips. All school rules apply during field trips; students must adhere to
school staff’s directions. In order to chaperone, a CORI (Criminal Offender Record Information)
application must be completed at Central Office. Approved CORI’s are valid for three years.

Children who have approval to self-administer asthma inhalers will be allowed to medicate themselves.
Teachers may be asked to carry the child’s inhaler.

If there is a child who must have his/her medication and the parent or designated responsible adult is not
able to go on the field trip, a registered nurse or a person who has been trained to give medication in the
Carver Public Schools will attend the trip and dispense medication. If a child has an allergic reaction

 33

requiring an EpiPen, it will be administered and the child will be sent via ambulance to the nearest
hospital. The parents will be responsible for all ambulance and medical costs.

A student who cannot participate in a field trip will have alternate supervision on the day of the trip.

PHYSICAL EDUCATION CLASS

For student safety, it is recommended that boys and girls wear sneakers on days their class is scheduled for
physical education. For the safety of the students, footwear such as boots, sandals, flip-flops, Crocs, high
platform sneakers, shoes with high heels, and dress shoes are strongly discouraged. Shoes with wheels are
prohibited. Students should be dressed in clothing that allows for full participation in all aspects of
physical education class. Students will only be excused from physical education class with a written note
from home or a physician.

CODE OF CONDUCT

BEHAVIORAL CODE

Discipline Philosophy

To help every student develop self-responsibility, self-direction, an appreciation for the rights of others
and a positive self-concept, our school maintains both preventative and remedial discipline procedures.
However, discipline begins in the home with the responsibility of parents to develop a positive attitude
toward study and behavior. No code established or action taken by school officials can be effective
without parental acceptance of this primary responsibility.

It is the school’s belief that each student is entitled to a safe and productive environment that maximizes
learning. Each student is primarily responsible and accountable for his/her behavior. The consistent
management of student behavior by all school personnel will allow for a productive and safe learning
environment. When behavior problems do occur, it is felt that matters should be dealt with in a logical and
progressive manner.

General Rules

The general rules apply to all school settings including classrooms, hallways, playground, cafeteria,
bathrooms, buses and field trips.

· Students will be respectful to all adults and fellow students. No derogatory remarks or threats of
any kind will be tolerated including those based upon race, religion, ethnic background, age,
ancestry or disability.

· Students will show respect for each other’s property and for school property.
· Second Step: A Violence Prevention Curriculum is a research-based social and emotional learning

program for students in Preschool through Grade 9.
· PBIS – Be Responsible, Be Respectful, Be The Best You Can Be!
· Students need teachers’ approval before bringing non-related school items from home.
· Birthdays/Celebrations: Birthday invitations cannot be distributed in school. During snack time,

brief birthday celebrations may take place if families choose to participate by sending a snack for
the whole class. If you are sending a snack, you must contact your child’s classroom teacher 48
hours in advance in order for those students with food allergies/intolerances to bring in an

 34

alternative snack. Your child’s teacher will communicate his/her procedures regarding birthdays
to you. An annual directory is developed by the School Council and available to all families who
complete the necessary form for inclusion and meet the timeline. The family directory includes
the names and addresses of students whose families’ request that they be listed. The document is
only distributed to those families listed in the directory.

· Students will not leave their teacher or classroom without permission.
· Students will go directly to their homerooms when arriving at school in the morning. If tardy

(late), students and parents must report to the office. Once the parent has signed the student in, the
student may go to their homeroom.

· Hats of any kind and outdoor clothing will not be worn in the school buildings unless staff or
administration grants special permission.

· Backpacks with wheels are not allowed.
· No gum or hard candy is allowed in school.
· Snacks may only be eaten when and where designated by staff.
· Healthful snacks are to be provided by parents and sent in with children daily.
· Students must obey all oral and written instructions from staff and administration, within the scope

of professional authority given to such personnel to effectively teach and supervise students.
· All litter, trash, etc. must be disposed of in proper trash containers.
· Honesty is expected at all times.
· Stealing is not allowed.
· Forgery is not allowed.
· Cheating under any circumstances is not allowed.
· Proper language should be used at all times.
· Fighting, pushing and tripping are prohibited.
· Possession of dangerous items, toys or real, including but not limited to knives, matches, weapons

is prohibited.
· Possession of alcohol and/or drugs is prohibited.
· No improper language is allowed.
· Students will be permitted to go between the Governor John Carver Building and Erwin K.

Washburn Buildings only with designated school personnel.
· Vandalism or defacing of property will be subject to administrative consequences. Payment for

repair or replacement of property will become the responsibility of the students’ parents

Classrooms

· Students must follow classroom teacher directions.
· Inappropriate behavior in the classroom will not be tolerated.

Hallways

· While using corridors, students will walk at all times, keep to the right, avoid touching others,
avoid touching objects on walls, and move in an orderly manner, and be respectful of others
working.

· Food may not be eaten while in the hallways.

Bathrooms

· Bathrooms are to be used only with permission of school personnel.
· Bathrooms should be used quickly and they are not to be considered gathering places. Appropriate

behavior is expected at all times.
· Students at lunch may be allowed to use the bathrooms with permission.

 35

Playground

· Outdoor recess, weather permitting, is a daily activity. Children should wear appropriate clothing.
This may include winter coats, hats, mittens, snow pants, and boots. On the playground, children
may find open toe sandals, flip-flops and Crocs uncomfortable.

· A “hands-off” policy will be strictly adhered to.
· Dangerous sports or activities will not be allowed.
· Recess activities must cease as soon as the period is over. Students must line up quietly when

directed by the teacher.
· Boundaries must be adhered to at all times. No students may leave the recess areas without

permission.
· Students are not allowed to climb backstops, fences, swing set frames or trees.
· Equipment lost on the roof may result in loss of privileges to use the equipment.
· Sports equipment is not to be brought from home unless requested or approved by the school

teaching staff.
· Balls cannot be thrown against the buildings.
· Injuries must be reported promptly.

Cafeteria

· All school rules apply while in the cafeteria.
· Students must follow all designated traffic patterns.
· Cutting in line is not allowed.
· Students must remain seated at their tables until given permission to do otherwise.
· No running in the cafeteria.
· Cleanliness is to be maintained at all times. Students must help keep their areas clean, and pick up

debris when requested by lunchroom monitors or staff.
· Appropriate behavior includes quiet conversation.
· Use of bathrooms is allowed with permission.
· Students must remain in the cafeteria during lunch. Students will not return to their classrooms

during the lunch period.

Assemblies
· Assemblies are privileges based on good behavior and may be denied to those whose behavior is

not appropriate.
· Students will not talk during assembly programs unless invited to participate.
· Applause during assembly programs will be limited to hand clapping.
· At the end of assembly programs, students will sit until dismissed.
· Students must file in and out of the assembly room in an orderly fashion.
· Students should always be respectful and responsible members of the audience.

DISCIPLINARY PROCEDURES

The school will enforce the following consequences regarding student behavior:

Consequences within classroom:

a. Teacher/student discussion regarding incident, appropriate behavior expected, and any teacher
consequence.

 36

b. Teacher/Student discussion regarding incident, appropriate behavior, any teacher consequence
which may include after-school detention (if after-school detention, 24 hour notice to parent;
parent is responsible for providing transportation home), and parent/teacher contact.

c. Referral to office after exhausting a. and b. If a very serious infraction occurs, the teacher may
immediately refer the student to the office. Staff must complete the official discipline referral form
as soon as possible and forward it to the building administrator.

Administrative Consequences:

· Warning to student.
· Loss of recess(es).
· Loss of lunchroom privileges.
· Parent Contact.
· Removal from classes for a short period of time and parent contact (office detention).
· Administrative after school detention (24 hour notice to parent: parent is responsible for providing

transportation home).
· Short-term in or out of school suspension from school (up to ten days-informal hearing with

student only) and parent contact. See school suspension process.
· Long-term suspension from school (beyond ten days with formal hearing) and parent contact.
· Referral to Superintendent of Schools for disciplinary hearing for long term suspension or

expulsion.

It is recognized that each of the above steps and consequences are not always applicable. Steps and
consequences, therefore, may be adapted depending upon the severity of the behavior. Due to the
confidentiality factor, administration cannot discuss the actions/consequences given to other students. If a
student’s behavior warrants immediate administrative attention and parental contact, and if the parent
cannot be contacted, the student may be kept out of classes until contact is made.

Suspension Policy
The school believes that suspension from school should exist not only as a deterrent to inappropriate
behavior, but also to assist the majority of students adversely affected by the inappropriate behavior of
others. Suspension from school should clearly be used only after all viable options have been attempted
and administration will make the final decision. However, the following behaviors have been determined
to be suspendable offenses:

a. Possession of cigarettes, alcohol, and controlled substances (drugs). First offense requires that the

student meet with the principal and school counselor to discuss prevention assistance options.
b. Physical and/or verbal assault on an adult or student (includes fighting).
c. Verbal threats (verbal, written, electronic or otherwise) made to any student or staff member.
d. Malicious destruction of school property, for which the student and parent will be responsible for

the costs for repair or replacement.
e. Continued referral to the office for disruptive behavior.
f. Unsolicited remarks, gestures or physical contact, the display or circulation of written materials or

pictures derogatory to either gender, or to racial, ethnic, religious, age, ancestry or disability
groups, or derogatory in nature.

g. Stealing.
h. Pulling a false fire alarm, starting a fire, or being directly involved in a bomb threat.
i. Possessing dangerous items (e.g., knives, guns, look-alike guns, weapons, explosives, matches,
 harmful chemical substances).
j. Inappropriate use of electronic devices.

 37

Expulsion Policy
Expulsion of a student from school is a severe disciplinary measure, which is reserved for instances such
as repeated offenses and obvious disregard for school rules and policies. The school believes that
expulsion should be considered only after all other reasonable efforts to improve student’s behavior have
proven ineffective.

The rules below refer to behaviors, which would potentially cause injury to others or cause major
disruption of the educational process at school. In such cases, expulsion may be considered, at the
discretion of school administration.

a. Possession of cigarettes, alcohol or controlled substances (drugs).
b. Physical assault on adult.
c. Physical assault attempting to cause physical injury to another student.
d. Malicious destruction of school property. The student and parent will be responsible for the costs

of repair or replacement.
e. Deliberately and maliciously making verbal obscenities, obscene gestures, and racial or derogatory

remarks.
f. Stealing.
g. Pulling a false fire alarm or starting a fire.
h. Possessing dangerous items (i.e., weapons).
i. Threats of any kind intending to cause harm to a student or a staff member.

Code of Conduct for Students with Disabilities

All students are expected to meet the requirements for behavior as set forth in this handbook, subject to
any modifications of the school discipline identified in a students’ Individualized Education Plan (IEP),
pursuant to Massachusetts General Law (MGL Ch. 71, 37H and 37 H ½, and 34 CFR 300.519 – 529).
Students accused of an infraction have the right to due process. This means they have the right to respond
to the charge and explain their actions and perceptions. Students have the right to appeal disciplinary
decisions to the school Principal.

For a student who is receiving specialized services under an IEP, or who is in the evaluation process, the
Principal will track student suspension days. If, for these students, the number of suspensions is
approaching 10 cumulative days or 10 consecutive days of suspension, or if the removal is a change in
placement then, the building Principal will ensure that a manifestation determination is conducted. If a
student on an IEP has met the 10-day threshold for suspension, the Team will be convened within 10
school days.

School officials may place a student in an alternative setting for up to 45 school days, regardless of
whether the behavior is a manifestation of the student’s disability, for weapons and drugs violations, as
well as if the student has inflicted serious bodily injury on another person at school, on school grounds, or
at a school function.

SCHOOL/BUS SUSPENSION PROCEDURES

Philosophy regarding suspension from the school bus: After the student does not obey a written warning, a
bus discipline report (request for suspension) will be sent to the administration. A bus discipline report
may be written regarding the student and submitted to the administration. A bus discipline report may be

 38

written regarding a student, without a previous warning, if in the opinion of the driver and/or
administrator, the offense is serious or is a safety concern.

Because school and bus suspensions are serious consequences, due process will be followed.

· First Suspension–the building administrator will review the school or bus referral form, hold a
hearing with students, suspend the student from school or bus for school day, call parent, send
follow-up letter home and place copy of the discipline documentation in the student’s discipline
file. Student may return to school or on the bus without a parent meeting if the administrator
deems it appropriate.

· Second Suspension–the building administrator will review the school or bus referral form, hold a
hearing with the students, suspend the student from school or from the bus for three consecutive
school days, call the parent, send a follow-up letter home and place a copy of the discipline
documentation in the student’s discipline file. A parent meeting with the building administrator
will be scheduled.

· Third Suspension–the building administrator will review the school or bus referral form, hold a
hearing with the student, suspend the student from school or the bus for five school days, call the
parent, send a follow-up letter home, place a copy of the discipline documentation in the students
discipline file and review the student’s discipline history with the principal. A parent meeting with
the school principal will be scheduled.

· Fourth Suspension–the principal will review the school or bus referral form, hold a hearing with
the student, suspend the student for seven to ten days, call the parent, send a follow-up letter home,
place a copy of the discipline documentation in the student’s discipline file, refer the student to the
Superintendent for further review and disciplinary action. The Superintendent may decide that the
student should be referred to the School Committee for disciplinary action including long-term
suspension or expulsion. Students will not be suspended from school for more than ten days in a
school year without the opportunity for a formal hearing.

A very serious incident on the first, second, or third offense could result in a longer suspension period than
listed above and a sooner referral to the principal or superintendent. It is understood that if a student is
suspended from the bus, this suspension will include field trips or any other use of a school bus during the
period of time which a student has lost his/her bus privileges.

In case of bus suspension, students are expected to be in school and transportation will be the
responsibility of the parents.

The Director of Transportation is available to answer questions regarding transportation.

ACCEPTABLE USE POLICY-TECHNOLOGY

Purpose

The Carver Public Schools district provides access to the system/network and the Internet to all employees
and students to facilitate communications and access to information in support of educational goals.
Educational goals are defined as activities that provide for student education, staff professional
development, and research. The system/network will also be used for communication with staff, parents
and students.

 39

Use of the Carver Public Schools system/network is a privilege, not a right, and must support the stated
mission, goals, and objectives of the Carver Public Schools.

A committee of teachers, principals, parents, and students approved the Acceptable Use Policy (AUP).
This agreement outlines responsibilities for using the system/network and consequences of abusing that
privilege. Every user is required read and sign the AUP before using the Carver Public Schools
system/network each year. Signing the AUP becomes a legal agreement between the user and the district.

Terms and Definitions

AUP: Acceptable Use Policy
Chat: Real-time communication between two users via computer. Once a chat has been initiated, either
user can enter text by typing on the keyboard and the entered text will appear on the other user's monitor.
CPS: Carver Public Schools
District: Carver Public Schools PreK-12
Electronic Messaging: chat, email
Email: Short for electronic mail, the transmission of messages over communications networks.
Internet Filter : Software program or blocker that controls what is shown while a computer user is
viewing pages on the World Wide Web.
System/Network: Carver Public Schools Network including the Internet, voice mail, email, hardware,
software, digital equipment, handheld electronic equipment and individual computer work stations.
User: Any student or staff member with an account or anyone else provided access to resources associated
with the network.

User Responsibilities

Use of the network requires individual responsibility. A responsible user:

1. Knows he/she is part of a larger, global community and his/her actions reflect upon him/herself
and the school.

2. Does not waste paper and ink, storage space, or bandwidth.
3. Uses time on a workstation or with any other equipment appropriately.
4. Does not share his/her own password.
5. Understands prompt reporting of technical or security problems or inappropriate behavior to a staff

member helps all users.

Monitored Use

All messages and information created, accessed, sent, saved, or retrieved on the system/network are the
property of the Carver Public Schools and should not be considered confidential. The system/network's
backup and filtering mechanism automatically stores communications, including those that have been
deleted. The school district reserves the right to access and monitor any messages and information on the
system as it deems necessary and appropriate in the ordinary course of business to prevent abuse by
network users, to ensure the proper use of resources, and to conduct routine maintenance. Where
appropriate, communications, including text, images, or video may be disclosed to law enforcement
officials in response to proper requests or to other responsible parties during disciplinary investigation or
in the course of litigation without the prior consent of the sender or receiver. Those who use the
system/network are considered to have consented to such monitoring and disclosure.

 40

Privacy

In order to protect students’ schoolwork, user folders carry individualized security that protects the
contents from any other student. Teachers, administrators, and technology staff can access student folders
at any time.

There is no expressed or implied level of privacy regarding the contents of user folders or any other use of
Carver Public Schools Network and associated resources.

Appropriate System/Network Activity

Activities in support of the District Goals and Objectives that do not violate other school or district
policies are acceptable and appropriate. All files stored, viewed, or distributed on the network must be
related to schoolwork, including, but not limited to, music, videos, images, URLs, and sound files.

Inappropriate System/Network Activity

1. Intentionally copying, reading, modifying or deleting files or data belonging to another user.
2. Using someone else’s password.
3. Pretending to be someone else when using the system/network.
4. Deliberate attempts to degrade or disrupt system performance including vandalism or theft of

hardware, software applications, files, or system configurations, attempting to introduce viruses,
malicious code, or any other violation of district policy, state, or federal law.

5. Intentionally bypassing or attempting to bypass CPS security, including attempts to bypass Internet
filtering.

6. Installing software or programs that have not been approved by the technology department.
7. Revealing personal information about others on the Internet.
8. Revealing personal information about yourself on the Internet without the expressed permission of

a supervising staff member and parent or guardian.
9. Intentional storage, viewing, or distribution of any text, video, audio, images, or graphics

considered inappropriate within a school environment. Inappropriate materials include, but are not
limited to, those containing content that is profane or obscene, racial or ethnic slurs, vulgar,
sexually explicit, threatening, defamatory, abusive, discriminatory, harassing, criminal or
otherwise objectionable or that depicts, suggests or implies illegal activity, drug use or gambling,
shows or encourages violence against a living being or physical property, provocative or explicit
dress or undress.

10. Violating the legal protection of copyright, including the use of materials or ideas without properly
citing their sources. This includes copying or downloading music, software, games, or any
proprietary materials covered by copyright law.

11. Activities designed to harass other users.
12. Advertising or advocating for non-school related activities or for-profit organizations, campaigning

for political office, or “chain letters.”
13. Use of the system/network for commercial transactions that benefit an individual or group.
14. “Chats” and games unless approved, directed, and supervised by an appropriate member of the

school faculty or administration. The Director of Technology must expressly approve the storage,
installation, and use of such files or applications.

 41

Consequences

In cases where it has been determined that a user has acted inappropriately, the administrative staff, in
consultation with the Director of Technology, may take the following actions against the user:

1. File documentation with an administrator for investigation.
2. Restrict network access pending investigation.
3. Confiscation of personal equipment including laptops, software, cell phones, and other electronic

devices.
4. Suspend or deny user account and privileges to CPS System/Network and all associated resources.
5. Implement disciplinary action up to and including suspension or expulsion.
6. Pursue legal action, including criminal prosecution, as appropriate under local, state, and federal

law.

Liability

Carver Public Schools is in compliance with the Children’s Online Privacy Protection Act (COPPA) and
Children’s Internet Protection Act (CIPA). As required by law, the school district has in place an Internet
filtering mechanism that protects minors from unlawful, obscene, or harmful material.

Disclaimer

Access to information all over the world via computer brings with it an availability of material that may
not be considered educationally valuable. It is impossible to control access to all materials and a user may
unintentionally discover controversial or objectionable information. CPS policy affirms that the
educational value of access to information and the potential for interaction on the Internet far outweighs
the possibility that users may be exposed to materials not consistent with the educational goals of the
district. CPS makes no warranties of any kind for the service it provides. The town of Carver, the School
Department, or any municipal employees will not be liable for damages or injuries resulting from
violations of the Acceptable Use Policy or any misuse of the Internet.

ACCEPTABLE USE POLICY-TECHNOLOGY

Parents/guardians are requested to discuss issues/problems at the appropriate levels as soon as they
become a concern. The proper appeals process is as follows: (1) parents/guardians should first meet with
their child’s classroom teacher to resolve problems; (2) If issues have not been resolved, then
parents/guardians should meet with the Principal; (3) If not satisfied after meeting with the Principal,
parents/guardians should meet with the Superintendent of Schools. However, if a special education,
guidance or health service issue occurs, parents/guardians should meet with the Director of Special
Education before going to the Superintendent; (4) Finally, parents/guardians may go to the School
Committee as the final policy/decision making body if not satisfied after meeting with the Superintendent.

BULLYING POLICY AND PROCEDURES

A. Bullying and Retaliation are Prohibited

 Carver Elementary School is committed to maintaining a school environment where students are
free from bullying, including cyber-bullying, and the effects of such conduct.

 42

 Definitions

 Bullying is conduct that is repeated by one or more students and targets another student, causing
one or more of the following:

a. physical or emotional harm to the targeted student or damage to his/her
property;

b. placement of the targeted student in reasonable fear of harm to him/herself
or of damage to his/her property;

c. a hostile environment at school for the targeted student;
d. infringement on the rights of the targeted student at school; or
e. material and substantial disruption to the educational process or the

orderly operation of the school.

 Bullying generally involves “picking on” a student over time and may include conduct such as
hitting and shoving; pressuring a student into taking an action he/she does not wish to take; words that
involve threats, teasing, putdowns, or name-calling; threatening looks, gestures, or actions; cruel rumor;
false accusation; and social isolation.

 Cyber-bullying is bullying through use of cell phones, computers or other technology and may
include conduct such as sending mean or threatening email messages, instant messages, or text messages;
creating websites that make fun of, humiliate, or intimidate others; and posting or sending embarrassing
pictures of others.

 Hostile Environment is a circumstance in which the targeted student becomes so concerned about
bullying that he/she is unable to participate in and concentrate on his school work and other school
activities.

 Retaliation involves a student “getting back at” another student because of a belief that the student
reported bullying or provided information about it to an adult or others who may help the targeted student.

B. Acts of Bullying (including cyber bullying) and Retaliation are Prohibited.

 Carver Elementary School prohibits bullying (including cyber bullying) and retaliation as defined
above under both at school and the following circumstances:

- on school grounds or any space next to school grounds;
- at the bus stop or on school buses or any other school vehicle;
- at any school-sponsored, or school-related activities, functions or programs;
- through use of any school computers, internet connection or other school based technology;
- at a location or during activities that are not school related, or by using a private computer of cell

phone, if the bullying creates a hostile environment at school for the targeted student, infringes on
the rights of the targeted student at school, or otherwise disrupts the orderly operation of the
school.

C. How to Report Bullying

 Students who believe they are targets of bullying or retaliation, or who know

 43

about bullying conduct, should report the conduct to the Principal and/or the Associate Principal. Students
may also report the conduct to a teacher, guidance counselor, or other school staff member, who will in
turn report the incident to the Principal.

D. Addressing Concerns Regarding Bullying

 The Principal or his/her designee will be responsible for taking steps to investigate and otherwise
address reports of bullying and retaliation. Students who engage in bullying will be subject to discipline
by the Principal or Associate Principal, subject to any procedural requirements. In making disciplinary
decisions, the Principal/Associate Principal will consider both the need for accountability and the
importance of teaching appropriate behavior. The range of disciplinary action that may be taken includes,
but is not limited to:

- verbal warning;
- written warning;
- reprimand;
- missing recess;
- detention;
- short-term or long-term suspension; or
- expulsion from school

In addition to taking disciplinary action, the Principal/Designee will report conduct relation to bullying
and retaliation to local law enforcement if she/he believes that criminal charges may be pursued.

Nothing in this policy is intended to prevent school staff and/or school committee (if applicable) from
addressing and taking disciplinary action against a student for conduct that does not meet the definition of
bullying/cyberbullying or retaliation, as defined above, but that is nevertheless inappropriate for the school
environment.

E. Closing a Complaint Regarding Bullying

In the event school staff determines that bullying or retaliation (as defined in this policy) has taken place,
the Principal or designee will, in addition to taking disciplinary action:

 Notify the parent or guardian of the aggressor

Inform parents of the targeted student of the steps that have been taken to prevent further acts of
bullying or retaliation to the extent consistent with applicable legal restrictions.

Notify local law enforcement if she/he believes that criminal charges against the aggressor may be
pursued.

The above language is intended to be consistent with the Carver Public School’s Policy Addressing
Bullying. A copy of the complete policy is available at www.carver.org.

HARASSMENT POLICY

The Carver Public Schools are committed to maintaining a school environment free of harassment based
on race, color, religion, national origin, age, gender, sexual orientation, or disability. Harassment by
administrators, certified and support personnel, students, vendors and other individuals at school or a
school sponsored event is strictly prohibited. The Carver Public Schools requires all employees and

 44

students to conduct themselves in an appropriate manner with respect for their fellow employees, students
and all members of the school community.

DEFINITION OF HARASSMENT

In general, harassment includes communications such as jokes, comments, innuendoes, notes, and display
of pictures of symbols, gestures, or others based upon race, color religion, national origin, age, gender,
sexual orientation or disability.

By law, the particular communication of conduct is viewed from the perspective of a reasonable person
with the characteristic on which the harassment is based. Another person may reasonably view what one
person may consider acceptable behavior as harassment. Therefore, individuals should consider how other
individuals might reasonably view their words and actions. It also is important for individuals to make it
clear to others when a particular behavior or communication is unwelcome, intimidating, hostile or
offensive.

Sexual Harassment: While all types of harassment are prohibited, sexual harassment requires attention.
Sexual harassment includes sexual advances, requests for sexual favors, and/or other verbal or physical
conduct of a sexual nature when:

1. Acceptance of or submission to such conduct is made, either explicitly or implicitly, a term or
condition of employment or education.

2. The individual’s response to such conduct is used as a basis for employment, decisions affecting
an employee or as a basis for educational, disciplinary, or other decisions affecting a student.

3. Such conduct interferes with an individual’s job duties, education or participation in extra-
curricular activities.

4. The conduct creates an intimidating, hostile or offensive work or school environment.

HARASSMENT AND RETALIATION PROHIBITED

Harassment in any form or for any reason is absolutely forbidden. This includes harassment by
administrators, certified and support personnel, students, vendors and other individuals in school or at
school related events. In addition, the Carver Public Schools will not tolerate retaliation against any
individual who has brought harassment or other inappropriate behavior to the attention of the school.

Persons who engage in harassment or retaliation may be subject to disciplinary action, including but not
limited to reprimand, suspension, termination/expulsion or other sanctions as determined by the school
administration and/or committee, subject to applicable procedural requirements.

INVESTIGATION

If you believe you may have been harassed, or if you witness or learn about the harassment of another
individual, you should inform the Sexual Harassment and Discrimination Complaint Managers for Carver
Public Schools. They are Ruby Maestas, Principal, Paula Foley, Associate Principal, Amy Furtado,
Associate Principal, Karen Teichert, Director of Special Education, and Elizabeth Sorrell, Superintendent
of Schools, 3 Carver Square Blvd., Carver, MA 02330.

The Carver Public Schools will promptly investigate every complaint of harassment. If it is determined
that harassment has occurred, it will take appropriate action to end the harassment and to ensure that it is
not repeated.

 45

In certain cases, the harassment of a student may constitute child abuse under Massachusetts’s law. The
Carver Public Schools will comply with all legal requirements governing the reporting of suspected cases
of child abuse and/or neglect.

CLOSURE OF A COMPLAINT

When an investigation has been completed, school personnel will inform the complainant of the results
and file a report with the Director of Special Education/ Coordinator for Title IX/Section 504 of the
Rehabilitation Act/Chapter 622, (508)-866-6190 at 3 Carver Square Blvd., Carver, MA 02330

NOTICE OF NONDISCRIMINATION

“All programs, activities, and employment opportunities are offered without regard to race, color, gender,
religion, national origin, sexual orientation, and disability.”

The Director of Special Education is the Title VI, Title IX, and Homeless Coordinator. The Director of
Special Education can be contacted at 508-866-6190, 3 Carver Square Blvd., Carver, MA 02330. The
Superintendent of Schools is the Section 504 Coordinator for the district. You can contact the
Superintendent at 508-866-6160, 3 Carver Square Blvd., Carver, MA 02330. Inquiries regarding the
application of the Carver Public Schools’ nondiscrimination policy may be referred to Carver’s
Coordinator as stated above, or the Assistant Secretary for Civil Rights, U.S. Department of Education,
Washington, DC 20202, or the Regional Director, US Department of Education, Office for Civil Rights,
JW McCormack Post Office and Courthouse, Room 222, Boston, MA 02109.

SPECIAL EDUCATION SERVICES

The Carver Public Schools has available a range of special education and related services for students who
have been identified as having special needs. Students are identified through an evaluation process set
forth in Chapter 71B of the MA General Laws. Parents and/or teachers may initiate a written request for a
referral for a special needs evaluation for a student. Further information about the evaluation process and
programs for students with special needs is available by calling Karen Teichert, Director of Special
Education at (508)-866-6190.

The Superintendent of Schools, Elizabeth A. Sorrell, is the Section 504 Coordinator for the district. You
can contact the Superintendent at (508)-866-6160, 3 Carver Square Blvd., Carver, MA 02330. The
Director of Special Education, Karen Teichert, is the Title VI, Title IX, and Homeless Coordinator. The
Director of Special Education can be contacted at (508)-866-6190, 3 Carver Square Blvd., Carver, MA
02330.

Inquiries regarding the application of the Carver Public Schools’ nondiscrimination policy may be referred
to Carver’s Coordinator as stated above, or the Assistant Secretary of Civil Rights, U.S. Department of
Education, Washington, DC 20202 (or the Regional Director), U.S. Department of Education, Office for
Civil Rights, J.W. McCormack Post Office and Courthouse, Room 222, Boston, MA 02109.

RESTRAINT POLICY

 46

Policy on Physical Restraint
Carver Public Schools comply with the Department of Education (DOE) restraint regulations, 603 CMR
46.00 et seq. (“Regulations”), to the extent required by law. According to terms, the Regulations apply
not only to school but also at school-sponsored events and activities, whether or not on school property. A
brief overview of the Regulations is provided below.

School staff may use physical restraint only:
When non-physical interventions would be ineffective and the student’s behavior poses a threat of
imminent, serious harm to self and/or others.
Pursuant to a student’s IEP or other written plan developed in accordance with state and federal law and
approved by the school and parent or guardian.

Physical restraint may not be used as a means of punishment or as a response to property destruction,
disruption of school order, a student’s refusal to comply with a school rule or staff directive, or verbal
threats that do not constitute a threat of imminent, serious physical harm. Chemical and mechanical
restraints may only be used if explicitly authorized by a physician and approved by a parent or guardian.
Seclusion is prohibited.

The regulations do not prevent a teacher, employee, or agent of the District from using reasonable force to
protect students, other persons, or themselves from assault or imminent serious harm, or from restraining
students as otherwise provided in the Regulations.

In Carver Public Schools, we use non-violent restraint such as re-direction, escorts to quiet areas, talking
to students and other such methods. Physical restraint is only used as a last resort when a child presents
as harming him/herself or others.

A copy of the regulations can be obtained at http://www.doe.mass.edu/lawsregs/603cmr46.html.

STUDENT RECORDS/REGISTRATIONS AND TRANSFERS

The Family Educational Rights and Privacy Act (FERPA) and the Massachusetts Student Records
Regulations (“Regulations”) together provide parents/guardians and eligible students (those who have
reached the age of 14 or who have entered ninth grade) certain rights with respect to the student’s
educational records. A general overview of those rights is provided below. Parents/guardians and
students may obtain a complete copy of their rights under the Massachusetts Student Record Regulations
by contacting the building principal. (Special education records will be destroyed seven years after the
student transfers, graduates, ages out, or withdraws from the school system.)

A. The right to access the student’s educational records: Parents/guardians or eligible students should
submit their request for access to the building principal. Access is generally provided within ten days of a
request; however, Massachusetts General Law c. 71, 34H (Section 37H) provides specific procedures that
must be followed prior to release of records to a parent/guardian who does not have physical custody of a
child. These procedures include submitting a written request and other documentation to the principal on
an annual basis. Information about these procedures can be obtained from the building principal.

B. The right to request an amendment to the student’s education records: Parents/guardians of eligible
students should direct their request to the principal, clearly identifying the part of the record they wish to
have amended, and why.

 47

C. The right to consent to disclosures of personally identifiable information contained in the student’s
education records, except to the extent that FERPA and the Massachusetts regulations authorize disclosure
without consent. One exception that permits disclosure without consent is disclosure to school officials
with legitimate educational interests in the records. Such school officials include professional,
administrative and clerical staffs who are employed by or under agreement with the Carver Public Schools
and who need access to a record in order to fulfill their duties. The Carver Public Schools also discloses
student records without parent/guardian/eligible student consent to officials of other elementary or
secondary schools in which a student enrolls, or seeks, intends, or is instructed to enroll, upon receipt of a
request from such officials.

 As required by federal law, the Carver Public Schools routinely releases the name, address and
telephone listing of secondary school students to military recruiters and to institutions of higher learning
upon request. In the event a parent/guardian or eligible student objects to the release of any of the above
information, the parent/guardian or eligible student may state that objection in writing to the building
principal. Without the receipt of a written objection from the parent/guardian or eligible student within
the first two weeks of school, this information will be released without further notice or consent.

D. The right to file a complaint concerning alleged failures by the District to comply with the regulations
and laws governing student records. Complaints may be filed at the Massachusetts Department of
Education, 350 Main Street, Malden, MA 02148. In addition, complaints relative to federal statutes and
regulations governing student records may be filed with the Family Policy Compliance Office, U.S.
Department of Education, 400 Maryland Avenue SW, Washington D.C.

