STUDENT AND PARENT HANDBOOK

2012-2013
Huckleberry Hill School

5 Knoll Road

Lynnfield, Massachusetts 01940

Telephone: (781) 334-5835

Fax: (781) 334-7205

Email: bemissb@lynnfield.k12.ma.us

Summer Street School

262 Summer Street

Lynnfield, Massachusetts 01940

Telephone: (781) 334-5830

Fax: (781) 334-5817

Email: tremblayja@lynnfield.k12.ma.us

Lynnfield Elementary Schools Web Site: http://www.lynnfield.k12.ma.us

Mission Statement
Lynnfield Public Schools

The Mission of the Lynnfield Public Schools is to support and challenge all students to meet their full potential as individuals and as citizens of the global community.

Core Values

Academic

The Community of Lynnfield shall…

· Provide students with a complete educational experience consistent with the Massachusetts Curriculum Frameworks, the SAT, and responsive to community preferences;

· Invest in the recruitment and retention of highly qualified staff and administrators.

· Provide the resources (personnel, current technology, current instructional materials) to enhance learning for each student;

· Invest in the appropriate professional development for all staff and administration members.

· Utilize a variety of assessment practices to ensure the effectiveness of the student’s learning experience.

Social

The Community of Lynnfield shall:

· Promote the development and practice of social and interpersonal skills;

· Maintain a climate that supports the pursuit of learning;

· Foster respect for diversity and individuality among members of the school community;

· Foster discipline and instill a sense of responsibility and civic pride within the school community.
Environment

The Community of Lynnfield shall…

· Provide a safe physical and emotional environment for all members of the school community.

· Provide a physical environment designed and maintained to facilitate learning;

· Encourage parental, family, and community involvement to support student achievement.
The mission and core values of the Lynnfield Public Schools support the vision that Lynnfield graduates will have developed skills that make them positive, contributing citizens of a global community with an enthusiasm for learning.
6/2006

Purpose of the Handbook

The purpose of this handbook is to inform parents and students of the goals, policies and procedures for the elementary schools. Please review the contents of this handbook with your child, emphasizing:

Articles Forbidden in School

Bullying

Bus Safety Rules

Discipline

Dress

Fire Drill Conduct

Technology and Internet Use

Lunch Room Conduct

Playground Rules

Transportation
Parents, please keep this handbook as a reference throughout the year. Your support of our rules helps the school maintain a safe and healthy environment for learning.
Acknowledgment
Each family will receive one handbook. Each child will receive a form to be signed and returned to his/her teacher, stating that you have reviewed the material contained in this handbook with your child. Please sign and return the handbook acknowledgment form to your child's teacher by September 14, 2012.
Thank you.

ELEMENTARY SCHOOL PHILOSOPHY
Instruction in the elementary grades supports children’s emerging literacy through a literature-based reading program and process writing. Mathematics, social studies and science instruction builds upon children’s inquiry and problem solving. Students learn to think and communicate effectively; define, analyze and solve complex problems; acquire, integrate, and apply essential knowledge; study and work effectively alone and with others; and demonstrate personal, social, and civic responsibility. These are elements of the Massachusetts Common Core of Learning.

Art and music specialists help students explore and express ideas, feelings, and beliefs through the arts. A library/media specialist helps students use print materials, computers, and other technologies to obtain, organize and communicate information and to solve problems. Physical education specialists provide programs to teach students to make informed and responsible choices regarding fitness.

The Common Chapters of the Massachusetts Frameworks describe learning centered classrooms as classrooms where:

1. All students are held to high expectations and standards

2. Students learn using a variety of strategies and approaches

3. Students explore how knowledge has purpose and meaning in their lives

4. Purposeful interaction is a vital ingredient to student learning

5. Curriculum is based on inquiry, problem solving, discovery, and application of key issues and concepts

6. Assessment is both a process and a tool to improve instruction and enhance student learning

7. Curriculum points to the connections within and across disciplines

8. Technology provides important tools for enriching the learning process

GENERAL INFORMATION

School Hours
The school hours at the elementary schools alternate each year.

For school year 2012-2013 hours will be:

Huckleberry Hill School
Grades 1 through 4:
8:30 AM to 2:30 PM

*Full Day Kindergarten
8:30 AM to 2:30 PM
*Kindergarten:

8:30 AM to 12:00 PM
Summer Street School
Grades 1 through 4:
9:00 AM to 3:00 PM

*Full Day Kindergarten 9:00 AM to 3:00 PM
*Kindergarten:

9:00 AM to 12:30 PM
Children should arrive no sooner than fifteen minutes prior to the official start of classes since the school crossings and playgrounds are not supervised until that time.

*All Kindergartners begin school after students in grades 1-4. Their first two days of the school year are orientation days for the kindergarten students. Children attend kindergarten for one hour with one half of their class the first day and for two hours with the whole class the second day. Parents are informed by letter in July the times their child should attend school on those first two days. Bus transportation for kindergarten students begins on the third day of their school year.

Early Release Days

Thanksgiving

(Dismissal HH 12:00, SS 12:30)
Wednesday, November 21
Parent/Teacher Conferences (Dismissal K-4 HH 11:30, SS 12:00)
Tuesday, November 13
evening conferences
Wednesday, November 14
afternoon, no .7 Kindergarten
Thursday, November 15 evening conferences
Friday, November 16
afternoon, no .7 Kindergarten
Elementary Teacher Planning Days (Dismissal K-4 HH 11:30, SS 12:00)
Wednesday, October 31; Tuesday, December 4; Friday, March 15
Opening & Closing Dates of School

The School Committee establishes the calendar for the next school year in the spring. Once the School Committee approves the calendar, it is reported in local newspapers and the date of the first day of school (and information concerning holidays and vacations) is available at the Superintendent’s Office and offices in the schools.

The school calendar establishes 185 school days, including five snow days. In the spring the School Committee votes to establish the last day of school, adjusting the calendar for any unused snow days. When the Committee establishes the last day of school, the information is made available at the Superintendent’s Office, school offices and is reported in local newspapers.

Emergency Information

At the beginning of the school year families receive emergency information forms to complete. All information must be completed and returned with the student the following day. If any information changes during the year, please notify the school office.

Parents who vacation or are away from home for a period of time without their child must inform the teacher. Please send a note stating who is in charge of the child and a phone number to be used in case of an emergency.

Notification System Policy

School Committee Policy KDCB
The Lynnfield Public Schools needs to be able to communicate quickly and effectively with parents, staff and other members of the community. The school system’s automated calling system, Connect Ed, can reach every member of the school community as long they have provided us with their telephone numbers and e-mail address. This system will be used to announcing important dates and events as well as emergency notices such as school closings. The system will not be used for fund-raising purposes or for private organizations. The superintendent, principals and IT director are the only parties allowed to use the system. All messages sent out will be sent to the superintendent and IT director so they can monitor its use.
(Adopted: August 18, 2009)

No-School Announcements

School will be in session if the buses can travel safely. No-school announcements will be made on TV channels WCVB (5), WHDH (7) and WBZ (4) as early as possible on mornings when school must be canceled due to stormy weather. Connect-Ed, an automated calling system, will also be used in these circumstances. Please do not call the school for no-school information.
Delayed Opening

If inclement weather conditions are expected to subside, the Superintendent may decide to delay the opening of school rather than cancel school. School starting times will be delayed no more than one and one-half hours. If starting times are delayed more than one hour, .7 Kindergarten will be canceled. A delayed opening announcement will be made over the same radio and TV stations as no-school announcements. Connect-Ed, an automated calling system, will also be used in these circumstances.
Early Release Schedule for Inclement Weather

· Pre-school – AM regular schedule, PM no classes
· Huckleberry Hill School – 12:00 Kindergarten students will take their morning bus home.

· Summer Street School – 12:30 Kindergarten students will take their morning bus home.
· Middle School – 11:30

· High School – 11:00
· All METCO students – 11:00
Community Schools will hold extended day

Inclement weather - No after school activities or sports

No lunches will be served.
Lunch Program
A lunch program is offered to all students. Menus are published in the local newspapers, elementary school newsletters, on our school website. This year our menu will offer four daily choices. These choices include the daily lunch, an alternate sandwich, salad, pizza or bagel options. Please discuss these options with your child so that they may take advantage of the variety of lunches.
We have a POS “Point of Sale” system which was started in January of 2009. It is used for school breakfast and lunch in all of our cafeterias. This is a very exciting change for our department and we feel that it is a very convenient system for the parents. You can make deposits into your child’s account online and also view their account activity at www.sendmoneytoschool.com . You may also send in a check to the Food Service Office at the Lynnfield Middle School, 505 Main Street. Please be sure to make all checks payable to: “Lynnfield Food Services”. All children will keep their same PIN number from year to year and any monies remaining in their account at the end of the year will be available for them in September of the next school year.
Meal prices for SY 12/13 are as follows: Breakfast $2.00, Lunch $3.00, Milk only $.75, Reduced lunch $.40. Free and Reduced applications are available at all schools, in the Food Service Office or on-line at www.lunchapp.com. Applications are accepted any time during the school year. If you have any questions or comment, please call James McCarthy at (781) 334-7320.

School Snacks

Students should bring a midmorning snack. The purpose of the snack is to curb children’s hunger before lunch; therefore, it should not be large. We recommend healthy snacks, such as fruit, cut up vegetables, crackers, and cheese.

School Pictures
Individual and class pictures are taken in the fall and can be purchased. Dates are announced in school newsletters and additional information is sent home in advance.

Lost and Found
An area for lost and found articles is located in each school. Parents can assist school personnel in reducing the number of lost articles by marking belongings and apparel with the child's name. Lunch bags must be clearly marked on the inside or outside. Parents are asked to please check the lost and found area periodically. All unclaimed items will be donated to a local shelter.

Transfer-In Student Requirements
State mandate requires that (1) evidence that the student has received an appropriate medical examination within one calendar year and (2) an immunization record that satisfies prevailing regulations of the Department of Public Health be presented to the school nurse within thirty (30) days of school entry. One may register during regular school hours at the elementary school in the district in which the child is residing.

School Records

School records are kept in the school office. A student's cumulative folder contains the initial enrollment sheet, report cards, and test scores. Seldom is anything put in the school record that has not already been given to the parent. Parents have the right to examine their child's record by making an appointment with the principal.

It is the practice of the Lynnfield Public Schools to forward the student record of any student who transfers to another public school district upon request of the receiving district.
School Committee Policy JRA
The temporary record of each student enrolled on or after June 2002 will be destroyed no later than seven (7) years after the student transfers, graduates, or withdraws from the school district. Written notice to the eligible student and his/her parent of the approximate date of destruction of the temporary record and their right to receive the information in whole or in part, shall be made at the time of such transfer, graduation, or withdrawal. A student’s transcript may only be destroyed sixty (60) years following the student’s graduation, transfer, or withdrawal from the school system.

Personal Information

Student information will not be released to anyone without parental consent. During the first week of school, parents may include their address or telephone number or both on a class list. Parents can choose the information they wish to have listed for distribution to classmates or to the P.T.O.

Student Dress Code School Committee Policy JICA
Student dress should be within reasonable limits and should not be extreme. Personal appearance dress or grooming must not disrupt the educational process or threaten the health or safety of any individual. No clothing or jewelry may be worn which causes disruption or disorder within the school, such as:
· Tank tops, tube tops, halter tops, tops that bare the midriff, or short skirts/short shorts;

· Clothing that reveals undergarments;

· Clothing that is designed as beach wear;

· Hats, caps, bandanas, scarves or other headgear within school buildings except as such headgear is worn in the context of respectful religious observance.
Students will have the opportunity to change the offensive appearance or attire before being disciplined. Students are expected to adhere to the dress code as indicated in their student handbooks. Additionally, building administrators shall have within their authority the right to determine inappropriate dress, and to discipline students for repeated infractions.

Adopted: May 25, 2004

Revised: January 3, 2012

Articles Forbidden in School

Potentially dangerous objects such as hard balls, pocket knives and regular knives, matches, real and toy weapons, bullets, flammable objects, or other items or materials that create a hazard to the safety of the children are prohibited. Other objects or toys that interfere with school activities or procedures are prohibited. Valuable objects should not be brought to school, as the school will not be responsible for lost or stolen property. Gum chewing is prohibited in the school and on the school bus.
Birthdays
It is customary for classes to celebrate students’ birthdays during morning recess. Parents may, with the classroom teacher’s prior approval, send in cupcakes or other treats for all members of the class. More elaborate celebrations are not possible. Parents may not arrange for flowers or balloons to be delivered to children at school. Arrangements are made to celebrate summer birthdays during the school year.

Party invitations may not be distributed in school, on the playground or on the school bus. In the past, children's feelings have been hurt when they have not received an invitation. Please observe this same courtesy even if your child is inviting all of the children in the classroom.

Books

Books are the property of the Town of Lynnfield and are loaned to students. Parents will be charged for books lost, defaced, or damaged. Books that are regularly taken home must be covered to protect and preserve them for future use. We strongly recommend parents purchase book bags for their children in order to extend the life span of books.

Telephone Use
Students are not permitted to use the school telephone. In the case of an emergency, the school secretary will telephone the parent. All after school arrangements must be made before the child leaves home. Calls cannot be made for homework, books left at home, or after school activities. If a student forgets to bring lunch, we will provide the student with a school lunch on that day. We will not call children from class to receive incoming calls. The secretary will deliver any important message to the student.

If parents choose to deliver forgotten items to school (e.g., homework, lunch, or equipment for after-school activities) please mark them with your child's name and leave them in the office.

ATTENDANCE
Absence from School

School will be in session if the buses can travel safely. However, parents may decide to keep children home if, in their opinion, the children’s health or safety would be endangered by severe weather conditions. Although children will be recorded as absent, the judgment of the parents will be honored. Parents must call the school each day before school begins if the child is going to be absent on that day. The parent or adult responsible for the child should give the school secretary the child's name, teacher's name, and the reason for the child's absence from school. An answering machine is on 24/7 to assist you in communicating an absence to us.

Changes in Dismissal Routine

Teachers must be informed in writing if a student’s usual dismissal plans are changed for the day. A note must be sent in with the child in the morning. Without written notification, regular dismissal plans will be followed. Children cannot ride on a school bus to which he/she is not assigned.

Early Dismissal from School
A student who needs to be dismissed from school during the day must bring a note from home stating the reason and the time of the dismissal. For the student's protection and safety, the parent or the person calling for the student must come into the office to sign out the student.

.7 Kindergarten students dismissed before 10:15 (Huckleberry Hill School) or 10:45 (Summer Street School) will be recorded as dismissed, but considered absent for the day. Students in full day kindergarten and grades 1 through 4 dismissed before 11:30 (HHS) or 12:00 (SSS) will be recorded as dismissed, but considered absent for the day.

Tardiness

Children are adversely affected academically, socially, and emotionally when they are frequently tardy. This is a serious matter and one that requires the cooperation of students and parents to make sure that children arrive to school on time. Elementary students should arrive at school between 8:15 & 8:25 at HHS or 8:45 & 8:55 at SSS in order to start their day on time. Students not in school by 8:30 at HHS or 9:00 at SSS will be considered tardy.

.7 Kindergarten students who arrive at school after 10:15 (HHS) or 10:45 (SSS) may attend class but will be recorded as absent for the day. Students in full day kindergarten and grades one through four who arrive at school after 11:30 (HHS) or 12:00 (SSS) may attend class but will be recorded as absent for the day.

· If a child is tardy three times in a term, a letter will be sent to the parents.

· If a child is tardy six times in a term, a second letter will be sent to the parents with copies to the Superintendent and Director of Special Services.

· If a child is tardy nine times in a term, the child’s parents will be required to meet with the school staff personnel (principal and/or school psychologist) to draw up a plan to address the issue.

Additional consequences, such as loss of recess time, may be imposed for chronic tardiness.

Absences for Trips and Vacations

School Committee Policy JHE

Absences for the purpose of family trips or student vacations are not acceptable to the Lynnfield School Department and are typically logged as unexcused absences.

Teachers are under no obligation to provide advance assignments. Keeping up with class work and make-up of missed assignments is the responsibility of the student and will be accomplished at the discretion of the teacher.

Revised:
January 3, 2012
HOME - SCHOOL COMMUNICATION
Open Door Policy

The schools encourage and welcome questions, comments, and suggestions from parents. We maintain an open door policy, and parents are welcome to schedule appointments to visit their child’s classroom. Visitors must sign in and out at the office upon entering and leaving the school property. Visitors and volunteers are expected to respect each student’s right to confidentiality in the school setting.

Open House
In September, parents are invited to an Open House. Parents come to the school in the evening without their children to meet their children’s teachers, learn about the year’s curriculum at specific grade levels, and learn how their children’s classrooms will be managed. Opportunities for parents to meet specialists and learn about those programs are also provided. An election is conducted for a new Parent Representative to School Council and there are opportunities to find out about PTO events.

The focus of the evening is general information concerning curriculum and instruction. This is not a formal parent-teacher conference time for individual students, so parents should not expect time or opportunity to discuss their children specifically with the teacher.

Student progress is reported to parents through written reports and a scheduled fall conference. Sign up sheets for fall conferences will be available at the Open House. In addition, teachers provide informal feedback to students and to parents on a regular basis.

Parent-Teacher Conferences (See page 5 for schedule)
During the fall, formal parent-teacher conferences are held. This is a time to look at how students have transitioned into a new grade and how they are developing as learners. Teachers present samples of the student’s work. Together parents and teachers set goals for the student.

Parents may initiate a conference with their child's teacher whenever they feel it is necessary. Conferences with teachers can only be held before or after school. Please call the school for an appointment. Whereas teachers have many after school obligations (e.g., faculty and curriculum meetings, courses, workshops), it is inadvisable to arrive at a teacher's classroom door without arranging for an appointment beforehand.

The school can best achieve a consistent dialogue with parents when both the custodial parent and the non-custodial parent attend the same conference. However, we will accommodate any parent who requests a separate conference regarding his/her child.

Prior to all conferences with their child’s teacher or any member of the staff, parents are advised to write down questions, concerns or comments so they will be sure to obtain the information they need. Parents should also discuss school with their child in order to get a sense of how the child feels he/she is doing.

Report Cards and Progress Reports
Report Cards are sent home three (3) times per school year for all students in kindergarten through grade 4. Progress Reports are sent home once in the school year for all students in grades one through four. Progress reports for students receiving special education services are issued in accordance with the requirements of federal and state laws and regulations.

Terms close

K-4: December 3, March 15, June 24* (tent. last day)

Report cards sent home with students
December 17, March 28, June 24* (tent. last day)

June report cards mailed two days after the close of school

Progress reports go home
February 4
Standardized Testing
Lynnfield elementary schools, along with all public schools in Massachusetts, participate in the state testing program. In the spring, third grade students take the Massachusetts Comprehensive Assessment System test (MCAS) in Reading and Mathematics and fourth grade students take the MCAS tests in English Language Arts and Mathematics. This testing program is aligned to the Massachusetts Curriculum Frameworks.

Test results can help teachers and administrators make decisions regarding the instructional program for individual students and make system wide improvements. It is important to remember that this is only one of many sources of information about a child's performance. Parents receive copies of their child's results. The principal is available to answer questions about standardized testing. For more detailed information about MCAS testing, see the Department of Education web site at www.doe.mass.edu.
Non-Custodial Parent’s Rights to Information
School Committee Policy File: KBBAA

Unless there is a court order to the contrary, a non-custodial parent of any public school student has the right, subject to certain procedures, to receive information regarding the student’s achievement, involvement, behavior, etc. A non-custodial parent who wishes to have this information shall submit a written request to the child’s principal. Upon receipt of the request, the school must immediately notify the custodial parent by certified and first class mail, in English and the primary language of the custodial parent, that it will provide the non-custodial parent with access after 21 days, unless the custodial parent provides the principal with documentation that the non-custodial parent is not eligible to obtain access as set forth in 603 CMR23.07 (5) (a). The school must delete all electronic and postal address and telephone number information relating to either work or home locations of the custodial parent from student records provided to non-custodial parents. In addition, such records must be marked to indicate that they shall not be used to enroll the student in another school. Upon receipt of a court order which prohibits the distribution of information pursuant to G.L.c.71,34H, the school shall notify the non-custodial parent that it shall cease to provide access to the student record to the non-custodial parent. M.G.L. c71, 34H, 603 CMR 23.07.
(Amended: April 27, 2009)
Personal Family Crises

We encourage parents to inform the school of a personal crisis, death, or other event in their family that may affect the child's school life. Please notify the teacher, principal or school psychologist.

Special Education Program Observation Policy

 (M.G.L. Chapter 71B, Section 3).

Contact the Team Chairperson (Principal’s designee) at your child’s school to facilitate an observation of his/her special education program.

Refer to the Lynnfield Public Schools Online Policy Manual for all additional information pertaining to this policy.

(Effective January 8, 2009)

SCHOOL COMMUNITY PARTICIPATION

Parent Teacher Organization
The Parent Teacher Organization (PTO) serves as a liaison between home and school. The organization sponsors and funds many important enrichment programs that support the curriculum and enhance the life of the school. They also organize events that are fun for families as well as sponsor fund raising events for the school. The PTO works to improve the learning environment for the children directly and to support the School Improvement Plans developed by the School Councils.

All parents and teachers are urged to become members and participants in this important organization. Regularly scheduled meetings are held at each school and parents will be notified of the dates.

School Council
The Massachusetts Education Reform Act of 1993 provides for a comprehensive strengthening of school leadership for school improvement. The School Council is a vehicle for involving parents and teachers in school decision-making.

The duties and responsibilities of the Council are to assist the principal in adopting educational goals for the school, identifying the educational needs of the students attending the school, reviewing the school’s annual budget and formulating school improvement plans.

School Councils in the Lynnfield Public Schools consist of seven members: the principal, two teachers elected by the professional staff, three parents elected by the parents, and one community representative recruited by the principal. Each September, teachers elect one representative for a two-year term and parents elect one representative for a three-year term. This election is conducted during Open House.

School Council meetings are open meetings. Dates of meetings are listed in the LET calendar and in the monthly school newsletters. All members of the school community are encouraged to attend. Opportunities for public participation are built into meeting agendas. Minutes of meetings and other information are kept in the school office. Copies of the School Improvement Plan are available upon request.

School Volunteers

The schools welcome (and rely on) a large number of volunteers. Volunteers work in classrooms (on a regular basis or on special projects), the teachers’ workroom and the Media Center. Volunteers are asked to sign in and out at the office. Volunteers abide by strict confidentiality standards.

C.O.R.I. Requirements

It shall be the policy of the Lynnfield Public Schools to obtain all available Criminal Offender Record Information (C.O.R.I.) from the criminal history systems board of prospective employee(s) or volunteer(s) of the school department including any individual who regularly provides school related transportation to children, who may have direct and unmonitored contact with children, prior to hiring the employee(s) or to accepting any person as a volunteer.

LET

The Lynnfield Educational Trust ("LET") is a nonprofit, community-based organization. The LET provides a mechanism for the enhancement of quality education programs, projects, and activities benefiting all Lynnfield Public School students. Since 1990 the LET has been providing private financial support to Lynnfield's children in order to foster innovation and excellence in teaching and learning.
Run by a volunteer board of Lynnfield residents and educators, the LET raises money from individuals and businesses through a direct appeal "LET Annual Campaign", as well as community events such as the "Taste of Lynnfield" and the "LET Spelling Bee". The LET does not involve itself in the political or budgetary process, nor does it intend to replace the traditional, publicly-funded aspect of education. The LET's grants fund projects for direct student enhancement and/or teacher professional development. The goal of the LET is to inspire Lynnfield's teachers, students, and community to help make Lynnfield's great public schools even better.
HOMEWORK

Homework is a purposeful learning experience that is an extension and/or application of school learning. It provides meaningful opportunities to develop a sense of responsibility and independence. In addition to daily assignments, all children are expected to read independently, or be read to, each day.

Time guidelines for daily assignments:

Kindergarten:

read for 20 minutes (or parent reads to child)

Grades 1 and 2:
15-20 minutes (+ 20 minutes of independent reading)

Grades 3 and 4:
30-45 minutes (+ 20 minutes of independent reading)

Homework guidelines for grades 1-4:

· Homework is your child’s responsibility. Parental involvement should be limited. Being too involved may undermine the development of a sense of independence and hinder the use of homework to guide instruction.

· Get involved in your child’s homework if some guidance is needed, or when an assignment is finished and your child asks you to check it over.

· Your child needs to learn to take initiative to manage his/her time. With parental guidance, your child should help to plan when and where to do homework. Help your child find a place in which to work that is quiet, with few distractions, good lighting, and adequate workspace.

· If your child regularly spends considerably more or less time on homework than the guidelines suggest, a conference with the teacher may be necessary in order to clarify homework expectations.

· If your child is having difficulty with a particular assignment or is spending a great deal more time on it than the guidelines suggest, he/she should put the assignment away. A note from the parent explaining this must be sent to the teacher.

Teachers will provide homework for excused absences. Make arrangements for homework by contacting the school secretary before 9:30 AM. (Arrangements can be made when calling in the absence before school). Every effort will be made to assemble the student's assignments on that day. Homework can be picked up in the office or sent home with another child.

HEALTH
Health Services Procedures
Each school has the services of a full-time nurse. Students who become ill during the school day should report to the nurse. It is important that parents complete the emergency contact information sheet which provides the names and telephone numbers of at least two people in addition to themselves to be called in the case of illness. Emergency contacts should be up to date. All telephone calls to parents regarding a dismissal due to illness will be made by the school nurse.

All students using crutches, wearing a cast, a splint, or a brace are to report this information to the school nurse. Gym excuses will be given with a note from a parent/guardian or the physician or at the discretion of the nurse. Any extended absence from gym must have a doctor’s excuse. A note from the physician stating that a student may resume physical education/sports must be brought to the clinic before gym activities are resumed.

Guidelines for Illness

Parents are expected to use good judgment in deciding whether a student is well enough to attend school and is not contagious to others. When a student returns to school after an absence, a written explanation for the absence should be sent in to their teacher. School health policy states that any student with a temperature above 99.8 will be dismissed from school by the school nurse.

Due to the contagious nature of the following conditions, please do not send your child to school if:

1.
They have been on conjunctivitis medication for less than 24 hrs.

2.
They have vomited or had diarrhea within 24 hrs.

3.
They have a severe respiratory infection with cough, sore throat or nasal congestion.

4.
They have an undiagnosed rash. They would need a note from their doctor stating their ability to return to school.

5.
They have been on strep throat medication for less than 24 hrs.

6.
They have had a fever over 99.8 and have not been fever free without the aid of medication for at least 24 hours.

Physical Examinations of Students
Every student attending public school in the Commonwealth of Massachusetts is required by State Law to have a physical examination within one year before entry into school. The Lynnfield School Department requires physical examinations for every pre-school and kindergarten student. A fourth grade health history is also required. A physical exam is required for entry into seventh grade and also once during high school years.

Health Screenings

Massachusetts legislation requires specific health assessments at important intervals in children’s growth and development.

Students will be screened for vision and hearing in grades K – 4. Parents are notified only if the student fails to pass the screening. A body mass index (BMI) based on a measurement of a child’s height and weight is calculated in grades 1, 4, 7 and 10. Students in these grades will have their height and weight measured confidentially. Notification of BMI screenings will be in the monthly newsletter. Objections must be in writing to the nurses’ office prior to the screening dates. Results are provided to parents/guardians in writing.

Pediculosis

Lynnfield Public Schools follows the National Association of School Nurses and the American Academy of Pediatrics standard with respect to the management of Pediculosis (head lice). Students found to have active head lice will be dismissed by the nurse to their parents for treatment. The parent/guardian will be given the Pediculosis Fact Sheet which includes current information on treatment of the lice, treating personal items and guidelines for return to school. They will also be referred to their health care provider for specific recommendations for treatment. Any student who is dismissed from school with an active case of lice must be accompanied by a parent upon their return to school and meet with the school nurse who will examine the scalp after treatment.

Medication Protocol

The school nurse is the only staff member permitted to dispense medication. Students taking prescription medications including inhalers, epi-pens or over the counter medications in school, must comply with Massachusetts state regulations. The following must be on file in the Health Clinic before medication can be given: signed parent consent; and a medication order signed by the physician. These forms are available from the school nurse. All medications must be in their original pharmacy or manufacturer labeled container. ANY MEDICATION BROUGHT TO SCHOOL, PRESCRIPTION OR OVER THE COUNTER, MUST BE BROUGHT TO THE NURSE! STUDENTS ARE NOT PERMITTED TO CARRY MEDICATION ON THEIR PERSON, IN SCHOOL. It is requested that parents inform school personnel when their child is receiving or discontinuing medication at home, since some medicines can affect schoolwork and behavior.

First Aid

The school nurse administers first aid for illnesses, accidents or emergencies taking place during school hours on school property. Injuries received at home are to be treated by the parents at home.

Universal Precautions

Universal precautions refers to the usual and ordinary steps all school staff, volunteers and visitors must take in order to reduce the risk of infection with viruses that cause HIV, Hepatitis, and other blood borne illnesses. This applies to any cuts, scraps, nosebleeds, etc. They are universal since they refer to the steps that need to be taken in all cases. Always place a barrier between you and any bodily fluids or secretions; preferably using plastic gloves. Every classroom has a “universal precautions” kit that includes gloves and other first aid supplies. All staff and visitors to the school are advised to follow the same procedure in handling bodily fluids.
Peanut Safe Schools

The Lynnfield Elementary Schools are considered to be “peanut safe” schools and acknowledge the increasing number of students with life threatening food allergies. We have met the challenge by only allowing peanut products in designated areas. All children with life threatening allergies in school have an individualized food allergy action plan in place which alerts all staff to the specific food allergy. Careful consideration is given to individual student needs in the development of the plan. All staff and school aides participate in an annual training by the school nurse on the signs and symptoms of an allergic reaction and how to respond to an emergency.

Transportation of Ill Students

It is the parent’s responsibility to arrange for transporting an ill or injured child from school to the home. In case of injury requiring hospitalization, Emergency Medically Trained Personnel (E.M.T.) can be notified to transport a child to the hospital. School personnel are not permitted to transport students.

Medication

The school nurse is the only staff member permitted to dispense medication. The school nurse may delegate the administration of medication to a teacher during a field trip. Medicine must be in original, currently-dated prescription bottles. The container must state the child's name, physician's name, type of medication, instructions for dispensing. A doctor must prescribe over-the-counter medicine for the nurse to dispense it. Parents must sign a consent form available at the school office. The use of cough drops, lozenges, or aspergum is not permitted in school since these can result in choking. It is requested that parents inform school personnel when their child is receiving medication at home, since some medicines can affect schoolwork and behavior.

Insurance
Parents are given the opportunity to purchase accident insurance for their children once during the year, in September. The school is only responsible for making the insurance available; parents deal directly with the company, although claim forms are available in the school offices.
KINDERGARTEN

Admission

School Committee Policy JEB

Under School Committee Policy (1988), a child must be five years old on or before September 1 to be eligible for admission to kindergarten in September of a given school year. A Kindergarten Orientation Program for parents and Kindergarten Screening are conducted in late winter or early spring. Announcements of the specific dates will appear in the local papers. Immunization records must be received by the school one-week prior to entry into kindergarten.

Programs

Two kindergarten programs are available.

1) .7 kindergarten program - 3 ½ hour day (traditional program)

2) A full day kindergarten program – 6 hour day

A deposit of $600 is required upon registration in the full day program. The remaining balance will be billed in two equal payments and are due on September 1 and December 1. If the account is not paid in full by 12/1 the child will not be allowed to participate in the full day program. Registration forms for the full day program are available from the Superintendent’s office.

Arrival

Upon arrival at school each morning, staff members will greet the children and direct them to the before school waiting area. On the first few days of school all the kindergarten teachers are outside to greet the students. In cases of inclement weather, the children will go to the all-purpose room. Once the bell rings, a kindergarten aide will help the children line up and escort them to their classrooms. If students arrive after the bell rings, they go in the front door and check in at the office. After the first few weeks of school, the children follow these routines independently and confidently.

Dismissal

At dismissal time the children are escorted to the front door of the building where the buses are waiting. If you plan to pick up your child by car, please take note of the instructions given by the school principal on the first day of kindergarten orientation. Please send a note each day when your child’s dismissal plans change. Include the date, child’s name, and your name. We do not and cannot act upon “word of mouth” from the children.

KEDS

KEDS is an extended day care program offered to kindergarten parents through the Lynnfield Community Schools office (see page 27). KEDS students are escorted to their KEDS classroom by KEDS staff. The classroom teacher will forward any notes to the KEDS teachers. Please include your child’s full name and date on all notes. Parents are asked to notify the classroom teacher as well as the Community Schools office if/when their child’s KEDS schedule changes.

Communication

Parents can communicate with teachers any time by sending a note to school with their child. Teachers will respond in writing or with a phone call as soon as possible.

Snack

Children need to bring a nutritious snack and drink each day. Snack time is short, so the snack should only take a few minutes to eat. Snacks should be packaged so that children can easily open them. If your child attends the KEDS program, please pack and label the snack and lunch separately.

Bathroom Procedure

Bathrooms are either adjacent to or inside the classrooms. Children use the bathroom independently. Children need to have established bathroom routines: flushing the toilet and washing their hands. Children should wear clothing that can be managed independently.

Book Bags and Attire

Children should bring a large, sturdy book bag and a folder each day. All items should be labeled with your child’s name. Please keep toys, stuffed animals, excessive jewelry, and any valuables at home.

Dress should be comfortable and appropriate so that children can participate readily in activities, including outdoor play. Smocks are provided for messy projects, but children’s clothing may still get dirty.

Birthdays

See General Information for birthday celebration policies.

SPECIALIZED CURRICULUM &

STUDENT SERVICES
Art

Elementary students are provided art classes as follows:

· Full day kindergarten: 45 minutes of art per week

· Grade 1: 50 minutes of art per week

· Grades 2-4: 60 minutes of art per week.

Art classes are taught by an art specialist.

Music

Elementary students are provided music classes as follows:

· Full day kindergarten students: two – 30 minute music classes per week

· Grades 1-4: 40 minutes of music per week

Music classes are taught by a music specialist.

Physical Education

Physical Education is an integral part of each student's overall learning experience and includes conceptual teaching, movement knowledge and skills, health-related physical fitness, and social skills instruction. Formal instruction is presented to .7 kindergarten students once a week for 30 minutes. Full day kindergarten students are provided two – 30 minute classes. Students in grades one through four participate twice a week for a total of 75 minutes.

Students are expected to dress appropriately for physical activity. For safety reasons, no child is permitted to take physical education without sneakers or rubber sole shoes. Students are required to participate unless exempted by a parent’s note or a doctor’s certificate presented to the physical education teacher that states the nature of the affliction, possible limitations for participation, and the time period for the exemption.
Media Center

The Media Center plays a vital and active role in the learning environment of the school by providing a wide variety of materials that support the curriculum and the individual learner’s reading interests. A full-time Media Specialist in each school is responsible for teaching research skills and making literature connections. The Media Center program consists of flexible access and scheduled classes for K-4. In addition, the school community supports the Media Center by providing a corps of volunteers, and supplements the book collection through the Gift Book Program. Students are responsible for the replacement costs of any lost or damaged books.

Literacy Support Program
The ELA Support Team provides supplemental instruction to students in grades K-4. The team consists of the Literacy Teacher and four tutors that provide direct services to students. Children are selected to work in supplemental literacy groups based on ongoing reading and writing assessments. The goal of the ELA Support Team is to support the delivery of effective, high impact literacy instruction throughout the elementary schools in order to prevent literacy difficulties before they become long-term challenges. The ELA/Social Studies Curriculum specialist oversees the program and conducts progress monitoring of students in conjunction with building principals. The Literacy Support Program is conducted as part of the regular education program.

METCO Program

Lynnfield Public Schools participates in the METCO Program. METCO is an opportunity for suburban Boston communities to improve the diversity of their school systems and to provide new learning experiences for their resident students as well as for children from Boston. The METCO students bring fresh insights and new perspectives to the suburban classroom. The METCO program is an integral part of the Lynnfield Public Schools. METCO students are matched with host families in the Lynnfield community. Parents interested in becoming host families should contact the METCO director or the principal.

Guidance Services

Guidance services are available in each school. A school psychologist provides small group and individual counseling to address school-based issues. Prior to scheduling counseling services, parental consent is obtained. In addition, the school psychologist intervenes with specific social/behavioral situations on an "as needed" basis. The school psychologist also consults to classroom teachers, ancillary staff, and parents. Teachers and parents can initiate referrals. Referrals for counseling may be directed to the principal, school psychologist or classroom teacher.

District-wide Curriculum Accommodation Plan

In accordance with M.G.L. c.71, §38Q1/2 and 603 CMR 28.03(3), the Lynnfield Public Schools has developed and adopted a district-wide curriculum accommodation plan to meet the needs of diverse learners in the general education environment. Responsibility for implementation of this curriculum accommodation plan in each school building is the responsibility of the building principal. For more information regarding the specific services that may be available, please contact the guidance department or building principal.

Special Education

Special Education provides services to children who, because of a diagnosed disability, are unable to progress effectively in a regular education program. Before a child is referred for an evaluation, the principal ensures that all efforts have been made to meet the child's needs within the regular education program including modifications in the curriculum, teaching strategies, and learning environment. A pre-referral team explores these options to assure that all regular education options have been considered.

Screenings: A preschool screening for three and four year olds and kindergarten screening for children who will enter kindergarten the following September are held each year.

Although most referrals are initiated by school personnel with parental involvement, parents may initiate a referral for their child (between the ages of 2 ½ and 22) if they believe their child needs supportive services in order to benefit from the educational program. Parents should contact the Director of Special Services (781-581-5140) or the school principal. Arrangements will be made to determine the nature of the student’s needs and, if the student is found eligible, to provide necessary support services. A full range of services is available.

A student with a diagnosed disability who is not eligible for special education services because he/she is making effective progress in the regular educational program may qualify for accommodations or services under Section 504 of the Rehabilitation Act.
Each elementary school has a Resource Room. Special education teachers and specialists work from this room. It also provides space for instruction when a child’s Individual Education Plan stipulates that special services be provided outside of the classroom. Small groups and individual students are taught in these rooms at various times during the school day. The rooms are also used by teachers or specialists for services provided under the regular education program.

EXTENDED DAY PROGRAMS

The Lynnfield Community Schools is a non-profit organization that plans and operates programs to meet the needs of families with elementary-aged children.

The Extended Day Program operates at both elementary schools and consists of BEDS (before school care from 7:00 AM until the regular school day begins); KEDS (a program that runs from the end of the kindergarten day until the end of the regular school day); LEDS (care in the late afternoon from the end of the school day until 6:00 PM); and REDS (care during the afternoons of Early Release Days). After School Sports is a sports program for students in grades one through four. Artworks is an enrichment program for students in kindergarten through grade eight that offers a variety of courses. Both programs run in the fall and winter/spring.

Information about these programs (or other programs for adults and older students) is available from the Community Schools Office, 781-334-5814. Michaelann Herook is the Coordinator; Katie Darragh is the Administrative Assistant.
DISCIPLINE

Student Discipline

School Committee Policy JK

The Massachusetts General Laws require the School Committee to adopt written policies, rules, and regulations not inconsistent with law, which may relate to study, discipline, conduct, safety, and welfare of all students, or any classification thereof, enrolled in the public schools of the District.

The implementation of the general rules of conduct is the responsibility of the principal and the professional staff of the building. In order to do this, each school staff in the District shall develop specific rules, not inconsistent with the law or in conflict with the District policy. These building rules shall be an extension of the District policies by being more specific as they relate to the individual schools.

The purpose of disciplinary action is to restore acceptable behavior. When disciplinary action is necessary, it shall be administered with fairness and shall relate to the individual needs and the individual circumstances.

Students violating any of the policies on student conduct and control will be subject to disciplinary action. The degree, frequency, and circumstances surrounding each incident shall determine the method used in enforcing these policies.

The School Committee recognizes that administrators and staff will make disciplinary decisions based on their own observations and the observations of witnesses to incidents. The School Committee will defer judgment to the administration and staff unless conclusive evidence is provided to the contrary.

If a situation should arise in which there is no applicable written policy, the staff member shall be expected to exercise reasonable and professional judgment.

Discipline in the Elementary Schools
Lynnfield Public Schools strives to foster cognitive, behavioral and social/emotional growth in each individual student. To enable each student to respond productively within the school environment, students, parents, and staff share responsibility for maintaining a positive climate for learning.

Basic Assumptions

It is expected that everyone in school will demonstrate respect through courtesy, trust and honesty.

Courtesy means good manners. Courtesy means you consider the feelings of others. Examples to demonstrate courtesy are:
· greeting other people with a smile and “hello”

· listening respectfully to teachers, aides, older people, and to each other

· holding a door open for another person; letting someone “go first”

· interrupting only when necessary by saying “excuse me”

· encouraging others when they are trying to learn new things; offering to help when someone makes a mistake

· remembering to say “please” and “thank you”

Trust means you can “count on” someone. Examples to demonstrate trust are:

· following directions when an adult asks or tells you to do something even if the adult isn't watching you

· taking care of your school; picking up litter and papers in the halls and classrooms

· taking care of school property; keeping track of books assigned to you and putting materials away in your classroom

· talking quietly when going from one part of school to another

Honesty means being fair and telling the truth. Examples to demonstrate honesty are:

· following the rules of a game

· asking for help when you need it instead of copying answers from someone else

· telling the truth when an adult asks you about an incident

Staff Responsibilities

1. Discipline should be positive. When a student displays a poor attitude or misconduct, attempts are made to identify social, emotional, and academic reasons.

2. Disciplinary procedures are designed to promote self-discipline. Techniques are used that develop a sense of responsibility, self-awareness, and conflict resolution skills.

3. When dealing with a student about conduct or attitude, staff members do so in a way that protects the student's sense of self-worth. Limits are clearly stated and consistently and calmly maintained; consequences are designed to be instructive rather than punitive.

4. Consequences will be imposed when rules are not followed. Although the consequences are designed to be instructive rather than punitive, there are times that punitive consequences are more appropriate. Depending on the severity of the incident, these consequences may include one or more of the following: a verbal warning, a time out, or a written incident report to the classroom teacher and/or parents. In addition, the adult involved may require the student to do one or more of the following: miss recess, write a letter of apology, make a phone call to parents, or perform service for the school. At the elementary level, suspension may occur when a student endangers other students or oneself or interferes with the learning of others. Suspension may be the consequence for such behavior as: destruction of property, excessive fighting, profanity, or threats, intimidation or harm to other students. Suspension will take place after a discussion between parents and the principal. Although rare, a student may also be subject to long-term suspension or expulsion in cases of serious misconduct. Prior to the imposition of a long-term suspension or expulsion, the student and parents will be provided with a formal hearing.
Parent Responsibilities

1. It is important that adults at home review the basic assumptions (above) and reinforce their importance with their children. Specific school rules are listed in this handbook relating to conduct in school, particularly during fire drills, lunch, recess, and while riding on the school bus. Teachers will make children and parents aware of classroom rules based on the basic assumptions.

2. Parents are expected to:

· Seek clarification of a rule when a potential for disagreement exists. In instances when a child's account of an incident is not clear, or appears to differ from standard policy, it is important that parents seek staff assistance in resolving the issue.

· Support the school as an institution that they respect, and to which they have accorded authority and regard.

Student Responsibilities

Students are expected to:

1. Know school rules.

2. Participate in making classroom rules.

3. Recognize the importance of rules for mutual consideration, cooperative living, and maximum learning.

4. Follow the rules.

Bullying
School Committee Policy JICFB

Bullying of any type has no place in a school setting. The Lynnfield Public Schools will endeavor to maintain a learning and working environment free of bullying, cyber-bullying, and/or retaliation.
Bullying shall be prohibited: (i) on school grounds, property immediately adjacent to school grounds, at a school-sponsored or school-related activity, function or program whether on or off school grounds, at a school bus stop, on a school bus or other vehicle owned, leased or used by a school district or school, or through the use of technology or an electronic device owned, leased or used by a school district or school and (ii) at a location, activity, function or program that is not school-related, or through the use of technology or an electronic device that is not owned, leased or used by a school district or school, if the bullying creates a hostile environment at school for the target, infringes on the rights of the target at school or materially and substantially disrupts the education process or the orderly operation of a school. Nothing contained herein shall require schools to staff any non-school related activities, functions, or programs.

Bullying (as defined in M.G.L. c.71, s.370) – the repeated use by one or more students of a written, verbal or electronic expression or a physical act or gesture or any combination thereof, directed at a target that:

· causes physical or emotional harm to the target or damage to the target’s property;

· places the target in reasonable fear of harm to himself or of damage to his property

· creates a hostile environment at school for the target;

· infringes on the rights of the target at school; or

· materially and substantially disrupts the education process or the orderly operation of a school.

Examples: (if repeated)

· intimidation, either physical or psychological

· threats of any kind, stated or implied

· assaults on students, including those that are verbal, physical, psychological and emotional

· attacks on student property

· damaging rumors

· social isolation.

Cyber-bullying (as defined in M.G.L. c.71, s.370) - bullying through the use of technology or any electronic communication, which shall include, but shall not be limited to, any transfer of signs, signals, writing, images, sounds, data or intelligence of any nature transmitted in whole or in part by a wire, radio, electromagnetic, photo electronic or photo optical system, including, but not limited to, electronic mail, internet communications, instant messages or facsimile communications. Cyber-bullying shall also include:

· the creation of a web page or blog in which the creator assumes the identity of another person or

· the knowing impersonation of another person as the author of posted content or messages, if the creation or impersonation creates any of the conditions enumerated in clauses (i) to (v), inclusive, of the definition of bullying; and

· the distribution by electronic means of a communication to more than one person or the posting of material on an electronic medium that may be accessed by one or more persons, if the distribution or posting creates any of the conditions enumerated in clauses (i) to (v), inclusive, of the definition of bullying.

Examples

· sending derogatory, harassing or threatening email messages, instant messages, or text messages

· creating websites that ridicule, humiliate, or intimidate others

· posting on websites or disseminating embarrassing or inappropriate pictures or images to others

Retaliation – is any form of intimidation, reprisal, or harassment directed against a person who reports bullying, provides information during an investigation of bullying, or witnesses or has reliable information about bullying

Reporting Procedures:

Staff: Any staff member who witnesses or becomes aware of an act of bullying or retaliation should report it to the Principal, Assistant Principal, or an administrator immediately.

Students, Parents/Guardians, and Others: If any other person witnesses or becomes aware of an act of bullying or retaliation, it is expected that they will report it to the Principal, Assistant Principal, or an administrator immediately. A student who knowingly provides false or misleading information regarding an act of bullying or retaliation will be subject to disciplinary action.

Anonymous Reporting: Anonymous reports may be made using the Incident Reporting Form available in the main office of each school and online on the district web page. An investigation will be conducted; however, no disciplinary action may be taken against a student solely on the basis of an anonymous report.

Reporting to Parents/Guardians: The Principal, Assistant Principal, or administrator will notify the parent/guardian of the alleged target and the alleged aggressor of a report as soon as possible. If the alleged target and the alleged aggressor attend different schools, the Principal or Assistant Principal receiving the report will inform the Principal of the other student’s school, who shall notify the student’s parents/guardians of the report and procedures.

Reporting to Local Law Enforcement: If the Principal, Assistant Principal, or administrator has a reasonable basis to believe that the incident may involve criminal conduct, he or she will notify the appropriate local law enforcement agency. If an incident occurs on school grounds and the aggressor is under the age of 21 and no longer enrolled in a local school district, the Superintendent will notify the appropriate local law enforcement agency.

Reporting to Administrator of Another School District or School: If the incident of bullying or retaliation involves students from several schools, the Principal or Assistant Principal receiving the report will contact the Principals at the other students’ schools so that they can then take appropriate action.

Investigation:

The Principal or Assistant Principal will promptly investigate any report of bullying or retaliation. The following are general phases of an investigation:

1) Pre-Investigation: Upon receiving a report of bullying or retaliation, the Principal or Assistant Principal will immediately assess whether the need to protect and support an alleged target or aggressor is necessary. This may become evident before or after interviewing witnesses depending on the individual circumstances.
2) Written Documentation: The investigator will take detailed notes from the complainant to determine exactly what happened.

3) Interviews: The investigator will take detailed notes from the alleged target, aggressor, and relevant witnesses in an appropriate order. All parties should be reminded that any retaliation taken will involve disciplinary action and that the incident should involve no further discussion to protect the alleged target.
4) Confidentiality: The investigator will make every attempt to protect the confidentiality of the complainant and witnesses, while balancing the obligation to investigate and address the incident first and foremost.
5) Determination: The investigator will make a final decision based on the perspective of a reasonable person. If an act of bullying or retaliation is substantiated, the investigator will take reasonable steps to prevent any further acts, while taking into consideration the aggressor’s needs as well. In other words, “disciplinary actions shall balance the need for accountability with the need to teach appropriate behavior” (Chapter 92, sec. 5). The investigator may take disciplinary action, provide safety measures, set-up further educational needs, restrict from participation in school activities, promote communication going forward, and/or create an Action Plan to assist the target going forward.
Follow-up:

Once the investigation is complete, the investigator will promptly notify parents/guardians of both the target and aggressor of the investigatory procedures already taken. The parents/guardians of the target shall be notified at this time of any possible action taken to prevent any further acts of bullying and/or retaliation. The investigator may NOT disclose any specific disciplinary procedures instituted against any other students, including the aggressor, under the Family Educational Rights and Privacy Act (FERPA) to third parties, including the target’s parents/guardians. The district will record and maintain the report of the complaint, and any possible action taken by the investigator.

Adopted February 27, 2010; Revised December 2010

Discipline and Students on Individualized Educational Plans
All students are expected to meet the requirements for behavior as set forth in this handbook. Chapter 71B of the Massachusetts General Laws requires that additional provisions be made for students who have been found, by an evaluation team, to have special needs and whose program is described in an Individualized Educational Plan (IEP). The following additional requirements apply to the discipline of special needs students:

1. The IEP for every special needs student will indicate whether the student can be expected to meet the regular discipline code or if the student's handicapping condition requires modification. Any modification will be described in the IEP.

2. The principal (or designee) will notify the Special Education Office of a suspendable offense by a special needs student. A record will be kept of such notices.

3. When it is known that the suspension(s) of a special needs student will accumulate to ten days in a school year, a review of the IEP will be held to determine the appropriateness of the student's placement or program. The team will make a finding as to the relationship between the student's misconduct and his/her handicapping condition and either:

a) Design a modified program for the student or

b) Write an amendment to provide for the delivery of special education

 services during the suspension and any needed modification of the

 IEP relative to discipline code expectations.

4. In addition, the Massachusetts Department of Education will be notified as required by law, and the procedures promulgated by the Department of Education for requesting approval of the alternative plan will be followed.
Discipline and Students on Section 504 Plans
Section 504 of the American Rehabilitation Act of 1973 mandates that individual consideration regarding the application of discipline codes will be given to students with disabilities. It is a violation of a student’s civil rights to punish him/her for an action which results from an identified disability. Section 504 is applicable for all students with an Individualized Education Plan and is also applicable for other students who have been diagnosed with disabilities.
Lunch Room Conduct

Students are expected to:
1. Wait in line for lunch and proceed in a quiet and orderly manner.

2. Remain in their seats at their tables until they are dismissed by the lunch aides.

3. Respect the right of others to have their lunch in a calm, orderly lunch room.

4. Keep the cafeteria clean and dispose of trash in the appropriate barrel.

5. Cooperate fully with the lunch aides, cafeteria workers, and custodians and pay full attention to announcements and directions.

Physical Restraint Policy

School Committee Policy JKD

In accordance with Massachusetts regulations and Department of Education policy, physical restraint shall be used only in emergency situations, after other less intrusive alternatives have failed or been deemed inappropriate, and with extreme caution. School personnel shall use physical restraint with two goals in mind:

(a) To administer a physical restraint only when needed to protect a student and/or member of the school community from imminent, serious physical harm; and
(b) To prevent or minimize any harm to the student as a result of the use of physical restraint.

The only school personnel to restrain children are those who have been trained through an approved Restraint Training Program. The only restraints to be used are taught by the approved Restraint Training Program.
SAFETY
School Security

All entrances to the elementary schools are locked during the school day. Please use the buzzer at the front door and check in at the office when school is in session. Please refer to the Open Door Policy section of this handbook for further details.

Indoor Safety Drill

In the course of the school year, the elementary schools practice an indoor safety drill. For this drill staff and students follow procedures for keeping safe in the event of an emergency that requires people to stay inside the building.

Emergency Plans

School Committee Policy EBC
Advance planning for emergencies and disasters is essential to provide for the safety of students and staff. The superintendent will develop and maintain plans that meet the requirements of state law for preparedness in case of fire, civil emergencies, and natural disasters.

Building principals will meet all requirements for conducting fire drills to give students practice in moving with orderly dispatch to designated areas under emergency conditions, and the staff practice in carrying out their assigned responsibilities for building evacuation.

Playground Safety Rules
General Rules

1. Walk to and from the playground. Use the sidewalk.

2. Keep in sight of the teacher or aides. Children are not allowed in the woods.

3. Do not climb on fences, the backstop, the dumpster, the rocks.

4. Stay out of puddles. Do not pick up or kick snow.

5. Children are not allowed to carry sticks or branches, stones, acorns, snow, or ice.

6. When the bell rings, recess is over and it is time to line up. Walk to the line: no running or pushing.

7. Show respect for others. No fighting. No name calling. No rough play.

Ball Games

1. No hard balls. Check with the teacher or aide about the use of a ball brought from home.

2. Share the field space and hardtop space. Only use designated areas for ballgames.

3. Touch football only. No tackling. No rough play.

4. If a ball goes over a fence or into the parking lot, see the teacher or aide. Do not get the ball.

5. Observe special (school-specific) rules concerning ball playing.

Equipment Use

· Don’t interfere with other children’s use of the equipment.

· Don’t overload the equipment.

· Keep group games and chasing games away from the equipment (the play structure). No running between and around the equipment. No tag games on the equipment.

· No climbing up the slides or tubes.

· Follow the rules for taking turns.

· Observe special (school-specific) rules concerning equipment use.

TRANSPORTATION
Arrival and Dismissal of Students by Car

Parents who drive children to school in the morning or pick them up in the afternoon should use the areas and procedures designated at each school. Extreme caution must be used at all times (drive slowly, no cell phone use, eyes front). Children should get out of or into the car on the passenger side so as not to have to cross in front of other moving vehicles. No parking is allowed along the driveways or around the circles during arrival and dismissal times as parked cars interfere with the buses. Everyone's full cooperation is vital to ensure the safety of all students.

Bicycles, Scooters, and Rollerblades

Parents need to use discretion in deciding to allow a child to ride a bike, scooter, or rollerblades to school. Each parent must make this decision, taking into consideration: safety, route, and the maturity level of the child.

All children 12 years old and under who ride bicycles must, by law, wear safety helmets. Children who ride scooters or roller blade to school should wear helmets as well. We do not recommend that the younger children ride bicycles or scooters or rollerblade to school.

Children may not ride their bicycles, scooter, or rollerblade on school property. They must take off their rollerblades or walk their bicycles and scooters when they come onto the school grounds.
Bus Transportation

All students in kindergarten, and students in grades one through four who live more than one mile from their assigned elementary school will be transported to and from school by school buses. Transportation is provided only between a child's residence and school. However, attempts to accommodate parents who need their children bused on a consistent basis to or from a home other than their residence within the assigned school district for childcare purposes only may be made after the first two weeks of school. Children without written permission to stay after school will be placed on their regular bus home.
Please note: Children may not ride on a school bus to which they are not assigned.

It is the responsibility of the parent to inform the child’s bus driver of any special health conditions their child might have, especially any life threatening allergic reactions to a food or allergen. Because of confidentiality issues, the parent/guardian must provide this information. If parents would like the bus driver to have a copy of the child’s emergency plan for any health issues, a written request must be submitted to your child’s school nurse.

Bus Safety Rules
Student Responsibilities—Going to the Bus Stop

1. Walk on the sidewalk or to the side of the road.

2. Don't trespass or cut through someone's yard.

3. You need to be at their regular bus stop on time.

4. If you wait on the opposite side of the road from where your bus stops, remain there until the bus arrives and has come to a stop. Cross in front of the bus when it flashes its signal lights.

Student Responsibilities—Waiting for the Bus

1. Arrive at your bus stop no more than ten minutes before the arrival time of the bus.

2. Watch out for cars! Do not play games at the bus stops.

3. Stand on the sidewalk or beside the road and line up.

4. Do not approach the bus until it has come to a full stop.

5. Respect private property. Stay off lawns. Do not trespass.

6. Walk (do not run) to your designated area.

Student Responsibilities—Boarding the Bus

1. Watch your step. Be courteous. Do not push.

2. Get on quickly and be seated at once.

3. All seats must have two occupants before sitting three to a seat.

4. You may not save seats. In some instances the driver or the principal may assign seats.

5. Follow the driver's instructions.

Student Responsibilities—Riding the Bus

1. Remain seated. Do not change seats.

2. Keep books, lunches, and other items out of the aisle.

3. Do not tamper with the bus or any of its equipment, including opening and closing windows.

4. Do not put arms, heads, hands, or legs out the windows.

5. Excessive noise and shouting distracts the driver and could lead to an accident. Do not yell.

6. If you have any large packages to bring to school, ask your parents to drive you on that day.

7. Follow the driver's instructions.

8. Be courteous!

9. Do not annoy other passengers or disturb their possessions.

10. Do not throw objects within the bus or outside of the bus windows or doors.

11. To maintain a clean environment and to protect the health of all children, do not eat on the bus during travel between home and school.

Student Responsibilities—Leaving the Bus When Arriving at School

1. Stay seated until the driver has stopped the bus and opened the door.

2. Allow those seated in front of you to leave first.

3. Take everything with you.

4. Leave quickly but do not push or shove. Watch your step.

5. After getting off the bus, leave the unloading area immediately.

Student Responsibilities—Leaving the Bus When Arriving at Home

1. Stay seated until the driver has stopped the bus and opened the door.

2. If you must cross the street, cross in front of the bus, far enough away so the driver can see you.

3. Look both ways before crossing.

4. Leave the stop immediately and go directly home.

Student Conduct on School Buses

School Committee Policy EEAEC

The authority for enforcing School Committee requirements of student conduct on buses will rest with the principal.

To ensure the safety of all students who ride in buses, it may be necessary to revoke the privilege of transportation from a student who abuses this privilege. Parent of children whose behavior and misconduct on school buses endangers the health, safety, and welfare of other riders will be notified that their children face the loss of transportation privileges in accordance with regulations approved by the School Committee.

Procedures for Drivers and Parents

1. In case of any misconduct on a bus, the incident will be reported on the proper form to the school principal. He/she will report the incident in writing to the parent concerned, with a copy to the superintendent.

2. In case of a repetition by the same student, the principal will suspend the student's transportation privileges with written notice to the parent. A copy of this notice will be sent to the Superintendent.

3. After a second offense and a conference with the appropriate administrator, if a third such incident occurs, bus privileges will be denied the student and the responsibility for transportation will then rest with the parent.

4. If the offense constitutes a major hazard, no warning need be given and the principal may suspend a student from the bus and notify the parents and the bus driver.

Contacts for Inquiries & Complaints

Bus routes

Diane Borseti, Superintendent’s Office

334-9202
Bus drivers

DPW Office

334-9500
Student behavior &

School Principal

other issues

SSS
334-5830

HHS
334-5835

If you have any questions regarding any aspect of the school transportation system please contact school officials. The first level of contact is the school principal. The second level of contact is the transportation supervisor, 334-9202. The third level of contact within the school department is the Superintendent of Schools. The last contact level is the School Committee.

ADDITIONAL SCHOOL COMMITTEE POLICIES

School Committee policies referenced in this handbook are not necessarily represented in their entirety. The complete School Committee Policy Manual, which includes policies referenced in this handbook, is available online at www.lynnfield.k12.ma.us.

Efforts were made to ensure that policies represented in the handbook are accurate and up to date. In the event of a discrepancy, the administration will defer to the policies as written in the Lynnfield School Committee Policy Manual.

Field Study

School Committee Policy IJOA

The Lynnfield School Committee encourages field study as an integral part of the educational process. A field study is like any other school day except that students are learning in a place away from the school grounds. Field studies are planned by teachers to be educationally significant and appropriate to the maturity level of the students.

Specific guidelines and appropriate administrative procedures shall be developed to screen, approve, and evaluate studies and to ensure that all reasonable steps are taken for the safety of the participants. Said guidelines and procedures should be developed by the Administration and reviewed and approved by the School Committee. These guidelines and appropriate administrative procedures shall ensure that all field studies have the approval of the principal and that all overnight studies have the prior approval of appropriate Administrative level.

Parents are frequently asked to assist as chaperones. Field study organizations often set the adult/child ratio, and parent requests to be chaperones may not always be accommodated. Chaperones may be required to have a current C.O.R.I. (Criminal Offender Record Information) check on file in the district. Students are under the direct supervision of the teachers. Students are expected to demonstrate safe, appropriate and courteous behavior and to comply with all school rules.

Field studies planned to include late night or overnight student travel must comply with student travel regulations as delineated in File JJA (Student Travel) and File JJA-R (Student Travel Regulations, in accordance with Chapter 346 of Acts of 2002 (et al) approved on October 9, 2002.

For any school related field studies which require that students be away overnight, out of school for two or more consecutive days, or where the per student “out-of-pocket” costs exceeds $150.00, the plan must have the approval of the Superintendent and the School Committee. Request for approval must be placed before the School Committee not less than 30 days prior to the date said study is scheduled to commence. The School Committee may approve studies on a continuing basis (i.e., approval extending from year to year).

Drug and Alcohol Use by Students

School Committee Policy JICH

The use, possession or distribution of illegal drugs, prescription drugs not prescribed for the individual, alcoholic beverages and intoxicants, or drug paraphernalia is prohibited in school policy as well as in law, and will be cause for disciplinary action. This policy includes the above when found on school property, in connection with any school-sponsored activity, on school buses or in cars going to or from any place where students are present at an activity sponsored by the Lynnfield Public Schools.

Smoke Free Schools Policy

School Committee Policy JICG

It is the policy of the Lynnfield Public Schools to prohibit the use of any tobacco products within the school building, the school facilities or on the school grounds or on school buses by any individual, including school personnel. This will include the time during the 24-hour day for all school-related activities. This policy will extend to all school-sponsored activities off-campus, as well.

Expulsion of Students

School Committee Policy JKE

DANGEROUS WEAPONS, DRUGS AND ASSAULTS ON STAFF

M.G.L. C. 71, Sec. 37 and 37H, Weapons, Drug: and Assaults on Staff (Ed. Reform Act of 1993)
The standards of discipline for offenses dealing with weapons, drugs, and assaults on members of school staff are found in Section 37H of Chapter 71 of the Massachusetts General Laws. That section provides, in relevant part, as follows:

(a) Any student who is found on school premises or at school-sponsored or school related events, including athletic games, in possession of a dangerous weapon, including, but not limited to, a gun or a knife: or a controlled substance as defined in chapter ninety-four C, including, but not limited to, marijuana, cocaine, and heroin, may be subject to expulsion from the school or school district by the principal.

(b) Any student who assaults a principal, assistant principal, teacher, teacher’s aide, or other educational staff on school premises or at school-sponsored or school-related events, including athletic games, may be subject to expulsion from the school or school district by the principal.

(c) Any student who is charged with a violation of either paragraph (a) or (b) shall be notified in writing of an opportunity for a hearing: provided, however that the student may have representation, along with the opportunity to present evidence and witnesses at said hearing before the principal.

After said hearing, a principal may in his/her discretion, decide to suspend rather than expel a student who has been determined by the principal to have violated either paragraph (a) or (b).

(d) Any student who has been expelled from a school district pursuant to these provisions shall have the right to appeal to the superintendent. The expelled student shall have ten days from the date of the expulsion in which to notify the Superintendent of his/her appeal. The student has the right to counsel at a hearing before the superintendent. The subject matter of the appeal shall not be limited solely to a factual determination of whether the student has violated any provisions of this section.

(e) When a student is expelled under the provisions of this section, no school or school district within the commonwealth shall be required to admit such student or to provide educational services to said student. If the student does apply for admission to another school or school district, the superintendent of the school district to which the application is made may request and shall receive from the superintendent of the school expelling said student a written statement of the reasons for said expulsion.
Public Complaints

School Committee Policy KE
Although no member of the community will be denied the right to bring a complaint to the School Committee, he/she will be referred to the proper administrative channels for solution before investigation or action by the Committee. Exceptions will be made when the complaints concern Committee actions or Committee operations only.

The School Committee believes that complaints are best handled and resolved as close to their origin as possible, and that the professional staff should be given every opportunity to consider the issues and attempt to resolve the problem prior to involvement by the Committee. Therefore, the proper channeling of complaints involving instruction, discipline or learning materials will be as follows:

1.
Teacher

3.
Superintendent

2.
School building administrator
4.
School Committee

If a complaint, which is presented to the Committee and referred back through the proper channels, is adjusted before it comes back to the School Committee, a report of the disposition of the matter will be made to the Committee and then placed in the official files.

Matters referred to the superintendent and/or School Committee must be in writing and should be specific in terms of the action desired.

The Committee expects the professional staff to receive complaints courteously and to make a proper reply to the complainant.
Equal Educational Opportunities

School Committee Policy JB

The Lynnfield Public Schools does not discriminate on the basis or race, color, religion, national origin, age, gender, sexual orientation or handicap in admission to, access to, treatment in or employment in its programs and activities. Inquiries regarding nondiscrimination policies may be referred to the Superintendent of Schools at (334-9200). Inquiries may also be made to the Office for Civil Rights in Boston. This address may be obtained from the Superintendent’s Office.

In recognition of the diversified characteristics and needs of our students and with the keen desire to be responsive to them, the School Committee will make every effort to protect the dignity of the students as individuals. It also will offer careful considera​tion and sympathetic understanding of their personal feelings, par​ticularly with reference to their race, creed, gender, sexual orientation, religion, na​tionality, and physical and intellectual differences.

To accomplish this, the committee and its staff will make every ef​fort to comply with the letter and the spirit of the Massachusetts equal educational opportunities law (known as Chapter 622 of the Acts of 1971), which prohibits discrimination in public school ad​missions and programs. The law reads as follows:

No child shall be excluded from or discriminated against in admission to a public school of any town, or in obtaining the advantages, privileges and course of study of such public school on account of race, color, gender, religion, national origin or sexual orientation.
All implementing provisions issued by the Board of Education in compliance with this law will be followed.

Revised: January 18, 1996

Revised: July 25, 2006

Revised: January 3, 2012

LEGAL REFS.:
Title VI, Civil Rights Act of 1964

Title VII, Civil Rights Act of 1964, as amended by the Equal

Employment Opportunity Act of 1972

Executive Order 11246, as amended by E.O. 11375

Title IX, Education Amendments of 1972

M.G.L. 76:5; 76:16 (Chapter 622 of the Acts of 1971)

Board of Education Chapter 622 Regulations Pertaining to Access

to Equal Educational Opportunity, adopted 6/24/75, amended

10/24/78

Board of Education, Chapter 766 Regulations 10/74 – amended

through 3/28/78

603 CMR 26:00

Civil Rights
Any complaints of discrimination in violation of Title VI, Title IX, Section 504 of the Rehabilitation Act, or other applicable state and federal laws and regulations should be addressed through the following grievance procedures:

Step 1: Informal Discussion with Coordinator

Complainants are encouraged to try to resolve problems promptly through informal dispute resolution. The complainant meets informally with the Title VI, Title IX or Section 504 coordinator or the coordinator’s designee to discuss his/her complaint. The coordinator or designee will investigate, documenting all steps (including dates and nature of meetings, disposition, and dates of disposition), and will reply in writing within five business days of the initial meeting.

Step 2: Written Complaint

If the complaint is not satisfactorily resolved through Step 1, the complainant may file a written grievance with the Title VI, Title IX, or Section 504 coordinator within ten (10) business days of disposition at Step 2. The written complaint must include:

*A clear statement of the alleged violation.

*The remedy sought by the complainant.

*The complainant’s signature and the date.

The District’s Title VI, Title IX, or Section 504 coordinator or designee will conduct a full investigation of the grievance and will prepare a written report of the investigation that will include:

*A clear statement of the allegation of the grievant and remedy sought.

*A statement of the facts as contended by each party.

*A statement of the facts as found by the coordinator and evidence to support each fact.

*A narrative describing attempts to resolve the grievance.

If the coordinator believes the grievance is valid, the coordinator will recommend appropriate action to the building Principal and the Superintendent of Schools.

The report will be filed with the Superintendent within fifteen (15) days of receipt of the written grievance. A copy of the report will be provided to the complainant.

If the Superintendent agrees with the recommendations of the coordinator, the recommendations will be implemented.

Other State and Federal Agencies

At any stage in the grievance procedure, the complainant has the right to file formal complaints with the Regional Office for Civil Rights, 5 Post Office Square, 8th Floor
Boston, MA 02109-3921 (617) 289-0111, or with the Massachusetts Commission Against Discrimination, One Ashburton Place, Sixth Floor, Room 601, Boston, MA 02108, (617) 727-3990. For complaints of discrimination on the basis of disability the complainant may also file a complaint with the Massachusetts Department of Education, 350 Main Street, Malden, MA 02148, (617-338-3300 or may file a Request for Hearing with the Department of Education’s Bureau of Special Education Appeals, 350 Main Street, Malden, MA, 02148, 617-338-6400.

The Title VI, Title IX, Section 504 Coordinator is:

Director of Special Services
Lynnfield Public Schools

525 Salem Street
Lynnfield, MA 01940

Phone: (781) 581-5140

Student Rights and Responsibilities

School Committee Policy JI

The School Committee has the responsibility to afford students the rights that are theirs by virtue of guarantees offered under the federal and state constitutions and statutes. In connection with rights there are responsibilities that must be assumed by students.

Among these rights and responsibilities are the following:

1.
Civil rights--including the rights to equal educational opportunity and freedom from discrimination; the responsibility not to discriminate against others.

2.
The right to attend free public schools; the responsibility to attend school regularly and to observe school rules essential for permitting others to learn at school.

3.
The right to due process of law with respect to suspension, expulsion, and decisions the student believes injure his/her rights.

4.
The right to free inquiry and expression; responsibility to observe reasonable rules regarding these rights.

5.
The right to privacy, which includes privacy in respect to the student's school records.

As part of the educational process students should be made aware of their legal rights and of the legal authority of the School Committee to make, and delegate authority to its staff to make, rules regarding the orderly opera​tion of the schools.

Students have the right to know the standards of behavior that are expected of them, and the consequences of misbehavior. The rights and responsibilities of students, including standards of conduct, will be made available to students and their parents through handbooks distributed annually. Both students and their parents/guardians will be required to review the handbooks and complete a signature card at the beginning of the school year. Handbook signatures will be maintained on file in the school building offices during the school year.

Adoption date: January 1996

Revised: July 15, 2003

Revised: September 22, 2009

Revised: January 3, 2012

LEGAL REFS:
M.G.L. 71:37H; 71:82 through 71:86

Vandalism

School Committee Polity JICAA

The School Committee recognizes that acts of vandalism committed against public and private property are costly and require positive action through educational programs. Consequently, The Committee will support various programs aimed at reducing the amount of vandalism.

Every citizen of the town, staff members, students, and members of the police department are urged by the School Committee to cooperate in reporting any incidents of vandalism to property under control of the school department, and the name(s) of the person or persons believed to be responsible. Each employee will report to the principal of the school every incident of vandalism known to him/her and, if known, the names of those responsible.

The superintendent is authorized to sign a criminal complaint and to press charges against perpetrators of vandalism against school property, and is further authorized to delegate, as he/she sees fit, authority to sign such complaints and to press charges.

Parents and students will be made aware of the legal implications involved. Reimbursement will be sought for all or part of any damages.

Technology and Internet Use

School Committee Policy JICAB

Purpose

The Lynnfield Public Schools shall provide access for employees and students to the district’s systems/networks, including access to external networks for limited educational purposes. Educational purposes shall be defined as classroom activities, career and professional development, and high quality self-discovery activities of an educational nature. The purpose of the system/network is to assist in preparing students for success in life and work by providing access to a wide range of information and the ability to communicate with others. The system/network will be used to increase communication (staff, parent, and student), enhance productivity, and assist staff in upgrading existing skills and acquiring new skills through a broader exchange of information. The system/network will also be utilized to provide information to the community, including parents, governmental agencies, and businesses.

Availability

The Superintendent or designee shall implement, monitor, and evaluate the district’s system/network for instructional and administrative purposes.

Access to the system/network, including external networks, shall be made available to employees and students for instructional and administrative purposes and in accordance with administrative regulations and procedures.

Access to the system/network is a privilege, not a right. All users shall be required to acknowledge receipt and understanding of all administrative regulations and procedures governing use of the system and shall agree in writing to comply with such regulations and procedures. Noncompliance with applicable regulations and procedures may result in suspension or termination of user privileges and other disciplinary actions consistent with the policies of the Lynnfield Public Schools. Violations of law may result in criminal prosecution as well as disciplinary action by the Lynnfield Public Schools.

Acceptable Use

The Superintendent or designee shall develop and implement administrative regulations, procedures, and user agreements, consistent with the purposes and mission of the Lynnfield Public Schools as well as with law and policy governing copyright.

Monitored Use

Electronic mail transmissions and other use of electronic resources by students and employees shall not be considered confidential and may be monitored at any time by designated staff to ensure appropriate use for instructional and administrative purposes.

Liability

The Lynnfield Public Schools shall not be liable for users’ inappropriate use of electronic resources or violations of copyright restrictions, users’ mistakes or negligence, or costs incurred by users. The Lynnfield Public Schools shall not be responsible for ensuring the accuracy or usability of any information found on external networks.

“Policies in this handbook are superseded by the Policies in the Lynnfield Public Schools/School Committee on-line policy book”.

DIRECTORY
Office of the Superintendent

Thomas Jefferson, Superintendent

334-9200

Diane Borseti

334-9202
Executive Secretary to the Superintendent

Myra Vernon

334-9203

Executive Secretary for Curriculum and Personnel

Lynnfield High School

334-5820

Robert Cleary, Principal

Kevin Cyr, Assistant Principal

Lynnfield Middle School

334-5810

Stephen Ralston, Principal

Adam Federico, Assistant Principal

Huckleberry Hill School

334-5835

Brian Bemiss, Principal

Linda LaGreca, School Secretary

Kathy Kenney, School Psychologist

Laura Sullivan, School Nurse

Summer Street School

334-5830

Jane Tremblay, Principal

Lori Murphy, School Secretary

Taralee Kirk, School Psychologist

Christine Sheils, School Nurse

K-4 Math/Science/Technology Curriculum Specialist
334-5835

Christina Noce
K-4 ELA/SS Curriculum Specialist

334-5830

Maureen Fennessy

Office of Special Services

581-5140

Kara Mauro, Director and 504 Coordinator

Camille Ernest, Secretary

METCO

334-5835

Lelo Masamba (ext. 1103)

Office of Food Services

334-7320

James McCarthy
Lynnfield Community Schools

334-5814

Michaelann Herook, Coordinator

Katie Darragh, Administrative Assistant

HUCKLEBERRY HILL SCHOOL
AND

SUMMER STREET SCHOOL
STUDENT AND PARENT HANDBOOK

2012-2013
LYNNFIELD, MASSACHUSETTS

� Chapter 92, An Act Relative to Bullying In Schools

� Stoneham, Chandler, and Miller, Model Policy, Unit 2, pg. 3

48
49

