
Page 1 of 6 

FOXBOROUGH SCHOOL COMMITTEE POLICY MANUAL 
 

FOXBOROUGH PUBLIC SCHOOLS 
 

FOXBOROUGH, MASSACHUSETTS  
 

 
 
 
 
This manual contains the official policies of the Foxborough School Committee; the major 
regulations intended to implement policy; and certain reference or "exhibit" documents that relate to 
policies and/or regulations. 
 
Policy development in a modern, forward-looking school system is a dynamic, ongoing process.  
New problems, issues, and needs give rise to the continuing need to develop new policies or to 
revise existing ones.  This is why the Foxborough School Committee employs the loose-leaf format 
for this manual.  It is easy to keep up to date. 
 
Each person holding a copy of this manual should make a diligent effort to keep it up to date as new 
policies, regulations, and exhibits are distributed by the central office. 
 
 
How to Use this Manual 
 
The Foxborough Public Schools operates according to policies established by the Foxborough 
School Committee.  The Foxborough School Committee then appraises the effects of its policies and 
makes revisions as necessary. 
 
In the interests of harmony, efficiency, uniformity of interpretation, coordination of effort, and in 
fairness to all concerned, the Foxborough School Committee makes this manual available to all who 
are affected by its policies. 
 
 
 
Please Note: All copies of this manual are the property of the Foxborough Public Schools. 
 
 
 
 
 
 
 


Page 2 of 6 

How the Manual is organized 
 
The manual is organized in accordance with the classification system developed by the National 
School Boards Association.  This system provides an efficient means of coding, filing, and finding 
policies and other documents.  There are 12 major classifications each assigned an alphabetical code: 
 

A --  FOUNDATIONS AND BASIC COMMITMENTS 
B -- SCHOOL BOARD GOVERNANCE AND OPERATIONS 
C -- GENERAL SCHOOL ADMINISTRATION 
D --  FISCAL MANAGEMENT 
E -- SUPPORT SERVICES 
F -- FACILITIES DEVELOPMENT 
G -- PERSONNEL 
H -- NEGOTIATIONS 
I -- INSTRUCTIONAL PROGRAM 
J -- STUDENTS 
K -- SCHOOL-COMMUNITY RELATIONS 
L -- EDUCATION AGENCY RELATIONS 
 

Sub classification under each heading is based on logical sequence and alphabetical sub coding.  For 
an example of the sub coding system, examine the white pages immediately following the tab for 
Section AD--Foundations and Basic Commitments. 
 
The pages that follow the tab for each major section present the classification system, section by 
section, and serve as the tables of contents for each section or "chapter" of this manual. 
 
How to Find a Policy 
 
There are two ways to find a policy (or regulation) in this policy manual: 
 

1. Consider where the policy statement (or regulation) would be filed among the 12 major 
classifications.  Turn to the Table of Contents for that section and glance down the listing 
until you find the term that most closely fits the topic you are seeking. Use the code letters 
given for that term to locate the policy you need.  The pages are arranged in alphabetical 
order by code within the section.  All pages are coded in their upper right hand corner. 

 
2. Turn to the Code Finder Index at the end of the manual. The code finder is an alphabetical 

index of all terms used in education.  Look up your topic as in any index, find the code, and 
use the code to locate the correct page in the manual. 

 
 
What if you can't find the term you are seeking?  The code finder index lists more than 1,800 terms, 
but no index of useful size could include every possibility.  If the term you are seeking is not 
included, look up a synonym or a more general or specific term appropriate to the topic. 
 
 
 


Page 3 of 6 
 

What if you can find the term and code, but there is no policy or regulation?  This probably means 
that the school system has no written policy or important regulations in that particular area. All 
terms used in the classification system appear in the sectional tables of contents and Code Finder 
Index to accommodate the coding, insertion, and finding of policies or regulations that may be 
issued later.  But there is one other possibility.  A brief statement related to the policy you are 
seeking may be incorporated in a "superior" policy, which covers the area generally.  This "superior" 
policy will be coded under a more general term.  To find it, read up the classification system.  For 
example, a policy statement, which relates to all meetings of the Foxborough School Committee, 
might be filed under "School Board Meetings" (BD) rather than "Regular Board Meetings"  (BDA).  
(Please note: In the classification system and Code Finder Index, read "School Committee" for 
"School Board".) 
 
Using the Signs and Symbols 
 
Various signs and symbols are used in connection with the classification system.  They are for your 
use in locating and/or in examining policies.  Included are the following: 
 
Also: Certain policies bear two codes in the upper right hand corner.  The second is in parentheses 
and is preceded by 'Also'. This means that the identical policy (or regulation) is filed under both 
codes. 
 
-R  This symbol following a code indicates that the statement is a regulation, not a committee 

policy.  
 
-E   Exhibit.  This symbol following a code indicates that the statement is a reference document 

such as a calendar, application form, etc., rather than a policy. 
 
DATES: 
Where possible, the original date of adoption/issuance appears immediately following each policy or 
regulation. In other instances, an approximate adoption or re-approval date is used. 
 
LEGAL REFERENCE: 
Pertinent legal references are given to inform the reader where in state law s/he may find the statutes 
that relate to a specific policy.  Unless otherwise noted, all references direct the reader to the General 
Laws of the Commonwealth of Massachusetts (cited as M.G.L., Chapter and section). 
 
CONTRACT REFERENCE: 
Agreements reached through negotiations with recognized staff organizations have the full force of 
Foxborough School Committee policy.  References to negotiated agreements are provided, as 
appropriate, to direct the reader to statements in these agreements. 
 
CROSS REFERENCE: 
Certain policies and regulations relate to others.  Cross-references are provided following many 
statements to help the reader find all of the related information needed. 
 
 
 
 


Page 4 of 6 

 
About Policies and Regulations 
 
Generally, the role of a School Committee is to set policy and the role of the administration is to 
implement it through regulations. Written policies are the chief means by which a School Committee 
governs the schools, and regulations are one of the means by which the committee's policies are 
implemented.  The following definitions provide a distinction between these two types of 
statements: 
 

POLICIES are principles adopted by the Foxborough School Committee to chart a course of 
action.  They are broad enough to indicate a line of action to be taken by the administration 
in meeting a number of day-to-day problems while being narrow enough to give the 
administration clear guidance. 
 
REGULATIONS are detailed directions usually developed by the administration to put 
policy into practice. 

 
These definitions are serviceable some of the time.  They reflect sound theory of governance and 
administration.  But policies and regulations are obviously closely related.  They can and do merge, 
making it difficult to ascertain where one begins and the other ends. For example: 
 

• State and federal governments require school committees to make or officially approve 
detailed regulations, and procedures in certain areas. 

 
• A School Committee signs contracts and agreements that may contain and interweave 

policies, regulations, and procedural detail. 
 

• The public, staff, or school committee members may demand that the Foxborough School 
Committee itself, not the administration, establish specific regulations and procedures in 
certain sensitive areas. 

 
It is the intermingling of policy and regulation in law, in contracts, and in adopted statements of the 
Foxborough School Committee that can cause confusion.  Sometimes they are not easily separated.  
Therefore, the separation of policies and regulations in this manual follows several "rules of thumb" 
in addition to basic theory: 
 

1. When the school system's practice in a particular area is established by law, any 
informational statement covering the practice is presented as "policy" and is printed on a 
white page. (A law may, of course, be quoted or referred to in a regulation.) 

 
2. When a school system's practice in a particular area has been established through a 

negotiated agreement, any statement pertaining to that practice is presented as "policy". 
 

3. Where the Foxborough School Committee has interwoven regulations with policy and where 
separation would interfere with their meaning, the entire statement is presented as a policy. 

 
4. Where the Foxborough School Committee has adopted rules and by-laws concerning its own 

organizational and operating procedures, these statements appear as policy. As long as the 
administration operates within the guidelines of policy adopted by the Foxborough School 
Committee, it may issue regulations without prior Foxborough School Committee approval, 


Page 5 of 6 

unless law requires Foxborough School Committee action, or unless the Foxborough School 
Committee has specifically asked that certain types of regulations be submitted for 
Foxborough School Committee approval.  The Foxborough School Committee is to be 
informed of all school system regulations issued by the administration.  All such regulations 
are subject to Foxborough School Committee review. 

 
Is the Manual Complete? 
 
No.  The manual contains all of the current written policies of the Foxborough School Committee to 
date.  But, the need for putting additional policies in writing, for adopting new or revising existing 
ones, becomes apparent. 
 
Additionally, state laws; and regulations change.  No matter how well conceived and well 
developed, a policy manual can never be 100% complete and 100% up-to-date.  Policy development 
is a continuing process.  From time to time, new policies, regulations, and reference documents will 
be developed, coded under the classification system, and issued for insertion in the manual. 
 
Should the need arise, supplemental sub codes may be added to the classification system to 
accommodate topics not covered by existing codes.  For example, IGA is the code for BASIC 
INSTRUCTIONAL PROGRAM. The Code Finder Index lists various programs from IGAA, 
CITIZENSHIP EDUCATION to IGAJ, DRIVER EDUCATION.   
 
Order of Precedence 
 
Foxborough School Committee policies and regulations, as well as negotiated agreements with staff 
bargaining units, must be read and interpreted in the light of the Massachusetts General Laws and 
State regulations. Wherever inconsistencies of interpretation arise, the law and state regulations 
prevail.  A conflict between a local policy or regulation and a negotiated agreement must be 
interpreted in line with the contract for members of the particular bargaining unit. 
 
Terminology 
 
The masculine, feminine and neuter genders as used in this manual import one another and the 
singular shall include the plural whenever applicable. 
 
 

***** 
 
 
It is the hope of the Foxborough School Committee is that this collection of policies and regulations 
will make greater harmony and efficiency possible in all areas of school operations.  This will enable 
the Foxborough School Committee to devote more time to its primary duty--the development of 
long-range policies and planning for the future of the school system. 
 

Foxborough Public Schools 
 
 
Policy Adopted:  3-24-08    
 


Page 6 of 6 

 
 


 
 

SECTION A 
 

FOUNDATIONS AND BASIC COMMITMENTS 
 
 
AA SCHOOL DISTRICT LEGAL STATUS 
 
AB THE PEOPLE AND THEIR SCHOOL DISTRICT          
AC NONDISCRIMINATION  
 
AC-R           POLICY OF FOXBOROUGH SCHOOL DISTRICT 

PROMTING CIVIL RIGHTS, AND PROHIBITING 
HARASSMENT, BULLYING, DISCRIMINATION, 
AND HATE CRIMES 

 
ACA NONDISCRIMINATION ON THE BASIS OF SEX 
 
ACAB           SEXUAL HARASSMENT  
 
ACE            NONDISCRIMINATION ON THE BASIS OF 

DISABILITY 
 
AD             MISSION STATEMENT 
 
ADA DISTRICT-WIDE GOALS 
 
ADAA LONG RANGE STRATEGIC PLANNING  
 
ADBA ALCOHOLIC BEVERAGES ON SCHOOL 

PREMISES 
 
ADC SMOKING ON SCHOOL PREMISES 
 
ADDA C.O.R.I. REQUIREMENTS  
 
ADDA-R C.O.RI. REQUIREMENTS 
 
ADDA-E-1 INFORMATION CONCERNING THE PROCESS IN 

CORRECTING A CRIMINAL RECORD  
 
ADDA-E-2 C.O.R.I. REQUIREMENTS 
 
ADDA-E-3 C.O.R.I. REQUEST FORM 
 
ADF WELLNESS 
 
AE COMMITMENT TO ACCOMPLISHMENT 

 
 
 
 


SECTION B 
 

BOARD GOVERNANCE AND OPERATIONS 
 

 
BA          SCHOOL COMMITTEE OPERATIONAL GOALS 
 
BAA         EVALUATION OF SCHOOL COMMITTEE 

OPERATIONAL PROCEDURES 
 
BB          SCHOOL COMMITTEE LEGAL STATUS 
 
BBA SCHOOL COMMITTEE POWERS AND DUTIES 
 
BBAA        SCHOOL COMMITTEE MEMBER AUTHORITY 
 
BBBA/ SCHOOL COMMITTEE MEMBER QUALIFICATIONS/ 
BBBB OATH OF OFFICE 
 
BBBC        SCHOOL COMMITTEE MEMBER RESIGNATION  
 
BBBE UNEXPIRED TERM FULFILLMENT  
 
BCA         SCHOOL COMMITTEE MEMBER ETHICS 
 
BDA         SCHOOL COMMITTEE ORGANIZATIONAL 

MEETING  
 
BDB SCHOOL COMMITTEE OFFICERS  
 
BDD SCHOOL COMMITTEE-SUPERINTENDENT 

RELATIONSHIP  
 
BDE SUBCOMMITTEES OF THE SCHOOL 

COMMITTEE  
 
BDF         CITIZEN ADVISORY COMMITTEES TO THE 

SCHOOL COMMITTEE 
 
BDFA        SCHOOL COUNCILS  
 
BDFA-E-1      SCHOOL IMPROVEMENT PLAN 
 
BDFA-E-2      SUBMISSION AND APPROVAL OF THE SCHOOL 

IMPROVEMENT PLAN 
BDFA-E-3      CONDUCT OF SCHOOL COUNCIL BUSINESS 
 


BDG SCHOOL ATTORNEY  
 
BE SCHOOL COMMITTEE MEETINGS  
 
BEC         EXECUTIVE SESSIONS 
 
BEDA        NOTIFICATION OF SCHOOL COMMITTEE 

MEETINGS  
 
BEDB        AGENDA FORMAT  
 
BEDD RULES OF ORDER  
 
BEDDC CONDUCT AND RESPONSIBILITIES OF 

MEMBERS AT OFFICIAL MEETINGS 
 
BEDDD CONDUCT AND RESPONSIBILITIES OF 

SUPERINTENDENT AT OFFICIAL MEETINGS 
 
BEDF        VOTING METHOD 
 
BEDG        MINUTES  
 
BEDH        PUBLIC PARTICIPATION AT SCHOOL 

COMMITTEE MEETINGS 
 
BEE         SPECIAL PROCEDURES FOR CONDUCTING 

PUBLIC FORUMS 
 
BG          SCHOOL COMMITTEE POLICY DEVELOPMENT  
 
BGB SCHOOL COMMITTEE POLICY ADOPTION 
 
BGC         SCHOOL COMMITTEE POLICY REVISION AND 

REVIEW  
 
BGD         SCHOOL COMMITTEE REVIEW OF 

PROCEDURES 
 
BGE SCHOOL COMMITTEE POLICY DISSEMINATION  
 
BGF         SCHOOL COMMITTEE SUSPENSION OF 

POLICIES 
BHC         SCHOOL COMMITTEE-STAFF 

COMMUNICATIONS 
 


BHE USE OF ELECTRONIC MESSAGING BY SCHOOL 
COMMITTEE MEMBERS 

 
BIA         NEW SCHOOL COMMITTEE MEMBER 

ORIENTATION  
 
BIBA        SCHOOL COMMITTEE CONFERENCES, 

CONVENTIONS, AND WORKSHOPS 
 
BID         SCHOOL COMMITTEE MEMBER 

COMPENSATION AND EXPENSES 
 
BJ          SCHOOL COMMITTEE LEGISLATIVE PROGRAM  
 
BK SCHOOL COMMITTEE MEMBERSHIPS  
 

 


 

 SECTION C 
 

GENERAL SCHOOL ADMINISTRATION 
 
 

CA ADMINISTRATION GOALS  
 
CB SCHOOL SUPERINTENDENT 
 
CBD  SUPERINTENDENT'S CONTRACT 
 
CBI EVALUATION OF THE SUPERINTENDENT  
 
CCB LINE AND STAFF RELATIONS 
 
CE ADMINISTRATIVE COMMITTEES 
 
CH POLICY IMPLEMENTATION 
  
CHA DEVELOPMENT OF PROCEDURES 
 
CHB SCHOOL COMMITTEE REVIEW OF 

PROCEDURES 
 
CHC  PROCEDURES DISSEMINATION  
 
CHCA APPROVAL OF HANDBOOKS AND DIRECTIVES 
 
CHCA-E APPROVAL OF HANDBOOKS AND DIRECTIVES 
 
CHD ADMINISTRATION IN POLICY ABSENCE 
 
CL ADMINISTRATIVE REPORTS 
 
CM SCHOOL DISTRICT ANNUAL REPORT  


 

SECTION D 
 

FISCAL MANAGEMENT  
 
 
DA           FISCAL MANAGEMENT GOALS 
 
DB           ANNUAL BUDGET  
 
DBC         BUDGET DEADLINES AND SCHEDULES 
 
DBD BUDGET PLANNNING 
                
DBG          BUDGET ADOPTION PROCEDURES  
 
DBJ BUDGET TRANSFER AUTHORITY  
 
DD           FUNDING PROPOSALS AND APPLICATIONS  
 
DGA AUTHORIZED SIGNATURES  
 
DH BONDED EMPLOYEES AND OFFICERS 
 
DI         FISCAL ACCOUNTING AND REPORTING  
 
DIE        AUDITS  
 
DJ PURCHASING 
 
DJA          PURCHASING AUTHORITY 
 
DJE          BIDDING REQUIREMENTS   
 
DJG          VENDOR RELATIONS  
 
DK PAYMENT PROCEDURES  
 
DKC          EXPENSE REIMBURSEMENTS 
 
 


 

SECTION E 
 

SUPPORT SERVICES 
 
 
EB                  SAFETY PROGRAM 
 
EBAB PEST MANAGEMENT POLICY 
 
EBB               FIRST AID 
 
EBC     EMERGENCY PLANS 
 
EBCD       EMERGENCY CLOSINGS 
 
EC                  BUILDINGS AND GROUNDS MANAGEMENT 
 
ECA             BUILDINGS AND GROUNDS SECURITY 
 
ECAC           VANDALISM  
 
EDC               AUTHORIZED USE OF SCHOOL-OWNED 

MATERIALS 
 
EEA STUDENT TRANSPORTATION 
 
EEAA CONTRACTED STUDENT TRANSPORTATION 

SERVICES 
 
EEAE      SCHOOL BUS SAFETY PROGRAM 
 
EEAEA          BUS DRIVER EXAMINATION AND TRAINING 
 
EEAEA-l DRUG AND ALCOHOL TESTING FOR SCHOOL 

BUS AND COMMERCIAL VEHICLE DRIVERS 
 
EEAEC          STUDENT CONDUCT ON SCHOOL BUSES 
 
EEAEC-R STUDENT CONDUCT ON SCHOOL BUSES  
 
EEAG            STUDENT TRANSPORTATION IN PRIVATE 

VEHICLES 
 
EFC                FREE AND REDUCED PRICE FOOD SERVICES  


 

SECTION F 
 

FACILITIES DEVELOPMENT 
 
 
FA FACILITIES DEVELOPMENT GOALS 
 
FA-E FACILITIES DEVELOPMENT GOALS 
 
FCB RETIREMENT OF FACILITIES 
 
FF NAMING NEW FACILITIES  
 
FFA NAMING EXISTING FACILITIES  
 


 

 
SECTION   G 

 
PERSONNEL 

 
 
GA HUMAN RESOURCES POLICIES GOALS 
 
GBA AFFIRMATIVE ACTION FOR RECRUITMENT OF 

STAFF  
 
GBD SCHOOL COMMITTEE-STAFF 

COMMUNICATIONS  
 
GBEA STAFF ETHICS/CONFLICT OF INTEREST  
 
GBEB STAFF CONDUCT 
 
GBEBC  GIFTS TO AND SOLICITATIONS BY STAFF  
 
GBEC ALCOHOL AND DRUG-FREE WORKPLACE 

POLICY  
 
GBECA DRUG AND ALCOHOL TESTING POLICY FOR 

EMPLOYEES IN POSITIONS REQUIRING A 
COMMERCIAL DRIVER’S LICENSE (CDL) AND 
WHICH ARE DEFINED AS SAFETY-SENSITIVE 

 
GBED TOBACCO USE ON SCHOOL PROPERTY BY 

STAFF MEMBERS  
 
GBGB STAFF PERSONAL SECURITY AND SAFETY  
 
GBI STAFF PARTICIPATION IN POLITICAL 

ACTIVITIES 
 
GBJ HUMAN RESOURCES RECORDS 
 
GBK STAFF COMPLAINTS AND GRIEVANCES 
 
GCA LICENSED EMPLOYEE JOB DESCRIPTIONS   
 
GCBA LICENSED EMPLOYEE SALARY SCHEDULES 
 


GCBC LICENSED EMPLOYEE SUPPLEMENTARY PAY 
PLANS 

 
GCCC/ FAMILY AND MEDICAL LEAVE 
GDCC 
 
GCF LICENSED EMPLOYEE HIRING  
 
GCG PART-TIME AND SUBSTITUTE TEACHER 

EMPLOYMENT  
 
GCIA PHILOSOPHY OF STAFF DEVELOPMENT 
 
GCJ PROFESSIONAL TEACHERS STATUS 
 
GCO/ EMPLOYEE EVALUATION 
GDO  
 
GCOA TEACHER EVALUATION 
 
GCQF SUSPENSION AND DISMISSAL OF 

PROFESSIONAL STAFF MEMBERS   
 
GCRD TUTORING FOR PAY  
 
GDA SUPPORT STAFF POSITIONS 
 
GDQC RETIREMENT OF SUPPORT STAFF MEMBERS 
 


 

SECTION H 
 

NEGOTIATIONS 
 
 
HA NEGOTIATIONS GOALS  
 
HB NEGOTIATIONS LEGAL STATUS  
 
HE CONTRACT ADMINISTRATION 
 
HF SCHOOL COMMITTEE NEGOTIATING AGENTS 
 


 

 
SECTION I 

 
INSTRUCTION 

 
 
IA  INSTRUCTIONAL GOALS  
 
IB ACADEMIC FREEDOM 
 
IC/ICA SCHOOL YEAR/SCHOOL CALENDAR 
 
ID SCHOOL DAY 
 
IE ORGANIZATION OF INSTRUCTION 
 
IGA CURRICULUM DEVELOPMENT 
 
IGB SUPPORT SERVICES PROGRAMS 
 
IGBH ALTERNATIVE PROGRAMS 
 
IGD CURRICULUM ADOPTION 
 
IHA BASIC INSTRUCTIONAL PROGRAM 
 
IHA-E BASIC INSTRUCTIONAL PROGRAM 
 
IHAE PHYSICAL EDUCATION 
 
IHAM HEALTH WELLNESS EDUCATION 
 
IHAM-1 PARENTAL NOTIFICATION RELATIVE TO SEX 

EDUCATION  
 
IHAM-R HEALTH EDUCATION 
 

IHAMA TEACHING ABOUT DRUGS, ALCOHOL, AND 
TOBACCO 

 
IHB SPECIAL INSTRUCTIONAL PROGRAMS AND 

ACCOMMODATIONS 
 
IHBA PROGRAMS FOR STUDENTS WITH DISABILITIES 


 
IHBAA OBSERVATIONS OF SPECIAL EDUCATION 

PROGRAMS 
 
IHBD COMPENSATORY EDUCATION 
 
IHBEA ENGLISH LANGUARGE LEARNERS 
 
IHBF HOMEBOUND INSTRUCTION 
 
IHBG HOME SCHOOLING 
 
IHBG-R HOME SCHOOLING 
 
IHBG-E HOME SCHOOLING 
 
IHBH ALTERNATIVE EDUCATION PROGRAMS  
 
IHCA SUMMER SCHOOLS  
 
IJ INSTRUCTIONAL MATERIALS  
 
IJ-R RECONSIDERATION OF INSTRUCTIONAL 

RESOURCES 
 
IJJ TEXTBOOK SELECTION AND ADOPTION 
 
IJK SUPPLEMENTARY MATERIALS SELECTION AND 

ADOPTION 

IJL LIBRARY MATERIALS SELECTION AND 
ADOPTION 

 
IJLA LIBRARY RESOURCES 
 
IJM SPECIAL INTEREST MATERIALS SELECTION 

AND ADOPTION 
 
IJND CURRICULUM AND INSTRUCTION – ACCESS TO 

ELECTRONIC MEDIA  
 
IJNDB INTERNET ACCEPTABLE USE POLICY (AUP) 

(STUDENTS)  
 
IJNDB-R ACCEPTABLE USE POLICY – TECHNOLOGY  
 


IJNDBA COMPUTER USAGE – EMPLOYEES  
 
IJNDBA-E COMPUTER USAGE – EMPLOYEE 

ACKNOWLEDGEMENT FORM  
 
IJNDC SCHOOL AND DISTRICT WEB PAGES  
 
IJNDC-R WEB SITE GUIDELINES AND PROCEDURES FOR 

APPROVAL  
 
IJOA FIELD TRIPS 
 
IJOC SCHOOL VOLUNTEERS 
 
IK ACADEMIC ACHIEVEMENT 
 

IKAB STUDENT PROGRESS REPORTS TO 
PARENTS/GUARDIANS  

 
IKB HOMEWORK  
 
IKE PROMOTION AND RETENTION OF STUDENTS  
 
IKF HIGH SCHOOL GRADUATION REQUIREMENTS  
 
IKF GRADUATION REQUIREMENTS  
 
IL EVALUATION OF INSTRUCTIONAL PROGRAMS 
 
ILBA DISTRICT PROGRAM ASSESSMENTS 
 
IMA TEACHING ACTIVITIES/PRESENTATIONS 
 
IMB TEACHING ABOUT CONTROVERSIAL ISSUES/ 

CONTROVERSIAL SPEAKERS  
 
IMD SCHOOL CEREMONIES AND OBSERVANCES 


    SECTION J 

 
STUDENTS 

 
 
JA STUDENT POLICIES GOALS 
 
JA-E STUDENT POLICIES GOALS 
 
JB EQUAL EDUCATIONAL OPPORTUNITIES 
 
JBA STUDENT-TO-STUDENT HARASSMENT 
 
JC ATTENDANCE AREAS 
 
JCA ASSIGNMENT OF STUDENTS TO SCHOOLS 
 
JEB ENTRANCE AGE  
 
JF SCHOOL ADMISSIONS 
 
JF-E-1 SCHOOL ADMISSIONS 
 
JF-E-2 SCHOOL ADMISSIONS 
 
JFAB NON-RESIDENT STUDENTS 
 
JFABD HOMELESS STUDENTS: ENROLLMENT RIGHTS 

AND SERVICES 
 
JFBB SCHOOL CHOICE 
 
JHD EXCLUSION AND EXEMPTIONS FROM SCHOOL 

ATTENDANCE 
 
JHE RELIGIOUS HOLIDAYS 
 
JI STUDENT RIGHTS AND RESPONSIBILITIES 
 
JIB STUDENT INVOLVEMENT IN DECISION-MAKING 
 
JIC STUDENT CONDUCT 
 
JICA STUDENT DRESS CODE 


 
JICC STUDENT CONDUCT ON SCHOOL BUSES  
 
JICE STUDENT PUBLICATIONS 
 
JICF GANG ACTIVITY/SECRET SOCIETIES 
 
JICFA PROHIBITION OF HAZING 
 
JICFB BULLYING PREVENTION  
 
JICG TOBACCO USE BY STUDENTS 
 
JICH ALCOHOL USE BY STUDENTS 
 
JIE PREGNANT STUDENTS 
 
JIH SEARCHES AND INTERROGATIONS  
 
JII STUDENT COMPLAINTS 
 
JJ CO-CURRICULAR AND EXTRACURRICULAR 

ACTIVITIES 
 
JJ-E CO-CURRICULAR AND EXTRACURRICULAR 

ACTIVITIES 
 
JJA STUDENT ORGANIZATIONS 
 
JJEA PROHIBITION OF DOOR-TO-DOOR 

FUNDRAISING BY STUDENTS 
 
JJF STUDENT ACTIVITY ACCOUNTS 
 
JJG CONTESTS FOR STUDENTS 
 
JJH LATE NIGHT AND OVERNIGHT STUDENT 

TRAVEL  
 
JJH-R LATE NIGHT AND OVERNIGHT STUDENT 

TRAVEL  
 
JJIB INTERSCHOLASTIC ATHLETICS 
 
JK STUDENT DISCIPLINE  
 
JKA CORPORAL PUNISHMENT 


 
JKAA PHYSICAL RESTRAINT OF STUDENTS  
 
JL STUDENT WELFARE 
 
JLA STUDENT INSURANCE PROGRAM 
 

JLC STUDENT HEALTH SERVICES AND 
REQUIREMENTS 

 
JLCA PHYSICAL EXAMINATIONS OF STUDENTS  
 
JLCB INOCULATIONS OF STUDENTS 
 
JLCC COMMUNICABLE DISEASES 
 
JLCD ADMINISTERING MEDICINES TO STUDENTS 
 
JLCE LIFE THREATENING ALLERGY 
 
JLD GUIDANCE PROGRAM  
 
JM SCHOLARSHIPS 
 
JP STUDENT GIFTS AND SOLICITATIONS  
 
JQ STUDENT FEES, FINES, AND CHARGES  
 
JRA STUDENT RECORDS 
 
JRA-R STUDENT RECORDS 
 
JRD STUDENT PHOTOGRAPHS  


 

SECTION K 
 

COMMUNITY RELATIONS 
 
 
KA COMMUNITY RELATIONS  
 
KBA PARENT RELATIONS  
 
KBBA NON-CUSTODIAL PARENTS’ RIGHTS  
 
KBE RELATIONS WITH PARENT ORGANIZATIONS 
 
KCB COMMUNITY INVOLVEMENT IN DECISION-MAKING 
 
KCD GIFTS TO SCHOOLS  
 
KDB PUBLIC'S RIGHT TO KNOW 
 
KDD PUBLIC RELATIONS/NEWS RELEASES 
 
KE PUBLIC COMPLAINTS 
 
KE-E PUBLIC COMPLAINTS 
 
KEB PUBLIC COMPLAINTS ABOUT SCHOOL 

PERSONNEL 

KEB-R PUBLIC COMPLAINTS ABOUT SCHOOL 
PERSONNEL 

 
KEC PUBLIC COMPLAINTS ABOUT THE CURRICULUM OR 

INSTRUCTIONAL MATERIALS 
 
KF COMMUNITY USE OF SCHOOL FACILITIES  
 
KHA PUBLIC SOLICITATIONS IN THE SCHOOLS  
 
KHB ADVERTISING IN THE SCHOOLS  
 
KI VISITORS TO THE SCHOOLS  
 
KJA RELATIONS WITH BOOSTER ORGANIZATIONS 
 
KLG RELATIONS WITH PUBLIC SAFETY 


AUTHORITIES 
 
KLJ RELATIONS WITH PLANNING AUTHORITIES 
 
KLK RELATIONS WITH FOXBOROUGH LOCAL 

GOVERNMENT 


 

 
SECTION L 

 
EDUCATION AGENCY RELATIONS 

 
 
LA EDUCATION AGENCY RELATIONS GOALS 
 
LB RELATIONS WITH OTHER SCHOOLS AND 

SCHOOL DISTRICTS 
 
LBC RELATIONS WITH NONPUBLIC SCHOOLS 
 
LBD MEMBERSHIP IN COLLABORATIVES  
 
LC RESEARCH ACTIVITIES  
 
LDA STUDENT TEACHING AND INTERNSHIPS  
 
 
 


 
 

SECTION A 
 

FOUNDATIONS AND BASIC COMMITMENTS 
 
 
AA SCHOOL DISTRICT LEGAL STATUS 
 
AB THE PEOPLE AND THEIR SCHOOL DISTRICT          
AC NONDISCRIMINATION  
 
AC-R           POLICY OF FOXBOROUGH SCHOOL DISTRICT 

PROMTING CIVIL RIGHTS, AND PROHIBITING 
HARASSMENT, BULLYING, DISCRIMINATION, 
AND HATE CRIMES 

 
ACA NONDISCRIMINATION ON THE BASIS OF SEX 
 
ACAB           SEXUAL HARASSMENT  
 
ACE            NONDISCRIMINATION ON THE BASIS OF 

DISABILITY 
 
AD             MISSION STATEMENT 
 
ADA DISTRICT-WIDE GOALS 
 
ADAA LONG RANGE STRATEGIC PLANNING  
 
ADBA ALCOHOLIC BEVERAGES ON SCHOOL 

PREMISES 
 
ADC SMOKING ON SCHOOL PREMISES 
 
ADDA C.O.R.I. REQUIREMENTS  
 
ADDA-R C.O.RI. REQUIREMENTS 
 
ADDA-E-1 INFORMATION CONCERNING THE PROCESS IN 

CORRECTING A CRIMINAL RECORD  
 
ADDA-E-2 C.O.R.I. REQUIREMENTS 
 
ADDA-E-3 C.O.R.I. REQUEST FORM 
 
ADF WELLNESS 
 
AE COMMITMENT TO ACCOMPLISHMENT 

 
 
 
 


Foxborough Public Schools 

 File: AA 
 

SCHOOL DISTRICT LEGAL STATUS  
 
 

The legal basis for public education in the Town of Foxborough is vested in the will of the people as 
expressed in the Constitution of Massachusetts and state statutes pertaining to education.  
 
 Under the General Laws of Massachusetts,        
 
"... Every town shall maintain... a sufficient number of schools for the instruction of all students who 
may legally attend a public school therein."  
 
The public educational system of Foxborough structurally is a department of the town operated under 
laws pertaining to education and under regulations of the Massachusetts Board of Education.  The area 
served by the Foxborough Public Schools is coterminous with the Town of Foxborough. 
 
Established by law  
 
LEGAL REFS.:     Constitution of Massachusetts, Part II, Chapter V, Section II      
                            M.G.L. 71:1 
 
CROSS REF.:        BB, Foxborough School Committee Legal Status  
 
Historical Note:  
 
Massachusetts has the oldest public school system in the nation.  Dating back to 1647, the laws of the 
Massachusetts Bay Colony required towns to provide for a program of public education.  The 
Foxborough Public Schools were established in 1778. 
 
Prior to Foxborough being incorporated in 1778, families living here were still part of Wrentham, 
Walpole, Stoughton, and Stoughtonham and opportunities for education at the elementary school level 
were limited by time and distance. 
 
Driven by a concern for their students and their need for an education, parents pooled their resources and 
in 1770 built a small school building on Chestnut Street nearly opposite Kersey Road and hired a 
teacher. 
 
A second school was erected on Mechanic Street near Beach in 1771, also by private subscription and a 
third at Robbin’s Corner in East Foxborough in 1772. 
 
Once the town was incorporated in 1778, schools became a municipal responsibility and immediately 
the voters authorized a bold plan – a decade in its fulfillment – to eventually add elementary schools in 
each of the outlying districts as well as the center of town. Clearly, the intent was to educate the younger 
students as close to home as possible. 
 
A private high school, English and Classical, opened in the Town House in 1858 and some seats were 
set aside for local students as part of the agreement with the town, but sentiment grew for the town to 
have its own high school and that came to fruition in 1865 as the community began its recovery from the 
Civil War. A large wing was added to the Town House for educational purposes and for the first time in 
local history, residents spoke the words “Foxborough High School”. Our community has a history of 
fulfilling its commitment to the education of its young people and its return on investment has been 
extraordinary.  

History written by Jack Authelet 
Policy adopted:  3-24-08 


Foxborough Public Schools 

File: AB 
 

THE PEOPLE AND THEIR SCHOOL DISTRICT 
 
 
The Foxborough School Committee has the dual responsibility for implementing statutory requirements 
pertaining to public education and local citizens' expectations for the education of the community’s 
youth. It also has an obligation to determine and assess citizens' desires. When citizens elect Foxborough 
School Committee members to represent them in the conduct of public education, their representatives 
have the authority to exercise their best judgment in determining policies, making decisions, and 
approving procedures for carrying out the responsibility.   
 
The Foxborough School Committee therefore affirms and declares its intent to: 
 
1. Maintain two-way communication with citizens of the community. The public will be kept informed 

of the progress and problems of the school system, and citizens will be urged to bring their 
aspirations and feelings about their public schools to the attention of this body, which they have 
chosen to represent them in the management of public education. 
 

2. Establish policies and make decisions on the basis of approved Foxborough Public Schools strategic 
plans and Foxborough Public Schools improvement plans. All decisions made by this School 
Committee will be made with priority given to the purposes set forth, most crucial of which is the 
optimal learning of all students enrolled in our schools.  
 

3. Act as a truly representative body for members of the community in matters involving public 
education.  The Foxborough School Committee recognizes that ultimate responsibility for public 
education rests with the state, but individual School Committees have been assigned specific 
authority through state law.  The Foxborough School Committee will not relinquish any of this 
authority since it believes that decision-making control over the students’ learning should be in the 
hands of local citizens as much as possible.  
 
 

Policy adopted:  3-24-08 


Foxborough Public Schools 

File: AC 
NONDISCRIMINATION 

 
Foxborough Public Schools have the responsibility to overcome, insofar as possible, any barriers that 
prevent students from achieving their potential.  The public school system will do its part.  This 
commitment to the community is affirmed by the following statements that the Foxborough School 
Committee intends to:  
 
1. Promote the rights and responsibilities of all individuals as set forth in the State and Federal 

Constitutions, pertinent legislation, and applicable judicial interpretations. 
 

2. Encourage positive experiences in human values for students, youth and adults, all of whom have 
differing personal and family characteristics and who come from various socioeconomic, racial and 
ethnic groups. 
 

3. Work toward a more integrated society and to enlist the support of individuals as well as groups and 
agencies, both private and governmental, in such an effort. 
 

4. Use all appropriate communication and action techniques to air and reduce the grievances of 
individuals and groups. 
 

5. Carefully consider, in all the decisions made within the school system, the potential benefits or 
adverse consequences that those decisions might have on the human relations aspects of all segments 
of society. 
 

6. Initiate a process of reviewing policies and practices of the school system in order to achieve to the 
greatest extent possible the objectives of this statement. 
 

The Foxborough School Committee's policy of nondiscrimination will extend to students, staff, the 
general public, and individuals with whom it does business; No person shall be excluded from or 
discriminated against in admission to a public school of any town or in obtaining the advantages, 
privileges, and courses of study of such public school on account of race, color, sex, gender identity, 
religion, national origin, sexual orientation or disability. If someone has a complaint or feels that they 
have been discriminated against because of their race, color, sex, gender identity, religion, national 
origin, sexual orientation or disability, their complaint should be registered with the Title IX compliance 
officer. 
 
Parents and students will be notified of the Foxborough Public Schools policy through the student 
handbooks. 
 
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      
Equal Pay Act, as amended by the Education Amendments of 1972 
Title IX, Education Amendments of 1972 
Rehabilitation Act of 1973 
Education for All Handicapped Children Act of 1975 
M.G.L. 71B:1 et seq. (Chapter 766 of the Acts of 1972) 
M.G.L. 76:5; Amended  2011 
M.G.L.76:16  
 
  

 
1 of 2 


Foxborough Public Schools 

 File: AC 
 

BESE regulations 603 CMR 26:00 Amended 2012 
BESE regulations 603 CMR 28.00 

 
 CROSS REFS.:  ACA- ACE, Subcategories for Nondiscrimination   

GBA, Equal Employment Opportunity  
JB, Equal Educational Opportunities   

 
Policy adopted:  3-24-08 
Policy adopted as revised:  2-25-13 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 2 of 2


Foxborough Public Schools 

File:  AC-R 
 

POLICY OF FOXBOROUGH SCHOOL DISTRICT1 PROMOTING CIVIL RIGHTS 
AND PROHIBITING HARASSMENT, BULLYING, DISCRIMINATION, AND HATE CRIMES 

 
1. Goals 
The Foxborough School District is committed to providing our students equal educational opportunities 
and a safe learning environment free from harassment, bullying, discrimination, and hate crimes, where 
all school community members treat each other with respect. This Policy is an integral part of the 
Foxborough Public Schools' comprehensive efforts to promote learning, eliminate all forms of violent, 
harmful, and disruptive behavior and enable students to achieve their personal and academic potential and 
become successful citizens in our increasingly diverse society. 
 
The Foxborough Public Schools will not tolerate any unlawful or disruptive behavior, including any form 
of harassment, bullying, discrimination, or hate crimes in our schools or school-related activities. The 
Foxborough Public Schools will promptly investigate all reports and complaints of harassment, bullying, 
discrimination, and hate crimes, and take prompt action to end that behavior and prevent its 
reoccurrence. Action will include, where appropriate, referral to a law enforcement agency. 
 
2. General Statement of Policy 
The Foxborough School District prohibits all forms of harassment, discrimination, and hate crimes based 
on race, color, religion, national origin, ethnicity, sex, sexual orientation, age, or disability. The civil 
rights of all school community members are guaranteed by law, and the protection of those rights is of 
utmost importance and priority to our School District. The Foxborough Public Schools also prohibits 
bullying or harassment of school community members for reasons unrelated to their race, color, religion, 
national origin, ethnicity, sex, sexual orientation, age, or disability. The Foxborough Public Schools will 
also not tolerate retaliation against persons who take action consistent with this Policy.3 
 
 A.  Application 
 

This Policy applies to all sites and activities the Foxborough Public Schools supervise, control, or 
where it has jurisdiction under the law. It applies to all students, school committee members, 
school employees, independent contractors, school volunteers, parents and legal guardians of 
students, and visitors to Foxborough Public Schools where the conduct occurs on school premises 
or in school-related activities, including in school-related transportation. Nothing in this Policy, 
however, is designed or intended to limit the Foxborough Public Schools' authority to discipline 
or take remedial action under General Laws Chapter 71, §37H, or in response to violent, harmful, 
or disruptive behavior, regardless of whether this Policy covers the conduct. 
 

1 Nothing in this Policy should in any way create or should be construed to create an express or implied 
contract. Except for any provision mandated by state or federal law, or applicable collective 
bargaining agreements, the Foxborough Public Schools reserves the exclusive right at all times to 
unilaterally modify, revoke, or change any and all provisions of this Policy. 

 
2 Whenever this policy refers to any time frame, it shall mean as soon as practicable under the 

circumstances. 
 
3 Any other conduct harmful to school climate and subject to discipline is governed by the Student 

Code of Conduct and other Foxborough Public Schools policies. This Policy only covers conduct 
directed at a victim because of his/her race, color, religion, national origin, ethnicity, sex, sexual 
orientation, age, or disability, or to bullying behavior where the Foxborough Public Schools has 
intervened with the alleged student offender under the Student Code of Conduct for bullying on two 
prior occasions. See Glossary of Terms. 

1 of 16 


Foxborough Public Schools 

File:  AC-R 
 

B. Disciplinary and Corrective Action 
  
Violation of this Policy is a serious offense. Violators will be subject to appropriate disciplinary 
and/or corrective action to correct and end the conduct, prevent its reoccurrence, and protect the 
complainant and other similarly-situated individuals from harassment, discrimination, hate 
crimes, retaliation, and bullying in the future. 
 
C. Definitions 
 
The definitions of terms used in this Policy, including descriptions of conduct this Policy prohibits, 
appear in the "Glossary of Terms." 
 

3. Responsibilities 
 
 A. Each School Community Member is responsible for: 
 

1. complying with this Policy, where applicable; 
 
2. ensuring that (s)he does not harass, discriminate against, or commit a crime against another 

person on school grounds or in a school-related activity because of that person's race, 
color, religion, national origin, ethnicity, sex, sexual orientation, age, or disability; 

 
3. ensuring that (s)he does not bully another person on school grounds or in a school-related 

activity; 
 
4. ensuring that (s)he does not retaliate against any other person for reporting or filing a 

complaint, for aiding or encouraging the filing of a report or complaint, or for cooperating 
in an investigation of harassment, bullying, discrimination, or a hate crime; and 

 
5. cooperating in the investigation of reports or complaints of harassment, bullying, 

discrimination, retaliation, or a hate crime. 
 

B. Each School Employee, Independent Contractor and School Volunteer is ALSO responsible 
for: 

 
1. responding appropriately, and intervening if able to take action safely, when witnessing 

harassment, bullying, discrimination, retaliation, or a hate crime on school grounds or in a 
school-related activity; 

 
2. cooperating with the Foxborough Public Schools efforts to prevent, respond effectively to, 

and eliminate harassment, bullying, discrimination, and hate crimes; and 
 
3. promptly reporting all information s(he) knows concerning possible harassment, bullying, 

discrimination, retaliation, or a hate crime to a designated school official when (s)he 
witnesses or becomes aware of that conduct occurring on school grounds or in a school-
related activity. 

 
 
 
 
 
 

2 of 16 


Foxborough Public Schools 

File: AC-R 
 

4. Protection Against Retaliation 
 
The Foxborough Public Schools will take appropriate steps to protect from retaliation persons who take 
action consistent with this Policy, or who report, file a complaint of, or cooperate in an investigation of a 
violation of this Policy. Threats or acts of retaliation, whether person-to-person, by electronic means, or 
through third parties, are serious offenses that will subject the violator to significant disciplinary and 
other corrective action. 
Reporting and Resolution Process 
 

A. DESIGNATED OFFICIALS FOR REPORTING 
 

1. In Each School Building 
 

The school Principal (or his/her designee) is responsible for receiving reports and complaints 
of violations of this Policy at the school level. A report or complaint of a violation of this 
Policy involving a Principal should be filed with the Assistant Superintendent or 
Superintendent. 

 
2. For the Central Administration 

 
The Assistant Superintendent is responsible for receiving and addressing reports or complaints 
of violations of this Policy at the district level. A report or complaint involving the Assistant 
Superintendent should be filed with the Superintendent; a report or complaint involving the 
Superintendent with the Foxborough School Committee. 

 
B. REPORTING PROCEDURES 
 

1. Any school employee, independent contractor, or school volunteer who becomes aware or 
has a reasonable belief that harassment, bullying, discrimination, retaliation, or a hate crime 
has occurred or may have occurred on school property or in a school-related activity must 
promptly report the alleged incident(s) to a designated official. 

 
2. Any student who becomes aware or has a reasonable belief that harassment, bullying, 

discrimination, retaliation, or a hate crime has occurred or may have occurred on school 
property or in a school-related activity is strongly encouraged to and should promptly 
report the incident(s) to a designated official. In situations where a student or other person 
does not feel comfortable reporting the incident to a designated official, (s)he may report it 
to a trusted school employee, who must promptly transmit the report to a designated 
official. 

 
3. Any school community member may also report alleged incidents of harassment, bullying, 

discrimination, retaliation, or a hate crime directly to a Principal, the Title VI and Title IX 
Coordinator of a school, the Assistant Superintendent or to the Superintendent. 

 
4. Upon receipt of a written or oral report or complaint, the principal (or his/her designee) 

and the Assistant Superintendent will promptly notify one another of the facts alleged and 
any initial action taken. 

 
5. When a report or complaint involves physical injury, the principal (or his/her designee) will 

promptly report the incident to the Superintendent. 
 
 

3  of 16 


Foxborough Public Schools 

File: AC-R 
 

6. All complaints or reports about a violation of this Policy must be documented on the 
Foxborough Public Schools "Reporting/Complaint Form" (see Attachment I). The form is 
available from designated officials. If a complainant or reporter is either unwilling or 
unable to complete the Foxborough Public Schools Reporting/Complaint Form, the 
designated official who receives the oral complaint or report will promptly prepare a 
written report, by filling out the Foxborough Public Schools Reporting/Complaint Form, 
using, to the extent practicable, the reporter's or complainant's own words to describe the 
potential violation. 

 
7. On the Foxborough Public Schools Reporting/Complaint Form, the designated official will 

summarize any initial action taken. 
 
8. If the complaint occurs at the school level, the designated official will promptly provide 

the principal with the completed Reporting/Complaint Form (or to the Assistant 
Superintendent, if the principal is the subject of the complaint), with a copy to the 
Assistant Superintendent. If the complaint occurs at the district level, the designated 
official will promptly provide the completed Reporting/Complaint Form to the Assistant 
Superintendent. 

 
9. Reporting Sexual Abuse and Other Serious Criminal Conduct 
 

a. Massachusetts General Laws Chapter 119, Section 51 A, makes administrators, 
teachers, school nurses, guidance counselors and other school staff members mandated 
reporters for purposes of reporting child abuse and neglect to the Department of 
Social Services (DSS). Under M.G.L. c. 119, Section 51A, a school staff member who 
has reasonable cause to believe that a student under the age of 18 years is suffering 
physical, sexual, or emotional abuse, or neglect, by a parent, guardian, school staff 
member, or other caretaker, must immediately report the abuse or neglect either 
directly to the DSS or to the person designated by the school to accept those reports, 
who, in turn, must promptly report the abuse to the DSS. 

 
b. The principal and/or Superintendent will report certain forms of sexual harassment and 

conduct (i.e., unwanted sexual touching or sexual assault) that may constitute a crime to 
the local police. 

 
c. The Principal and/or Superintendent will report physical injury, destruction of public 

property, potential hate crimes, and other acts of a serious criminal nature to the local 
police  for criminal investigation. 

 
C. FILING A COMPLAINT OR REPORT 
 

1. The complainant or reporter files a written complaint or report with a designated official, 
using the Foxborough Public Schools Reporting/Complaint Form, identifying the name(s) 
of the subject of the complaint, if known; describing the facts and circumstances of the 
incident or pattern of behavior; providing the time(s) and date(s) of the incident(s); and 
identifying any witnesses and relevant documentary information. 

 
2. A complainant or reporter may also file an oral complaint or report. In those 

circumstances, a designated official will complete the Foxborough Public Schools 
Reporting/Complaint Form based on the oral information, using, to the extent practicable, 
the complainant or reporter's own words. The complainant will sign the 
Reporting/Complaint Form. 

4 of 16 


Foxborough Public Schools 

File:  AC-R 
 

D. RESOLUTION PROCESS: DETERMINING WHETHER TO INSTITUTE FORMAL OR 
INFORMAL PROCEEDINGS 

 
1. After the school principal (or his/her designee), or the Assistant Superintendent, receives a 

complaint or report, the Foxborough Public Schools must determine whether to resolve the 
complaint or report through Formal or Informal Proceedings. 

 
2. After receipt of a report, a designated official will attempt to identify and obtain the 

cooperation of the person(s) who is the victim of the alleged conduct, if there is one. Even 
where the designated official does not obtain the identity of or cooperation by the alleged 
victim(s), the Foxborough Public Schools will investigate the allegations, and proceed to 
Informal or Formal Proceedings, to the extent practicable.4 

 
3. If the designated official, in consultation with the Assistant Superintendent, determines 

that (1) the allegation is serious enough that it appears to place the complainant or any 
other person at physical risk; (2) the incident has resulted in a criminal charge; (3) the 
incident involves a referral to the Department of Social Services; (4) the allegation 
involves a serious form of harassment, discrimination, or retaliation; (5) the allegation 
involves bullying behavior, where the Foxborough Public Schools has intervened with the 
alleged student offender under the Student Code of Conduct for bullying on two prior 
occasions; (6) there is a pending Formal Proceeding against the subject of the complaint; 
(7) the subject of the complaint has previously been found to have violated this Policy 
after Formal Proceedings; (8) or that a Formal Proceeding is otherwise appropriate under 
the circumstances, then the designated official must commence a Formal Proceeding under 
Section F. 

 
4. For allegations or incidents that do not require a Formal Proceeding, a designated official, 

in consultation with the Assistant Superintendent, may at his/her discretion apply either 
the Student Code of Conduct or initiate an Informal Proceeding. If the designated official 
deems it appropriate, (s)he may initiate an Informal Proceeding to obtain a voluntary 
agreement between the complainant and alleged offender that will effectively correct the 
problem and end the complained of conduct. The primary focus of an Informal Proceeding 
is resolution through non-disciplinary corrective action, although a resolution may also 
include disciplinary action. 

 
5. Nothing in this Policy limits the Foxborough Public Schools or school from taking 

immediate interim disciplinary action as set forth in the District and school's disciplinary 
code and policies. 

 
E.   INFORMAL PROCEEDINGS 

 
STEP ONE 
1.   Upon the initiation of an Informal Proceeding, the designated official, in consultation 

with the Assistant Superintendent, will separately meet in a timely manner with the 
complainant and the subject of the complaint, and if a student, with their parent(s) or 
guardian(s), to tell them about the informal process, the nature of the complaint, explain 
the prohibition against retaliation, and determine the corrective action the complainant 
seeks. 

 
4 Where there is a felony complaint or conviction of a student involving reported or complained-of 
conduct in violation of this Policy, the principal of the school where the student is enrolled may decide to 
proceed under the requirements of General Laws Chapter 71, Section 37WA. 

5 of 16 


Foxborough Public Schools 

 
File:  AC-R 

 
STEP TWO 
2. If appropriate after adequate investigation, the designated official, in consultation with the 

Assistant Superintendent, will propose a resolution. If the complainant, the alleged 
offender and their parent(s) or guardian(s) agree with the proposed resolution, the 
designated official will write down the resolution, and the complainant and the subject of 
the complaint, and their parent or guardian, if present, will sign it, and each person will 
receive a copy. At the meeting, the designated official will again explain the prohibition 
against retaliation. 

 
STEP THREE 
3. A designated official will monitor the situation, and will follow up with the complainant at 

least weekly for two months to determine whether there are further incidents or concerns. 
The designated official will maintain a written record of the follow-up. 

 
STEP FOUR 
4. If the complainant and alleged offender cannot agree to an informal resolution, or if at any 

time after resolution the designated official, in consultation with the Assistant 
Superintendent, determines that the problem is not corrected, the Foxborough Public 
Schools may apply the Student Code of Conduct or commence a Formal Proceeding. If 
this Policy does not cover the reported conduct, the Foxborough Public Schools will 
address the report or complaint through its Student Code of Conduct, if applicable. 

 
STEP FIVE 
5. File Retention: If the complaint occurs at the school level, the principal (or the Assistant 

Superintendent, if the principal is the subject of the complaint), will maintain in a separate 
confidential file the Foxborough Public Schools Reporting/Complaint Form, information 
obtained through inquiry and investigation, and the proposed and agreed-to resolution, if 
any, and will provide a copy of the file to the Assistant Superintendent and maintain a 
copy of the file in the applicable student record or employee personnel file. If the 
complaint occurs at the district level, the Assistant Superintendent will maintain the file. 

 
F.   FORMAL PROCEEDINGS 
 

STEP ONE 
1. The designated official will separately meet in a timely manner with the complainant and 

the subject of the complaint, and if students, with their parent(s) or guardian(s), to tell 
them about the formal process, explain the prohibition against retaliation, and determine 
the remedy the complainant seeks. The designated official will also explain that the 
investigation will be kept as confidential as possible, but that the Foxborough Public 
Schools cannot promise absolute confidentiality, and may not be able to withhold the 
complainant's identity from the subject of the complaint, since such a promise could 
interfere with the Foxborough Public Schools ability to enforce its Policy, conduct a fair 
and thorough investigation, or impose disciplinary or corrective action. 

 
STEP TWO 
2. A designated official will conduct an investigation in accordance with the procedures 

described in Section G, Investigations. 
 
 
 
 

6 of 16 


Foxborough Public Schools 

File:  AC-R 
 

 
STEP THREE 
3. The designated official, in consultation with the Assistant Superintendent, will determine 

whether the allegations have been substantiated, and whether the Policy, or if the subject 
of the complaint is a student, the Student Code of Conduct has been violated. If the 
complaint is substantiated, the designated official, in consultation with the Assistant 
Superintendent, will decide, based on the investigative findings, on the appropriate action. 
If legal issues arise, the designated official will seek the advice and guidance of legal 
counsel for the Foxborough Public Schools. 

 
4. The designated official, in consultation with the Assistant Superintendent, will prepare a 

written report that includes the investigative findings, the investigative steps taken, and the 
reasons for those findings. These findings will specify whether the allegations have been 
substantiated, whether the Policy, or if the subject of the complaint is a student, the 
Student Code of Conduct, has been violated, and any decision for disciplinary and 
corrective action. 

 
5. The principal, the employee's supervisor (if the subject of the complaint is an employee), 

or the Superintendent will impose any disciplinary or corrective action. 
 
STEP FOUR 
6. The designated official will promptly notify the complainant and the subject of the 

complaint in writing to let them know whether the complaint has been substantiated. If 
the complaint is substantiated, the designated official will also promptly notify the 
complainant of any non-disciplinary corrective action imposed to protect him/her from 
future Policy violations. If the complaint is substantiated and the offender remains a 
student in the school, the designated official will meet with the offender and his/her parent 
or guardian, to describe the disciplinary and/or corrective action imposed, the school's 
expectations for future behavior and the potential consequences for retaliation or future 
violation of the Policy. 

 
7. If a complaint is substantiated, a report of the incident and its resolution will be placed in 

the offender's student record or employee personnel file. 
 
8. File Retention: If the incident occurs at the school level, the principal (and if the principal 

is the subject of the complaint, the Assistant Superintendent), will maintain in a separate 
confidential file the original completed Reporting/Complaint Form, investigatory 
interview notes and reports, findings made, the results of the investigation, including any 
decision for action, and other relevant investigatory materials, and will provide a copy of 
the file to the Assistant Superintendent and maintain a copy of the file in the applicable 
student record or employee personnel file. If the complaint occurs at the district level, the 
Assistant Superintendent will maintain the original documents.  

 
9. If the Foxborough Public Schools investigation results from a third party report, the 

designated official will inform that person that the Foxborough Public Schools has taken 
steps consistent with the Policy, while not providing information about any disciplinary 
action imposed or any other information that would violate applicable state and federal 
confidentiality laws or student record regulations.  

 
10. Any disciplinary or corrective action against a student or employee must conform to the 

due process requirements of federal and state law. 
 

7 of 16 


Foxborough Public Schools 

File:  AC-R 
 

 
STEP FIVE 
11. A designated official will monitor the situation, and will follow up with the complainant at 

least weekly for two months to determine whether there are further incidents or concerns, 
and whether the corrective action imposed has been effective. The designated official will 
maintain a written record of the follow-up. 

 
STEP SIX 
12. The complainant may ask the Assistant Superintendent to review, and, if appropriate, 

revise any non-disciplinary corrective action imposed through a Formal Proceeding, if the 
complainant believes that the corrective action is not adequate to protect him/her from 
future harassment, discrimination, bullying, retaliation, or a hate crime. 

 
13. Any right of appeal from a disciplinary decision is governed by the Student Code of 

Conduct, the school's disciplinary code, applicable collective bargaining agreements, and 
Massachusetts and federal law. 

 
G. INVESTIGATIONS FOR FORMAL PROCEEDINGS 
 

1. Prompt and Thorough Investigations: Except where Informal Proceedings are initiated, the 
school or Foxborough Public Schools, through a designated official, in consultation with 
the Assistant Superintendent, will promptly investigate all reports or complaints of an 
alleged violation of this Policy (even where the offender is unknown), as set forth below. 
The nature and duration of an investigation will depend on the circumstances, including 
the type, severity and frequency of the alleged conduct. The goal of an investigation is to 
obtain an accurate and complete account of all incidents and circumstances deemed 
relevant to the allegations of the complaint. No complaint is considered frivolous; on the 
other hand, culpability is never presumed. These procedures are intended to protect the 
rights of a victim and the rights of a wrongfully accused individual. 

 
2. Emergencies: School officials will immediately call 911 in case of a threat of imminent 

physical harm or actual physical harm to a school community member or where police, 
fire, medical, or other emergency assistance is needed. 

 
3. Opening Investigations: Upon receipt of a report or complaint, a designated official, in 

consultation with the Assistant Superintendent, will promptly undertake an investigation 
or authorize a third party designated by the Foxborough Public Schools or school to 
undertake an investigation. 

 
4. Investigative Procedure: The designated official investigating the incident will gather and 

preserve evidence, and identify all involved parties and witnesses. If the incident involves 
physical injury, destruction of public property, or other acts of a serious criminal nature, 
the designated official will confer with the local police department prior to gathering or 
preserving evidence to determine if the incident requires law enforcement involvement.   
Until the designated official confers with the local police, however, s(he) will secure the 
evidence from contamination or removal. The investigation will generally consist of 
personal interviews with the complainant, the subject(s) of the complaint and others who 
witnessed or may have potentially relevant knowledge about the alleged incident or 
circumstances giving rise to the report or complaint. Interviews will be conducted in a 
manner that protects the privacy of individuals to the extent practicable under the 
circumstances. The designated official should take notes during interviews, or prepare 

 
8 of 16 


Foxborough Public Schools 

File:  AC-R 
 

 them soon thereafter, for the purpose of maintaining accurate records. The designated 
official will also generally review and evaluate any other information or document, 
including video recordings, voice mails, e-mails, instant messages, or other items deemed 
relevant to the allegations, and information regarding any prior incident(s) committed by 
the subject of the complaint. 

 
5. Communication During Investigation: Throughout the investigatory and complaint 

resolution process, the designated official will make reasonable efforts to regularly inform 
the complainant and the subject of the complaint and their parent(s) or guardian(s) of the 
status of the complaint, and the anticipated timing for concluding the investigation, and 
making a determination. The designated official will notify each person interviewed or 
made aware of the investigation that the investigation is confidential and should not be 
discussed with other students or Foxborough Public Schools employees. The designated 
official will tell them that the Foxborough Public Schools will not tolerate retaliation 
against the complainant or reporter, or anyone else who cooperates with the investigation. 

 
6. Time for Investigations: The designated official will complete his/her investigation as 

soon as practicable, not normally to exceed more than ten (10) business days after (s)he 
receives the complaint or report, except for good cause or with consent of the parties (as 
documented in the investigatory file). The designated official will expedite the 
investigation of any claim involving physical violence or serious threats of harm. 

 
7. Ensuring Safety During Investigation: The designated official, in consultation with the 

Assistant Superintendent, will take any step he/she determines is necessary and/or 
advisable to protect, to the extent practicable, the complainant, witnesses, and other 
individuals from further incidents or from retaliation pending the outcome of the 
investigation. Those steps for students may include, but are not limited to, ordering interim 
disciplinary action under the Student Code of Conduct, appropriate adult supervision, 
reassigning classroom seating, temporarily transferring the student subject of the 
complaint from his/her class(es) with the complainant or to an alternative school 
assignment, instructing the subject of the complaint to avoid communication or contact 
with the complainant and to maintain a safe distance (for e.g., fifteen feet) from the 
complainant while on school property or in school-related activities, and monitoring 
compliance and reporting non-compliance of protective orders issued by a court. Prior to a 
resolution of the complaint or report, the designated official will make reasonable efforts 
to monitor the success of the interim measures in achieving their goals. At the discretion 
of a school and/or Foxborough Public Schools administrator, a student complainant may 
also temporarily transfer classes or schools, where available, but only where the student 
and his/her parent or guardian voluntarily consent to the transfer. 

 
8. Victim Assistance: The designated official (or his/her designee) will make appropriate 

referrals for victim assistance, including counseling and crisis intervention, if requested, or 
as needed. 

 
9. Victim Non-Cooperation: Where a violation of the Policy has been reported by a third 

party, and the alleged victim fails to cooperate with the investigation, or denies the 
incident occurred, disciplinary and corrective action may by precluded, or limited, 
depending on the circumstances and the availability of information from other sources. 

 
10. False Charges: Any person who makes knowingly false charges or brings a malicious 

complaint is subject to disciplinary and/or corrective action. 
 

9 of 16 


Foxborough Public Schools 

File:  AC-R 
 

 
H. BASIS FOR DETERMINING WHETHER POLICY VIOLATED 
 
A designated official, in consultation with the Assistant Superintendent, will determine whether a 
particular action or incident constitutes a violation of this Policy. The determination will be based 
on all the facts and surrounding circumstances, including the context, nature, frequency and 
severity of the behavior, how long the conduct continued, where the incident(s) occurred, the 
number of persons involved in the wrongful conduct, the ages of and relationships between the 
parties, past incidents or patterns of behavior, and whether the conduct adversely affected the 
education or school environment of the victim or other school community member. 
 
I. CONFIDENTIALITY 
 
The Foxborough Public Schools will respect the privacy of the complainant, the subject(s) of the 
complaint, and the witnesses to the extent possible consistent with its obligations under federal 
and state law and regulations and its Policy to investigate, report, and take appropriate disciplinary 
and corrective action, and consistent with applicable and state and federal confidentiality laws and 
student record regulations. 
 

6. Disciplinary and Corrective Action 
 

A. IMPOSING DISCIPLINARY AND CORRECTIVE ACTION 
 

If a designated official, in consultation with the Assistant Superintendent, concludes that the 
subject of the complaint has violated this Policy, the Foxborough Public Schools will in a timely 
manner impose disciplinary measures and/or corrective action reasonably calculated to end the 
complained of conduct, deter future conduct, and protect the complainant(s) and other similarly 
situated individuals. In imposing disciplinary and corrective measures the Foxborough Public 
Schools will take into account harm the victim and other members of the school community 
suffered and any damage to school climate or property. The decision whether discipline is 
imposed and the nature of any disciplinary action must comply with the Foxborough Public 
Schools and school's disciplinary policies. 
 
B. ACTION CONCERNING STUDENTS 

 
Disciplinary and corrective action concerning a student may include, but is not limited to, a written 
warning; classroom or school transfer; short-term or long-term suspension; exclusion from 
participation in school sponsored functions, after-school programs, and/or extracurricular 
activities; limiting or denying access to a part or area of a school; exclusion, expulsion, or 
discharge from school; adult supervision on school premises; parent conferences; an apology to 
the victim; awareness training (to help students understand the impact of their behavior); 
participation in empathy development, cultural diversity, anti-harassment, anti-bullying or 
intergroup relations programs; mandatory counseling, or any other action authorized by and 
consistent with the Student Code of Conduct and/or school disciplinary code. 
 
Discipline for Students with Disabilities 

 
The Foxborough Public Schools complies with the federal and state law requirements that apply to 
the discipline of students with disabilities, including the federal "Individuals with Disabilities 
Education Act" ("IDEA"). 

 
 

10 of 16 


Foxborough Public Schools 

File: AC-R 
 

C. ACTION CONCERNING SCHOOL EMPLOYEES 
 
Disciplinary and corrective action concerning a school employee may include, but is not limited to, 
a written warning, suspension, transfer, demotion, removal from certain duties, employment 
termination, supervision, training, and counseling. 
 
D. ACTION CONCERNING INDEPENDENT CONTRACTORS 
 
Disciplinary and corrective action concerning an independent contractor may include, but is not 
limited to, a request to the employer of the independent contractor to warn, suspend or terminate its 
employee; limiting or denying the individual contractor access to school premises or school-related 
activities; terminating the contract with the Foxborough Public Schools or school, and training. 

 
E. ACTION CONCERNING SCHOOL VOLUNTEERS 
 
Disciplinary and corrective action concerning a school volunteer may include, but is not limited to, 
a written warning, suspending or terminating the volunteer relationship, limiting or denying access 
to school premises or school-related activities, supervision and training. 
 
F. ACTION CONCERNING OTHER SCHOOL COMMUNITY MEMBERS 

 
Corrective action concerning any other school community member, including parents and legal 
guardians of students, and visitors to Foxborough Public Schools may include, but is not limited 
to, a warning; counseling; and limiting or denying the parent, guardian or visitor's access to 
school premises or school-related activities. 
 
G. PREVENTION AND REMEDIATION 
 

The Foxborough Public Schools will employ a variety of prevention and remediation strategies to 
maintain to the extent practicable a safe school climate conducive to learning, and ensure that all 
school community members assume responsibility for their behavior and its consequences. 
 
H.  ACTION CONFORMING TO LAW AND APPLICABLE CONTRACTS 

 
Any disciplinary or corrective action taken for violation of this Policy will be consistent with the 
requirements of applicable collective bargaining agreements, Massachusetts and federal law, and 
Foxborough Public Schools policies. 

 
7. Additional Provisions 
 

A. OVERSIGHT OF FOXBOROUGH PUBLIC SCHOOLS COMPLIANCE WITH POLICY 
 
The Assistant Superintendent, under the supervision of the Superintendent, will ensure the 
successful administration of and compliance with this Policy. The Foxborough Public Schools 
will post conspicuously in the central office and in each school the name of the Assistant 
Superintendent, and his/her mailing address, telephone number and email address. The Assistant 
Superintendent's responsibilities include: 
 
 
 
 
 

11 of 16 


Foxborough Public Schools 

File:  AC-R 
 

1. Maintaining complaint and investigation records under this Policy and of Informal and 
Formal Proceedings; 
 

2. Maintaining and regularly analyzing documentation of incidents of harassment, bullying, 
discrimination, retaliation, and hate crimes throughout the Foxborough Public Schools; 
 

3. Advising and assisting with and/or conducting investigations of complaints and reports of 
violations of this Policy; 
 

4. Regularly assessing the need for and arranging training of school and Foxborough Public 
Schools personnel and students on the requirements of and compliance with this Policy; 
 

5. Assisting the Superintendent in regularly reviewing the effectiveness of the Foxborough 
Public Schools efforts to correct and prevent harassment, bullying, discrimination, 
retaliation, and hate crimes and proposing improvements in those efforts, consistent with 
603 CMR 26.07 (1) & (4); 
 

6. Ensuring that appropriate Foxborough Public Schools and school officials are informed 
about violations of this Policy and the adequacy of the response; 
 

7. Reviewing this Policy annually for compliance with state and federal law and updating it as 
necessary; and 
 

8. Ensuring that s(he) and the Foxborough Public Schools and school Title II, Title VI, Title 
DC and Section 504 coordinators are provided appropriate training to serve in this capacity 
and receive regular updates on changes in laws, regulations, policies and procedures 
concerning harassment, bullying, discrimination, retaliation, and hate crimes. 

 
B.   POLICY DISSEMINATION 
 

1. At the beginning of each school year, the Foxborough Public Schools will distribute this 
Policy to all school employees, provide a summary of the Policy to volunteers and 
independent contractors, and publicize the Policy within the school community. 

 
2. The Foxborough Public Schools and its schools will incorporate a summary of this Policy 

in the Student Handbook and in each school's code of conduct, and explicitly state that a 
violation of this Policy is subject to disciplinary action. 

 
3. The Foxborough Public Schools will post this Policy and a summary of the Policy on its 

Foxborough Public Schools website. 
 
 

 
 

 
 Experts have determined that bullying is a form of aggression involving a power imbalance between 

the bully and victim, where the bully has actual or perceived physical, social, and/or psychological 
power over his or her target(s). Bullying generally involves a pattern of conduct that is directed at a 
victim, rather than a single isolated incident. 

 
 

12 of 16 


Foxborough Public Schools 

File:  AC-R 
 

GLOSSARY OF TERMS 
 
 
BULLYING: Any written or verbal expression, or physical acts or gestures, directed at another person(s) 
to intimidate, frighten, ridicule, humiliate, or cause harm to the other person, where the conduct is not 
related to the person's membership in a protected class (e.g., race, sex).5 Bullying may include, but is not 
limited to, repeated taunting, threats of harm, verbal or physical intimidation, cyber-bullying through e-
mails, instant messages, or websites, pushing, kicking, hitting, spitting, or taking or damaging another's 
personal property. Bullying behavior may also constitute a crime. (See Student Code of Conduct for how 
the Foxborough Public Schools addresses bullying not covered by this Policy.) 
 
COMPLAINANT:   A person who complains about conduct covered by this Policy who is the alleged 
victim of the conduct, and if a student, their parent or guardian. 
 
DISABILITY: A physical or mental impairment that substantially limits one or more major life activities 
(a) where the person has such an impairment, (b) has a record of such an impairment, (c) is regarded as 
having an impairment, or (d) has an individualized education program (IEP). 
 
DISCRIMINATION: Treating people differently, or interfering with or preventing a person from 
enjoying the advantages, privileges or courses of study in a public school because of his/her race, color, 
national origin, ethnicity, religion, sex, sexual orientation, age, or disability. A person may not be 
subjected to discipline or more severe punishment for wrongdoing, nor denied the same rights as other 
students, because of his/her membership in a protected class. 
 
HARASSMENT: Harassment is oral, written, graphic, electronic or physical conduct on school property 
or at a school-related activity relating to an individual's actual or perceived race, color, national origin, 
ethnicity, religion, sex, sexual orientation, age, or disability (i.e., protected status), that is sufficiently 
severe, pervasive or persistent so as interfere with or limit a student's ability to participate in or benefit 
from the district's programs or activities, or to interfere with or limit an individual's employment, by 
creating a hostile, humiliating, intimidating, or offensive educational or work environment. For purposes 
of this Policy, harassment shall also mean conduct, if it persists, that will likely create such a hostile, 
humiliating, intimidating or offensive educational or work environment. A single incident, depending on 
its severity, may create a hostile environment. 
 
Harassment based on a person's protected status may include, but is not limited to: 
 
 Degrading, demeaning, insulting, or abusive verbal or written statements; 
 Taking personal belongings, taunting, teasing, name-calling, or spreading rumors; 
 Drawing or writing graffiti, slogans, visual displays (such as swastikas), or symbols on school or 

another person's property (e.g., books or backpacks); 
 Telling degrading or offensive jokes; 
 Unwanted physical contact of any kind; 
 Physical violence, threats of bodily harm, physical intimidation, or stalking; 
 Threatening letters, emails, instant messages, or websites; 
 Defacing, damaging, or destroying school (e.g., desks, lockers or school walls) or another person's 

property; throwing objects (eggs, paint). 
 
 
 
 
 
 

13 of 16 


Foxborough Public Schools 

File:  AC-R 
 

Examples of Specific Types of Harassment (depending upon the circumstances):  
 
Disability Harassment 
 Unwelcome verbal, written or physical conduct directed at a person based on his/her disability or 

perceived disability, including damaging or interfering with use of necessary equipment, imitating 
manner of movement, using slurs like "retard," or invading personal space to intimidate. 

 
National Origin Harassment 
 Unwelcome verbal, written or physical conduct directed at a person based on his/her national origin, 

ancestry, or ethnic background, such as negative comments about surnames, customs, language, 
accents, immigration status, or manner of speaking. 

 
Racial Harassment 
 Unwelcome verbal, written or physical conduct directed at a person based on his/her race or color, 

including characteristics of a person's race or color, such as racial slurs or insults, racial graffiti or 
symbols, hostile acts based on race, nicknames based on racial stereotypes, negative comments about 
appearance, imitating mannerisms, taunting, or invading personal space to intimidate. 

 
Religious Harassment 
 Unwelcome verbal, written or physical conduct directed at a person based on his/her religion, 

including derogatory comments about religious beliefs, traditions, practices (includes non-belief), or 
religious clothing. 

 
Sexual Orientation Harassment 
 Unwelcome verbal, written or physical conduct, directed at a person based on his/her actual or 

perceived sexual orientation, such as anti-gay slurs or insults, imitating mannerisms, taunting, or 
invading personal space to intimidate. 

 
Sexual Harassment: 
 Hostile environment sexual harassment occurs when unwelcome sexual advances, requests for 

sexual favors, and other verbal, nonverbal or physical conduct of a sexual nature by another student, a 
school employee, or a third party on school property or at a school-related activity is sufficiently 
severe, pervasive or persistent so as interfere with or limit a student's ability to participate in or 
benefit from the district's programs or activities, or to interfere with or limit an individual's 
employment, by creating a hostile, humiliating, intimidating, or offensive educational or work 
environment. A victim may also be someone reasonably affected by conduct directed toward another 
individual.  

 
 Quid pro quo sexual harassment occurs when a school district's employee explicitly or implicitly 

conditions participation in an education program or activity or bases an educational decision on the 
student's submission to unwelcome sexual advances, requests for sexual favors, or other verbal or 
physical conduct of a sexual nature, whether or not the student submits to the conduct. Quid pro quo 
sexual harassment occurs, for example, when a school employee causes a student to believe s(he) 
must submit to sexual advances to receive a better grade than deserved, or is threatened with a loss of 
a promised college application recommendation unless the student dates the employee. Quid pro quo 
sexual harassment also occurs when a school district's employee conditions an employee's 
employment on submission to unwelcome sexual advances, requests for sexual favors, or other 
verbal or physical conduct of a sexual nature or a basis for an employment decision (e.g., promotion, 
demotion, alteration of duties or hours or performance reviews). 

 
 
 

14 of 16 


Foxborough Public Schools 

File:  AC-R 
 
 Sexual harassment may occur adult to student, student to student, student to adult, adult to adult, male 

to female, female to male, female to female, and male to male. 
 

Depending on the circumstances, sexual harassment may include, but is not limited to: 
 
 Verbal forms of sexual harassment, including repeated unwanted requests for dates, sexual 

rumors, sexually explicit jokes, howling, whistles, catcalls, making unwanted gender-based references 
to a person's physical characteristics; 

 
 Written forms of sexual harassment, including obscene graffiti, sexually graphic computer messages 

or games, love poems or letters continuing after being informed they are unwelcome; 
 
 Nonverbal forms of sexual harassment, including offensive gestures, following or stalking another, 

cornering or blocking a person, leering, pressuring for sexual activities; 
 
 Visual forms of sexual harassment, including displaying sexually suggestive or sexually provocative 

photographs, pictures, objects, cartoons, or posters; or 
 
 Unwelcome physical touching, including grabbing, groping, squeezing, sexual fondling, kissing, 

brushing against another's body, body hugs, and other unwelcome contact. 
 
HATE CRIME: A crime motivated by hatred or bias, or where the victim is targeted or selected for the 
crime at least in part because the person is a different race, color, national origin, ethnicity, religion, 
gender, or sexual orientation from the perpetrator or because the targeted person has a disability. A hate 
crime may involve a physical attack, threat of bodily harm, physical intimidation, or damage to another's 
property. 
 
Indicators that a crime may constitute a hate crime include: 
 
 Use of racial, ethnic, religious or anti-gay slurs; 
 Use of symbols of hate, such as a swastika or burning cross; 
 Similar behavior toward others who are members of the same protected class; 
 The perpetrator's protected class is different from the victim's; 
 The incident occurs while the victim was promoting a racial, religious, ethnic/national origin, 

disability, gender or sexual orientation group, such as attending an advocacy group meeting, or 
participating in a students' gay-straight alliance, or a disability rights demonstration. 

 
INDEPENDENT CONTRACTOR: Any person, organization, or company who contracts with and/or 
provides goods, supplies, or services to the Foxborough Public Schools or a school, and who is not a 
school employee and is not under the direction or control of the Foxborough Public Schools (e.g., bus 
drivers and school vendors). 
 
NATIONAL ORIGIN: A person's ancestry, country of origin, or the country of origin of the person's 
parents, family members or ancestors. 
 
RETALIATION: Any form of intimidation, reprisal, or harassment by a school community member 
directed against another school community member for reporting or filing a complaint, for aiding or 
encouraging the filing of a report or complaint, for cooperating in an investigation under this Policy, or 
for taking action consistent with this Policy. 
 
REPORTER: A person reporting an incident who is a third party and not the victim of the alleged 
conduct that violates the Policy. 

15 of 16 


Foxborough Public Schools 

File:  AC-R 
 

SCHOOL COMMUNITY MEMBER: Any student, Foxborough Public Schools or school employee, 
Foxborough School Committee member, independent contractor, school volunteer, parent or legal 
guardian of a student, or a visitor on school premises or at a school-related or school-sponsored function 
or activity. 
 
SCHOOL EMPLOYEE: Any Foxborough Public Schools or school administrator, teacher, school 
counselor, nurse, secretary, librarian, and any other professional or support staff member employed by the 
Foxborough Public Schools, and (except school volunteers) subject to the District's direction or control. 
 
SCHOOL-RELATED ACTIVITY: Any school-sponsored activity, such as a field trip or an athletic 
competition; any school-related function or event, such as a PTO meeting; where school officials have 
supervisory responsibility for students; or where students are using school transportation or are at a 
designated school bus stop. 
 
SCHOOL VOLUNTEER: Any person who without compensation provides goods, supplies, or services 
to the Foxborough Public Schools or its schools on a one time or an ongoing basis, and who is not a 
school employee or independent contractor. 
 
CROSS REFS.:  JBA, Student-to-Student Harassment 
 JICFB, Bullying Prevention 
 
 
Policy adopted: 2-13-06 
Policy adopted as revised:  3-24-08 
Policy Revised:  4-4-11  
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 16 of 16 


Foxborough Public Schools 

File: ACA 
 

NONDISCRIMINATION ON THE BASIS OF SEX 
 
 
 
The Foxborough School Committee, in accordance with Title IX of the Education Amendments of 1972, 
declares that the school system does not and will not discriminate on the basis of sex in the educational 
programs and activities of the public schools.  This policy will extend not only to students with regard to 
educational opportunities, but also to employees with regard to employment opportunities.  
 
The Foxborough School Committee will continue to ensure fair and equitable educational and 
employment opportunities, without regard to sex, to all of its students and employees.  
 
The Foxborough School Committee will designate an individual to act as the school system's Title IX 
compliance officer.  All students and employees will be notified of the name and office address and 
telephone number of the compliance officer.  The Title IX compliance officer is listed in the Student 
Handbook. 
 
The Superintendent will notify the Foxborough School Committee of any incidents of nondiscrimination 
complaints upon completion of the investigation. 
 
 
LEGAL REFS.: Title IX of the Education Amendments of 1972    

45 CFR, Part 86, (Federal Register, 6/4/75)  
M.G.L. 76:5; 76:16 (Chapter 622 of the Acts of 1971) 
 BESE 603 CMR 26:00 

 
 
CROSS REF.:  AC, Nondiscrimination 
 
Policy adopted:  3-24-08 
Policy adopted as revised:  2-25-13 


Foxborough Public Schools 

File: ACAB 
 

SEXUAL HARASSMENT 
 
 
All persons associated with the Foxborough Public Schools including, but not necessarily limited to, the 
Foxborough School Committee, the administration, staff, and students, are expected to conduct 
themselves at all times so as to provide an atmosphere free from sexual harassment. Any person who 
engages in sexual harassment while acting, as a member of the school community, will be in violation of 
this policy. Further, any retaliation against an individual who has complained about sexual harassment 
or retaliation against individuals for cooperating in an investigation of a sexual harassment complaint is 
similarly unlawful and will not be tolerated. 
 
Because the Foxborough School Committee takes allegations of sexual harassment seriously, we will 
respond promptly to complaints of sexual harassment and where it is determined that such inappropriate 
conduct has occurred, we will act promptly to eliminate the conduct and impose such corrective action 
as is necessary, including disciplinary action where appropriate. 
 
Please note that while this policy sets forth our goals of promoting a workplace and school environment 
that is free of sexual harassment, the policy is not designed or intended to limit our authority to 
discipline or take remedial action for workplace or school conduct which we deem unacceptable, 
regardless of whether that conduct satisfies the definition of sexual harassment. 
 
Definition of Sexual Harassment: Unwelcome sexual advances; requests for sexual favors; or other 
verbal or physical conduct of a sexual nature may constitute sexual harassment where: 
 
1. Submission to such conduct is made either explicitly or implicitly a term or condition of a person’s 

employment or educational development. 
 
2. Submission to or rejection of such conduct by an individual is used as the basis for employment or 

education decisions affecting such individual. 
 
3. Such conduct has the purpose or effect of unreasonably interfering with an individual’s work or 

educational performance or creating an intimidating, hostile, or offensive working or educational 
environment. 

 
The Grievance Officers: [Mr. Joseph A Heinricher, Foxborough High School, 543-1616; Ms. 
Michelle McCarthy, Burrell School, 543-1605] 
The committee will annually appoint a sexual harassment grievance officer who will be vested with the 
authority and responsibility of processing all sexual harassment complaints in accordance with the 
procedure set out below: 

 
Complaint Procedure: 
 
1. Any member of the school community who believes that he/she has been subjected to sexual 

harassment will report the incident (s) to the grievance officer. All complaints shall be investigated 
promptly and resolved as soon as possible. 

 
2. The grievance officer will attempt to resolve the problem in an informal manner through the 

following process: 
 
a. The grievance officer will confer with the charging party in order to obtain a clear understanding 

of that party’s statement of the facts, and may interview any witnesses. 
 

1 of 2 


Foxborough Public Schools 

File: ACAB 
 

 
b. The grievance officer will then attempt to meet with the charged party in order to obtain his/her 

response to the complaint. 
 

c. The grievance officer will hold as many meetings with the parties as is necessary to establish the 
facts. 
 

d. On the basis of the grievance officer’s perception of the situation he/she may: 
 

• Attempt to resolve the matter informally through reconciliation. 
 

• Report the incident and transfer the record to the Superintendent or his/her designee, and so 
notify the parties by certified mail. 

 
3. After reviewing the record made by the grievance officer, the Superintendent or designee may 

attempt to gather any more evidence necessary to decide the case, and thereafter impose any 
sanctions deemed appropriate, including a recommendation to the committee for termination or 
expulsion. At this stage of the proceedings the parties may present witnesses and other evidence, and 
may also be represented. The parties, to the extent permissible by law, shall be informed of the 
disposition of the complaint. All matters involving sexual harassment complaints will remain 
confidential to the extent possible. If it is determined that inappropriate conduct has occurred, we 
will act promptly to eliminate the offending conduct. 
 

4. The grievance officer, upon request, will provide the charging party with government agencies that 
handle sexual harassment matters. 

 
5. The Superintendent will notify the Foxborough School Committee of any incidents of sexual 

harassment complaints upon completion of the investigation. 
 
LEGAL REFS.:      Title VII, Section 703, Civil Rights Act of 1964 as amended 45  

Federal Regulation 74676 issued by EEO Commission 
Education Amendments of 1972, 20 U.S.C. 1681 et seq. (Title IX) 
Board of Education 603 CMR 26:00 

 
Policy adopted:  3-24-08 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 2 of 2 


Foxborough Public Schools 

File: ACE 
 

NONDISCRIMINATION ON THE BASIS OF DISABILITY 
 
Title II of the Americans With Disabilities Act of 1992 requires that no qualified individual with a 
disability shall, because the Foxborough School District's facilities are inaccessible to or unusable by 
individuals with disabilities, be excluded from participation in, or be denied the benefits of the services, 
programs, and activities of the Foxborough Public Schools or be subject to discrimination.  Nor shall the 
Foxborough Public Schools exclude or otherwise deny services, programs, or activities to an individual 
because of the known disability of a person with whom the individual is known to have a relationship or 
association. 
 
Definition:  A "qualified individual with a disability" is an individual with a disability who, with or 
without reasonable modification to rules, policies, or practices, the removal of architectural, 
communication, or transportation barriers, or the provision of auxiliary aids and services, meets the 
essential eligibility requirements for the receipt of services or the participation in programs or activities 
provided by the Foxborough Public Schools.  
 
Reasonable Modification:  The Foxborough Public Schools shall make reasonable modification in 
policies, practices, or procedures when the modifications are necessary to avoid discrimination on the 
basis of disability, unless the Foxborough Public Schools can demonstrate that making the modifications 
would fundamentally alter the nature of the service, program, or activity.  
 
Communications:  The Foxborough Public Schools shall take the appropriate steps to ensure that 
communications with applicants, participants, and members of the public with disabilities are as 
effective as communications with others.  To this end, the Foxborough Public Schools shall furnish 
appropriate auxiliary aids and services where necessary to afford an individual with a disability an equal 
opportunity to participate in, and enjoy benefits of, a service, program, or activity conducted by the 
Foxborough Public Schools.  In determining what type of auxiliary aid or service is necessary, the 
Foxborough Public Schools shall give primary consideration to the requests of the individuals with 
disabilities.  
 
Auxiliary Aids and Services:  "Auxiliary aids and services" includes (1) qualified interpreters, note 
takers, transcription services, written materials, assisted listening systems, and other effective methods 
for making aurally delivered materials available to individuals with hearing impairments;  (2) qualified 
readers, taped texts, audio recordings, Braille materials, large print materials, or other effective methods 
for making visually delivered materials available to individuals with visual impairments; (3) acquisition 
or modification of equipment or devices and (4) other similar services and actions.  
 
Limits of Required Modification:  The Foxborough Public Schools is not required to take any action 
that it can demonstrate would result in a fundamental alteration in the nature of a service, program, or 
activity or in undue financial and administrative burdens.  Any decision that, in compliance with its 
responsibility to provide effective communication for individuals with disabilities, would fundamentally 
alter the service, program, or activity or unduly burden the Foxborough Public Schools shall be made by 
the Foxborough School Committee after considering all resources available for use in funding and 
operating the program, service, or activity.  A written statement of the reasons for reaching that 
conclusion shall accompany the decision.  
 
Notice:  The Foxborough Public Schools shall make available to applicants, participants, beneficiaries, 
and other interested persons information regarding the provisions of Title II of the American with 
Disabilities Act (ADA) and its applicability to the services, programs, or activities of the Foxborough 
Public Schools. The information shall be made available in such a manner as the Foxborough School 
Committee and Superintendent find necessary to apprise such persons of the protections against 
discrimination assured them by the ADA.  

1 of 2 


Foxborough Public Schools 

File: ACE 
 

Compliance Coordinator:  The Foxborough Public Schools shall designate at least one employee to 
coordinate its efforts to comply with and carry out its responsibilities under Title II of ADA, including 
any investigation of any complaint communicated to it alleging its noncompliance or alleging any 
actions that would be prohibited under ADA.  The Foxborough Public Schools shall make available to 
all interested individuals the name, office address, and telephone number of the employee(s) so 
designated and shall adopt and publish procedures for the prompt and equitable resolution of complaints 
alleging any action that would be prohibited under the ADA.  The school system receives federal 
financial assistance and must comply with the above requirements.  Additionally, the Foxborough 
School Committee is of the general view that: 
 
1. Discrimination against a qualified disabled person solely on the basis of disability is unfair; and 

 
2. To the extent possible, qualified disabled persons should be in the mainstream of life in the school 

community.  Accordingly, employees of the school system will comply with the above requirements 
of the law and policy statements of this Foxborough School Committee to ensure nondiscrimination 
on the basis of disability.  

 
LEGAL REFS.: The Individuals with Disabilities Act (IDEA) 
   Rehabilitation Act of 1973, Section 504, as amended  

Education for All Handicapped Children Act of 1975 
M.G.L. 71B:1 et seq. (Chapter 766 of the Acts of 1972) 
Title II, Americans with Disabilities Act of 1992  
Board of Education Chapter 766 Regulations, adopted 10/74, as amended through 

3/28/78 
 
CROSS REFS.:   IGB,  Support Services Programs 
 
Policy adopted:  3-24-08 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 2 of 2 


Foxborough Public Schools 

File: AD 
 

MISSION STATEMENT 
 

 
Mission Statement 
 
The mission of the Foxborough Public Schools, guided by its core values, is to engage students in a rich, 
diversified education, thereby empowering them to challenge themselves as they become productive, 
responsible citizens. 
 
Vision 
 
The Foxborough Public Schools, in collaboration with the community, will provide students with 
intellectual, artistic and character building educational experiences to inspire them to achieve. 
 
CROSS REFS.: ADA, School District Goals and Objectives 

IA, Instructional Goals   
 
Policy adopted:  3-24-08 
 
 


Foxborough Public Schools 

File:  ADA 
 

DISTRICT-WIDE GOALS 
 
 
The Foxborough Public Schools Goals are based on the four core values for Academic Excellence, 
Environment, Respect, and Communication and Collaboration. 
 
Operating Principles 
 
The Foxborough Public Schools Improvement Plan (DIP) and the School Improvement Plan (SIP) have 
reciprocal influence. Whereas the DIP is general in order to include the goals of each of the schools, the 
SIP is specific to the needs of the individual school. In return, the DIP shall provide structure and 
support in the form of a curriculum cycle, district-wide improvements, and the Foxborough Public 
Schools budget. 
 
District-wide goals shall: 
 
1. Guide and direct continuous improvement in the quality of education in each school in the 

Foxborough Public School system. Quality must be measured objectively based on state and 
federal requirements. The DIP outlines a specific direction under which each school council must 
operate in developing the SIP for its own school. Each plan must be based on at least three years 
of data. 

 
2. Increase accountability and improvement in education. The Foxborough Public Schools will be 

accountable to the Department of Education as directed by No Child Left Behind. 
 
3. Promote participation and active involvement with parents, staff, and the community. 

 
Policy adopted:  7/15/76 
Adopted as reviewed:  6/6/88 
Policy adopted as revised:  3-24-08 


Foxborough Public Schools 

File:  ADAA 
 

LONG RANGE STRATEGIC PLANNING 
 
 
A key element of effective management of a school system is the use of long range plans. Long range 
strategic planning is strongly supported in the research related to management of education. 
 
The Foxborough School Committee and Superintendent share the responsibility for setting direction for 
Foxborough Public Schools. Long range strategic planning is the primary process for effecting long term 
direction. 
 
The Foxborough School Department is committed to the concept of long range strategic planning. This 
planning is focused upon the major components of the school system as recommended by the 
Superintendent. This concept will be implemented in the school system as a result of the following 
process: 
 
A long-range strategic plan will be developed to include a five-year period. The plan will be prepared by 
the Superintendent and recommended to the Foxborough School Committee for approval. The plan will 
be reviewed and revised yearly. The Superintendent will insure appropriate staff and community 
participation in the development of the plan. The timeline for development, presentation, and approval 
of the plan is as follows: 
 
A. Each year by October 1st, the Superintendent will update and revise the five-year plan unless an 

extension is approved by the Foxborough School Committee. 
 
B. Each year, at the first Foxborough School Committee meeting in January, the revised and 

updated five year plan will be submitted to the Foxborough School Committee for discussion. 
 
C. Each year, at the first Foxborough School Committee in February, the revised and updated five-

year plan will be approved by the Foxborough School Committee. 
 
 
Policy adopted 2/3/86 
Policy amended 2/2/87 
Policy adopted as revised:  3-24-08 


Foxborough Public Schools 

File:  ADBA 
 

ALCOHOLIC BEVERAGES ON SCHOOL PREMISES 
 
 
Alcoholic beverages will not be allowed on school premises or in buildings. 
 
 
Policy adopted:  5/12/79 
Policy reviewed: 9/06/88 
Policy accepted as reviewed: 9/19/88 
Policy adopted as revised:  3-24-08 
 
LEGAL REFS.: M.G.L. 138:14; 272 S.40A, as amended by St. 1978. C.469  
 


Foxborough Public Schools 

File: ADC 
 

SMOKING ON SCHOOL PREMISES 
 
 
Use of any tobacco products within the school buildings, school facilities, or on school grounds or 
school buses by any individual, including school personnel and students, is prohibited at all times. 
 
A staff member determined to be in violation of this policy shall be subject to disciplinary action. 
 
A student determined to be in violation of this policy shall be subject to disciplinary action pursuant to 
the student discipline code. 
 
This policy shall be promulgated to all staff and students in appropriate handbook(s) and publications.  
 
Signs shall be posted in all school buildings informing the general public of the Foxborough Public 
Schools policy and requirements of state law.  
 
 
LEGAL REF:  M.G.L.  71:37H   
 
 
Policy adopted:  3-24-08 


Foxborough Public Schools 

File:  ADDA 
C.O.R.I. REQUIREMENTS 

It shall be the policy of the Foxborough Public Schools to obtain all available Criminal Offender Record 
Information (C.O.R.I) from the Department of Criminal Justice Information Services (DCJIS) of 
prospective employee(s), volunteer(s) or subcontractor(s) of the school department including any 
individual who regularly provides school related transportation to students, who may have direct and 
unmonitored contact with students, prior to hiring the employee(s), subcontractor(s), or to accepting any 
person as a volunteer. State law requires that school districts obtain C.O.R.I. data for employees of 
taxicab companies that have contracted with the schools to provide transportation to pupils.  
 
The Superintendent, or their certified designees shall periodically, but not less than every three years, 
obtain all available Criminal Offender Record Information from the  DCJIS on all employees, 
individuals who regularly provide school related transportation to students, including taxicab company 
employees, and volunteers who may have direct and unmonitored contact with students, during their 
term of employment or volunteer service.  
 
The Superintendent, or their certified designees may also have access to Criminal Offender Record 
Information for any subcontractor or laborer who performs work on school grounds, and who may have 
direct and unmonitored contact with students, and shall notify them of this requirement and comply with 
the appropriate provisions of this policy. 
 
Pursuant to a Department of Education C.O.R.I. Law Advisory dated February 17, 2003, “‘Direct and 
unmonitored contact with students’ means contact with a child when no other C.O.R.I. cleared employee 
of the school or district is present. A person having only the potential for incidental unsupervised contact 
with students in commonly used areas of the school grounds, such as hallways, shall not be considered 
to have the potential for direct and unmonitored contact with students. These excluded areas do not 
include bathrooms and other isolated areas (not commonly utilized and separated by sight or sound from 
other staff) that are accessible to students.” 
 
In accordance with state law, all current and prospective employees, subcontractors, volunteers, and 
persons regularly providing school related transportation to students of the school district shall sign a 
request/acknowledgement form authorizing receipt by the Foxborough Public Schools of all available 
C.O.R.I. data from the  DCJIS.  In the event that a current employee has questions concerning the 
signing of the request/acknowledgement form, he/she may meet with the Superintendent or designee; 
however, failure to sign the C.O.R.I. request form may result in a referral to local counsel for 
appropriate action. Completed request/acknowledgement forms must be kept in secure files. The 
Superintendent, or designee certified to obtain information under this policy, shall prohibit the 
dissemination of school information for any purpose other than to further the protection of school 
students.  
 
C.O.R.I. is not subject to the public records law and must be kept in a secure location, separate from 
personnel files and may be retained for not more than three years. C.O.R.I. may be shared with the 
individual to whom it pertains, upon his or her request, and in the event of an inaccurate report the 
individual should contact the DCJIS. 

1 of 3 


Foxborough Public Schools 

File: ADDA 
 
Access to C.O.R.I material must be restricted to those individuals certified to receive such information. 
In the case of prospective employees or volunteers, C.O.R.I material should be obtained only where the 
Superintendent has determined that the applicant is qualified and may forthwith be recommended for 
employment or volunteer duties. 
 
The hiring authority, subject to applicable law, reserves the exclusive right concerning any employment 
decision made pursuant to Chapter 385 of the Acts of 2002. The employer may consider the following 
factors when reviewing C.O.R.I.: the type and nature of the offense; the date of the offense and whether 
the individual has been subsequently arrested, as well as any other factors the employer deems relevant. 
Unless otherwise provided by law, a criminal record will not automatically disqualify an applicant. 
Rather, determinations of suitability based on C.O.R.I. checks will be made consistent with this policy 
and any applicable law or regulations. 
 
If a criminal record is received from the DCJIS, the Superintendent will closely compare the record 
provided by DCJIS with the information on the C.O.R.I. request/acknowledgement form and any other 
identifying information provided by the applicant, to ensure the record relates to the applicant. 
 
If the Foxborough Public Schools is inclined to make an adverse decision based on the results of the 
C.O.R.I. check, the applicant will be notified immediately. The applicant shall be provided with a copy 
of the criminal record, the Foxborough Public Schools C.O.R.I. policy, the DCJIS Information 
Concerning the Process in Correcting a Criminal Record, advised of the part(s) of the record that make 
the individual unsuitable for the position or license, and given an opportunity to dispute the accuracy 
and relevance of the C.O.R.I. record.  
 
The Superintendent shall ensure that on the application for employment there shall be a statement that as 
a condition of employment or volunteer service the school district is required by law to obtain Criminal 
Offender Record Information for any employee, individual who regularly provides school related 
transportation, or volunteer who may have direct and unmonitored contact with students. Current 
employees, persons regularly providing school related transportation, subcontractors, and volunteers 
shall also be informed in writing by the Superintendent prior to the periodic obtaining of their Criminal 
Offender Record Information. 
 
The Superintendent shall amend employment applications to include questions concerning criminal 
records which the Massachusetts Commission against Discrimination has determined may be legally 
asked of prospective employees. Any employment application which seeks information concerning prior 
arrests or convictions of the applicant shall include the following statement: “An applicant for 
employment with a sealed record on file with the commissioner of probation may answer ‘no record’ 
with respect to an inquiry herein relative to prior arrests, criminal court appearances or convictions. An 
applicant for employment with a sealed record on file with the commissioner of probation may answer 
‘no record’ to an inquiry herein relative to prior arrests or criminal court appearances. In addition, any 
applicant for employment may answer ‘no record’ with respect to any inquiry relative to prior arrests, 
court appearances and adjudications in all cases of delinquency or as a child in need of service which did 
not result in a complaint transferred to the superior court for criminal prosecution.” 

2 of 3 


Foxborough Public Schools 

File: ADDA 
 
Records sealed pursuant to law shall not operate to disqualify a person in any examination, appointment 
or application for public service on behalf of the Commonwealth or any political subdivision thereof. 

 
The Superintendent shall revise contracts with special education schools and other providers to require a 
signed statement that the provider has met all the legal requirements of the state where it is located 
relative to criminal background checks for employees and others having direct and unmonitored contact 
with students. 
 
As soon as possible after the Foxborough Public Schools obtains the certification from the DCJIS to 
receive C.O.R.I. data, the Superintendent shall obtain such data for any person then providing volunteer 
service, as a condition of continued service. 
 
 
LEGAL REFS.: M.G.L.71:38R, 151B, 276, §.100A, St.2002, c.385 
                         MCAD Regulations and D.O.E. Advisory on C.O.R.I. Law (Feb 17, 2003) 
   803 CMR 3.05 (Chapter 149 of the Acts of 2004) 
 
 
Policy adopted:  3-24-08 
Policy adopted as revised:  2-25-13 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 3 of 3 


Foxborough Public Schools 

File: ADDA-R 
 

C.O.R.I. REQUIREMENTS 
 
 
Applicants challenging the accuracy of the policy shall be provided a copy of the Department of 
Criminal Justice Information Services (DCJIS) Information Concerning the Process in Correcting a 
Criminal Record. If the CORI record provided does not exactly match the identification information 
provided by the applicant, the Superintendent will make a determination based on a comparison of the 
CORI record and documents provided by the applicant. The Superintendent may contact the DCJIS and 
request a detailed search consistent with  DCJIS policy. 
 
If the Superintendent reasonably believes the record belongs to the applicant and is accurate, based on 
the information as provided in Foxborough Public Schools policy, then the determination of suitability 
for the position or license will be made. Unless otherwise provided by law, factors considered in 
determining suitability may include, but not be limited to the following: 
 

(a) Relevance of the crime to the position sought; 
(b) The nature of the work to be performed; 
(c) Time since the conviction; 
(d) Age of the candidate at the time of the offense; 
(e) Seriousness and specific circumstances of the offense; 
(f) The number of offenses; 
(g) Whether the applicant has pending charges; 
(h) Any relevant evidence of rehabilitation or lack thereof; 
(i) Any other relevant information, including information submitted by the candidate or requested 

by the hiring authority 
 
The Superintendent will notify the applicant of the decision and the basis of the decision in a timely 
manner. 
 
 
Policy adopted:  3-24-08 
Policy adopted as revised:  2-25-13 
 


Foxborough Public Schools 

File: ADDA-E-1 
 
 
INFORMATION CONCERNING THE PROCESS IN CORRECTING A CRIMINAL RECORD 
 
If you have undergone a background check by an agency that has received a criminal record from the 
Department of Criminal Justice Information Services (DCJIS), you may ask the agency to provide you 
with a copy of the criminal record. You may also request a copy of your adult criminal record from the 
Department of Criminal Justice Information Systems, 200 Arlington Street, Suite 2200, Chelsea, MA 
02150 by calling (617) 660-4640 or go to www.mass.gov/chsb/cori/cori_forms.html#pers. 
 
The DCJIS charges $25.00 fee to provide an individual with a copy of his/her criminal record. You may 
complete an affidavit of indigency and request that the DCJIS waive the fee. 
 
Upon receipt, review the record. If you need assistance in interpreting the entries or dispositions, please 
review the disposition code and "how to read a BOP" on the DCJIS website 
https://icori.chs.state.ma.us/icori The DCJIS does not offer "walk- in" service but you may call our 
Legal Division at (617) 660-4760 for assistance or the CARI Unit of the Office of the Commissioner of 
Probation at (617) 727-5300. 
 
If you believe that a case is opened on your record that should be marked closed, you may contact the 
Office of the Commissioner of Probation CARI Unit at (617) 727-5300 for assistance, or you may go to 
the Probation Department at the court where the charges were brought and request that the case(s) be 
updated. 
 
If you believe that a disposition is incorrect, contact the Chief Probation Officer at the court where the 
charges were brought or the CARI Unit at the Office of the Commissioner of Probation and report that 
the court incorrectly entered a disposition on your criminal record. 
 
If you believe that someone has stolen or improperly used your identity and were arraigned on criminal 
charges under your name, you may contact the Office of the Commissioner of Probation CARI Unit or 
the Chief Probation Officer in the court where the charges were brought. For a listing of courthouses and 
telephone numbers please see www.mass.gov/chsb/cori/cori_codes_co 
 
In some situations of identity theft, you may need to contact the DCJIS to arrange to have a fingerprint 
analysis conducted. 
 
If there is a warrant currently outstanding against you, you need to appear at the court and ask that the 
warrant be recalled. You cannot do this over the telephone. 
 
If you believe that an employer, volunteer agency, housing agency or municipality has been provided 
with a criminal record that does not pertain to you, the agency should contact the DCJIS for assistance at 
(617) 660-4640. 
 
 
Policy adopted:  3-24-08 
Policy adopted as revised:  2-25-13


Foxborough Public Schools 

                                                                                                                                           File:  ADDA-E-2 
 

C.O.R.I. REQUIREMENTS 
 
 

Employers may ask the following series of questions:  
 
1. Have you been convicted of a felony? Yes or no? 
 
2. Have you been convicted of a misdemeanor within the past five years (other than a first conviction 

for any of the following misdemeanors: drunkenness, simple assault, speeding, minor traffic 
violations, affray or disturbance of the peace)? Yes or no? 

 
3. Have you completed a period of incarceration within the past five years for any misdemeanor (other 

than a first conviction for any of the following misdemeanors: drunkenness, simple assault, 
speeding, minor traffic violations, affray or disturbance of the peace)? Yes or no? 

 
4. If the answer to question number 3 above is “yes” please state whether you were convicted more 

than five years ago for any offense (other than a first conviction for any of the following 
misdemeanors: drunkenness, simple assault, speeding, minor traffic violations, affray or disturbance 
of the peace)? Yes or no? 

 
Some employers are authorized to request, receive, view and/or hold criminal offender record 
information pursuant to state or federal law. 
 
Any inquiry into the criminal record of an applicant must also contain language pursuant to M.G.L. c. 
276, § 100A. 
 
It is unlawful for an employer to make any inquiry of an applicant or employee regarding: 
 
1. An arrest, detention or disposition regarding any violation of law in which no conviction resulted. 
 
2. First convictions for the misdemeanors of drunkenness, simple assault, speeding, minor traffic 

violations, affrays or disturbance of the peace. For the purposes of 804 CMR 3.02 minor traffic 
violations include any moving traffic violation other than reckless driving, driving to endanger and 
motor vehicle homicide.  

 
3. Any conviction of a misdemeanor where the date of the conviction or the completion of any period 

of incarceration resulting there from, which ever date is later, occurred five or more years prior to 
the date of such inquiry, unless such person has been convicted of any offense within five years 
immediately preceding the date of the inquiry.  

 
No person shall be held under any provision of any law to be guilty of perjury or of otherwise giving 
false statement by reason of his failure to recite or acknowledge such information as he has a right to 
withhold by 804 CMR 3.02. 
 
 
Policy adopted:  3-24-08 
  
 


Foxborough Public Schools 

File: ADDA-E-3 
 

C.O.R.I. REQUEST FORM 
 
[AGENCY CODE] 
[FEE CODE] 

 
COMPANY LETTERHEAD (The above code must remain visible) 

 
CORI REQUEST FORM 

 
[AGENCY NAME] has been certified by the Department of Criminal Justice Information Systems for 
access to... [INSERT SHORT FORM OF YOUR AGENCY’S CERTIFICATION. THIS 
INFORMATION IS AVAILABLE ON YOUR CURRENT REQUEST FORM] 
 

APPLICANT/EMPLOYEE INFORMATION (PLEASE PRINT) 
 
               
LAST NAME     FIRST NAME   MIDDLE NAME 
 
               
MAIDEN NAME OR ALIAS (IF APPLICABLE)  PLACE OF BIRTH 
 
                 
DATE OF BIRTH  SOCIAL SECURITY NUMBER  MOTHER’S MAIDEN NAME 

(Requested but not required) 
 
CURRENT ADDRESS: __________________________________________________________ 
 
FORMER ADDRESSES:           
 
 
 
SEX:      HEIGHT:              ft  .in. WEIGHT:                 EYE COLOR:   
 
STATE DRIVER’S LICENSE NUMBER:          
 
*** THE ABOVE INFORMATION WAS VERIFIED BY REVIEWING THE FOLLOWING FORM OF 
GOVERNMENT ISSUED PHOTOGRAPHIC IDENTIFICATION:  
               
 
REQUESTED BY:              

SIGNATURE OF CORI AUTHORIZED EMPLOYEE 
 
 
Policy adopted:  3-24-08 


Foxborough Public Schools 

  File:  ADF 
WELLNESS 

 
 
It is the policy of the Foxborough Public School District to promote actions that create a healthy and 
safe environment for all students, faculty, and staff.  It is our goal to promote and protect our students’ 
physical, emotional, and social well-being through a coordinated school wellness program.  This 
includes providing a healthy environment, nutritious school meals, health and physical education, 
opportunities for physical activity, school nurse services, and mental health services. 
 
It is the intent of this policy to enable students to become independent and self-directed learners by 
taking initiative to meet their own health, physical, and nutritional needs as developmentally 
appropriate.  Specific actions and decisions will take into account the health needs and well-being of all 
children without discrimination or isolation of any child.  Our goal is to provide nutrition education and 
physical education to foster lifelong habits of healthy eating and physical activity. 
 
The Foxborough Public Schools’ Wellness Task Force will meet annually to review, monitor, and 
evaluate the goals of this policy. 
 

I. Nutrition and Wellness 
 

The Foxborough Public School District aims to teach, encourage, and support healthy eating by 
students. Our goal is to provide nutrition education at all levels throughout our district by using the 
following strategies: 
 

• Offer a comprehensive, standards-based health curriculum designed to provide students with the 
knowledge and skills necessary to promote and protect their health at all levels; 

• Provide instruction for students in nutrition that teaches the skills they need to develop and 
maintain healthy eating habits; 

• Through the nutrition education program, establish the link between food and beverage intake 
and physical activity as key components to healthy weight management; 

• Promote healthy eating decisions such as: fruits, vegetables, whole grain products, low fat and 
fat free dairy products, healthy food preparation methods, and health-enhancing nutrition 
practices;  

• Offer healthy meals and snacks that promote good health and provide students with the 
appropriate daily nutrition that is consistent with the Dietary Guidelines for Americans; 

• Support healthy lifestyles at home through parent education activities;  

• Provide nutrition education professional development opportunities for teachers and support staff 
such as Food Service. 

 1 of 4 


Foxborough Public Schools 

 File:  ADF 
II. Guidelines for Foods and Beverages on School Campuses  
 
All food made available during the school day will comply with current Dietary Guidelines for 
Americans and the Massachusetts A La Carte Food and Beverage to Promote a Healthier School 
Environment by Action for Healthy Kids. This includes vending machines, concessions, a la carte, 
school stores, school-sponsored fundraisers, and other venues under the control of the school 
department.   
 
The School Food Service Child Nutrition Program will comply with federal, state, and local 
requirements and will be accessible to all children.   Foods made available during the school day will 
promote the consumption of nutrient dense foods and beverages (i.e. milk, meat/poultry, fresh fruits, 
vegetables and whole grains) on a daily basis. 
 
School menus will be analyzed using USDA approved software.  Nutrition information will be 
available for all foods offered through the Child Nutrition Program.  Age appropriate daily 
requirements and portion size information will be available in all programs. 
 
The school district will provide information and outreach materials about other Federal Nutrition 
Standards programs such as Supplemental Nutrition Assistance (SNAP), and Women, Infants, and 
Children (WIC) to students and parents through the school/district website. 
 
The school district encourages all students to participate in school meals program, i.e. the National 
School Lunch and School Breakfast programs where offered. 
 
All foods made available on campus by the food services department will adhere to food safety and 
security guidelines.  Hazard Analysis and Critical Control Points (HACCP) plans and guidelines will 
be implemented to prevent food illness in schools. 
 
Food safety issues related to food allergy are adhered to for all foods served in school.  Refer to 
Foxborough Public Schools’ Life Threatening Allergy Policy JLCE for more information. 
 
Food services will strive to offer only those snack items included on the Department of Education’s 
A List.   
 
Birthday celebrations must be “food free” throughout the district.  Classroom snacks and food 
provided for non-birthday related celebrations feature healthy choices.  Schools will not use food as 
rewards.  Exceptions to this policy may only be made when behavior rewards or discipline are part 
of a student’s Individualized Educational Program (IEP). 
 
It is recommended that non-school sponsored events including fundraisers and concessions held on 
school grounds and/or to benefit schools in the Foxboro school district will be encouraged to include 
healthy choices and promote healthy living.  
 
The school district encourages parents, teachers, school administrators, students, food service 
professionals, and community members to serve as role models in practicing healthy eating and 
being physically active, both in school and at home. 

 2 of 4 


Foxborough Public Schools 

 File:  ADF 
III.  Physical Activity Opportunities and Physical Education 

Students in grades K-10, including students with disabilities, special health-care needs, and in 
alternative settings, will participate in  physical education for the entire school year.  Students in 
grades 11 and 12 are offered physical education electives.  All physical education classes will be 
taught by a certified physical education teacher.   

Currently, students are receiving the following number of hours of organized physical education per 
year:    

• K-4:  33 hours/year 
• Gr. 5-8: 34 hours/year 
• Gr. 9-10: 71 hours/year 

  
The physical education program includes instruction of individual skills and fitness activities to 
encourage life-long physical activity.  Students will spend well over fifty percent of physical 
education class time participating in moderate to vigorous physical activity.   
 
All students through grade six will have 15-20 minutes of supervised recess daily.  Whenever 
possible, all of the students’ recess time is spent outdoors. 
 
All schools will offer a range of extracurricular physical activity programs and activities that meet 
the needs of diverse learners, such as co-curricular clubs, interscholastic athletic programs and 
Intramural programs.  

Schools will not use physical activity or the withholding of recess or other physical activity as a 
means of punishment or as a regular form of discipline.  Exceptions to this policy may only be made 
when behavior rewards or discipline are part of a student’s Individualized Educational Program 
(IEP).  

School spaces and facilities should be available to students, staff, and community members during 
and after the school day, on weekends and during school vacations.  These spaces and facilities also 
should be available to community agencies and organizations offering physical activity and nutrition 
programs.  School policies concerning safety will apply at all times. See Policy KF – Community 
Use of School Facilities.  

IV.  Other School-Based Activities 
 
The school district will ensure adequate time for students to enjoy eating healthy foods in a collegial 
environment. 
 
When possible, schools will schedule recess for elementary students before lunch so that children 
will come to lunch less distracted and ready to eat. 
 3 of 4  
  


Foxborough Public Schools 

 File:  ADF 
 
The Foxborough Public School District values the health and well-being of every staff member and 
will plan and implement activities and policies that support efforts by the staff to maintain a healthy 
lifestyle.  The district will make every effort to inform and educate staff, and to encourage staff 
health and wellness as related to healthy eating, physical activity, and other elements of a healthy 
lifestyle. 
 
CROSS REFS.:   IHAE, Physical Education 
 IHAM, Health and Wellness Education 
 IHAMA, Teaching About Alcohol, Drugs & Tobacco 
 
LEGAL REF.:  MGL 7:23B 
 An Act Relative to School Nutrition (H4459) 
 Child Nutrition and WIC Reauthorization Act of 2004 

 
 

Policy adopted: 6-19-06 
Policy adopted as revised:  3-24-08 
Policy adopted as revised:  1-3-11 
Policy adopted as revised:  4-4-11 
Policy adopted as revised:  6-4-12 

 
 
 
 
 
  
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 4 of 4 


Foxborough Public Schools 

  File: AE 
 

COMMITMENT TO ACCOMPLISHMENT 
 
 
The Foxborough School Committee accepts ultimate responsibility for all facets of school operations.  
Because it is accountable to residents of the Foxborough Public Schools, the Foxborough School 
Committee will maintain a program of accountability consisting of the following elements:  
 
• Clear statements of expectations and purpose as these relate to operations, programs, departments, 

and positions.   
 
• Provisions for the staff, resources, and support necessary to achieve stated expectations and 

purposes, subject to financial support by residents of the Foxborough Public Schools.    
 
• Evaluation of operations and instructional and staff development programs to determine how well 

expectations and purposes are being met.   
 
• Specific performance objectives to enable individuals to direct their own efforts to the goals and 

objectives of the Foxborough Public Schools.   
 
• Evaluation of the efforts of employees in line with stated objectives, with the first purpose of 

evaluation being to help each individual make a maximum contribution to the goals of the 
Foxborough Public Schools.  

 
Every effort will be made by the Foxborough School Committee, Superintendent, and staff to fulfill the 
responsibilities inherent in the concept of accountability.  
 
 
Policy adopted:  3-24-08 
 
 
 

 


SECTION B 
 

BOARD GOVERNANCE AND OPERATIONS 
 

 
BA          SCHOOL COMMITTEE OPERATIONAL GOALS 
 
BAA         EVALUATION OF SCHOOL COMMITTEE 

OPERATIONAL PROCEDURES 
 
BB          SCHOOL COMMITTEE LEGAL STATUS 
 
BBA SCHOOL COMMITTEE POWERS AND DUTIES 
 
BBAA        SCHOOL COMMITTEE MEMBER AUTHORITY 
 
BBBA/ SCHOOL COMMITTEE MEMBER QUALIFICATIONS/ 
BBBB OATH OF OFFICE 
 
BBBC        SCHOOL COMMITTEE MEMBER RESIGNATION  
 
BBBE UNEXPIRED TERM FULFILLMENT  
 
BCA         SCHOOL COMMITTEE MEMBER ETHICS 
 
BDA         SCHOOL COMMITTEE ORGANIZATIONAL 

MEETING  
 
BDB SCHOOL COMMITTEE OFFICERS  
 
BDD SCHOOL COMMITTEE-SUPERINTENDENT 

RELATIONSHIP  
 
BDE SUBCOMMITTEES OF THE SCHOOL 

COMMITTEE  
 
BDF         CITIZEN ADVISORY COMMITTEES TO THE 

SCHOOL COMMITTEE 
 
BDFA        SCHOOL COUNCILS  
 
BDFA-E-1      SCHOOL IMPROVEMENT PLAN 
 
BDFA-E-2      SUBMISSION AND APPROVAL OF THE SCHOOL 

IMPROVEMENT PLAN 
BDFA-E-3      CONDUCT OF SCHOOL COUNCIL BUSINESS 
 


BDG SCHOOL ATTORNEY  
 
BE SCHOOL COMMITTEE MEETINGS  
 
BEC         EXECUTIVE SESSIONS 
 
BEDA        NOTIFICATION OF SCHOOL COMMITTEE 

MEETINGS  
 
BEDB        AGENDA FORMAT  
 
BEDD RULES OF ORDER  
 
BEDDC CONDUCT AND RESPONSIBILITIES OF 

MEMBERS AT OFFICIAL MEETINGS 
 
BEDDD CONDUCT AND RESPONSIBILITIES OF 

SUPERINTENDENT AT OFFICIAL MEETINGS 
 
BEDF        VOTING METHOD 
 
BEDG        MINUTES  
 
BEDH        PUBLIC PARTICIPATION AT SCHOOL 

COMMITTEE MEETINGS 
 
BEE         SPECIAL PROCEDURES FOR CONDUCTING 

PUBLIC FORUMS 
 
BG          SCHOOL COMMITTEE POLICY DEVELOPMENT  
 
BGB SCHOOL COMMITTEE POLICY ADOPTION 
 
BGC         SCHOOL COMMITTEE POLICY REVISION AND 

REVIEW  
 
BGD         SCHOOL COMMITTEE REVIEW OF 

PROCEDURES 
 
BGE SCHOOL COMMITTEE POLICY DISSEMINATION  
 
BGF         SCHOOL COMMITTEE SUSPENSION OF 

POLICIES 
BHC         SCHOOL COMMITTEE-STAFF 

COMMUNICATIONS 
 


BHE USE OF ELECTRONIC MESSAGING BY SCHOOL 
COMMITTEE MEMBERS 

 
BIA         NEW SCHOOL COMMITTEE MEMBER 

ORIENTATION  
 
BIBA        SCHOOL COMMITTEE CONFERENCES, 

CONVENTIONS, AND WORKSHOPS 
 
BID         SCHOOL COMMITTEE MEMBER 

COMPENSATION AND EXPENSES 
 
BJ          SCHOOL COMMITTEE LEGISLATIVE PROGRAM  
 
BK SCHOOL COMMITTEE MEMBERSHIPS  
 

 


Foxborough Public Schools 

File: BA 
 

SCHOOL COMMITTEE OPERATIONAL GOALS 
 
 
The Foxborough School Committee is responsible to the people for whose benefit the school system has 
been established.  The Foxborough School Committee's current decisions will influence the course of 
education in our schools for years to come.  The Foxborough School Committee and each of its 
members must look to the future and to the needs of all people more than the average citizen finds 
necessary.  This requires a comprehensive perspective and long-range planning in addition to attention 
to immediate problems. 
 
The Foxborough School Committee's primary responsibility is to establish those purposes, programs, 
and procedures that will best produce the educational achievement needed by our students.  The 
Foxborough School Committee is charged with accomplishing this while also being responsible for wise 
management of resources available to the school system.  The Foxborough School Committee must 
fulfill these responsibilities by functioning primarily as a legislative body to formulate and adopt policy, 
by selecting an executive officer to implement policy, and by evaluating the results.  It must carry out its 
functions openly, while seeking the comments of public, students, and staff in its decision-making 
processes. 
 
In accordance with these principles, the technique will involve:    
 

1. Periodically setting performance objectives for the Foxborough School Committee itself and 
evaluating their accomplishment. 

 
2. Setting objectives for performance for each position and function in the system.    

 
3. Allowing the people responsible for carrying out objectives to have a role in setting them. 

 
4. Establish practical and simple goals. 

 
5. Conducting a concrete and periodic review of performance against these goals. 

 
 
CROSS REF.: ADA, School District Goals and Objectives 
 
 
Policy adopted 3-24-08 


Foxborough Public Schools 

File: BAA 
 

EVALUATION OF SCHOOL COMMITTEE OPERATIONAL PROCEDURES 
 
 
The Foxborough School Committee will periodically establish realistic objectives related to Foxborough 
School Committee procedures and relationships.  At the end of a specified length of time, the 
Foxborough School Committee will measure its performance against the stated objectives. 
 
The following areas of Foxborough School Committee operations and relationships are representative of 
those in which objectives may be set and progress appraised: 
 
1. Communication with the public 
2. School Committee - Superintendent relationships 
3. School Committee member development and performance 
4. Policy development 
5. Educational leadership 
6. Fiscal management 
7. School Committee meetings 
8. Performance of subcommittees of the School Committee 
 
When the Foxborough School Committee has completed its annual self-evaluation, the members will 
discuss the results in detail and formulate a new series of objectives.  At the same time, the Foxborough 
School Committee will set an approximate date on which the next evaluation will be conducted. 
 
Implied in the concept of evaluation is an assumption that individuals and committees are capable of 
improvement.  The Foxborough School Committee believes that its performance will be improved if 
evaluation is carried out systematically in accordance with good planning, conscientious follow-through, 
and careful assessment of results. 
 
 
Policy adopted:  3-24-08 
 


Foxborough Public Schools 

File: BB 
 

SCHOOL COMMITTEE LEGAL STATUS 
 
 
State law provides that: 
 

Every town at its annual meeting shall in every year when the term of office of any incumbent 
expires, and except when other provision is made by law, choose by ballot from its registered 
voters the following town officers for the following terms of office: 
 
 . . .five members of the School Committee for terms of three years . . . 

 
The Foxborough School Committee is the governing board of the town's public school system.  
Although it functions as a duly elected committee of town government, the Foxborough School 
Committee has, unlike other town boards, autonomous and absolute authority within limitations estab-
lished by the Commonwealth of Massachusetts to carry out the educational policies of the state and 
guide the educational process. 
 
Established by law 
 
 
LEGAL REFS.: M.G.L. 41:1 and 71:37 specifically, but powers and duties of School Committees 

are established throughout the General Laws of Massachusetts Relating to 
School Committees 

               
CROSS REFS.: AA, School District Legal Status 

BBA, School Committee Powers and Duties 
 

 
Policy adopted 3-24-08 


Foxborough Public Schools 

File: BBA 
 

SCHOOL COMMITTEE POWERS AND DUTIES 
 
 
The Foxborough School Committee has all the powers conferred upon it by state law and must perform 
those duties mandated by the state.  These include the responsibility and right to determine policies and 
practices and to employ a staff to implement its directions for the proper education of the students of the 
community. 
 
The Foxborough School Committee takes a broad view of its functions.  It sees them as: 
 
1. Establishing policy  The Foxborough School Committee is responsible for the development of 

policy as guides for administrative action and for employing a Superintendent who will implement 
its policies. 

 
2. Appraisal.  The Foxborough School Committee is responsible for evaluating the effectiveness of its 

policies and their implementation. 
 
3. Review and approval of the budget.  The Foxborough School Committee is responsible for 

adoption of a budget that will enable the school system to carry out the Foxborough School 
Committee's policies. 

 
4. Public relations.  The Foxborough School Committee is responsible for providing adequate and 

direct means for keeping the local citizenry informed about the schools and for keeping itself and the 
school staff informed about the needs and wishes of the public. 

 
5. Establishing goals and objectives.  The Foxborough School Committee is responsible for 

establishing educational policies and adopting goals that will guide the Foxborough School 
Committee and staff for the administration and continuing improvement of the educational programs 
provided by the School District. 

 
 
LEGAL REF.: M.G.L. 71:37 specifically, but powers and duties of School Committees are 

established throughout the Massachusetts General Laws. 
 
CROSS REF.:  BB, School Committee Legal Status 
 
 
Policy adopted 3-24-08 


Foxborough Public Schools 

File:  BBAA 
 

SCHOOL COMMITTEE MEMBER AUTHORITY 
Authority 
 
Because all powers of the Foxborough School Committee derived from state laws are granted in terms 
of action as a group, members of the Foxborough School Committee have authority only when acting as 
a School Committee legally in session. 
 
The Foxborough School Committee will not be bound in any way by any statement or action on the part 
of an individual member except when such statement or action is a result of specific instruction of the 
Foxborough School Committee. 
 
No member of the Foxborough School Committee, by virtue of his/her office, will exercise any 
administrative responsibility with respect to the schools or command the services of any school 
employee. 
 
The Foxborough School Committee will function as a body and all policy decisions and other matters, 
as required by law, will be settled by an official vote of the Foxborough School Committee sitting in 
formal session. 
 
Duties 
 
The duties and obligations of the individual Foxborough School Committee member may be enumerated 
as follows: 
 
1. To become familiar with the General Laws of the Commonwealth relating to education and 

School Committee operations, regulations of the Massachusetts Board of Education, policies and 
procedures of this School Committee and school department. 

 
2. To keep abreast of new laws and the latest trends in education. 
 
3. To have a general knowledge of the goals, objectives, and programs of the town's public schools. 
 
4. To work effectively with other School Committee members without trying either to dominate the 

Foxborough School Committee or neglect his/her share of the work. 
 
5. To respect the privileged communication which exists in executive sessions by maintaining strict 

confidentiality on matters discussed in these sessions, except that which becomes part of the 
public record, once it has been approved to be released. 

 
6. To vote and act in School Committee impartially for the good of the students. 
 
7. To accept the will of the majority vote in all cases, and to remember that he/she is one of a team 

and must abide by, and carry out, all Foxborough School Committee decisions once they are 
made. 

 
1 of 2 


Foxborough Public Schools 

File:  BBAA 
 

 
8. To represent the Foxborough School Committee and the schools to the public in a way that 

promotes interest and support. 
 
9. To refer questions and complaints to the proper school authorities. 
 
10. To comply with the accepted code of ethics for School Committee members. 
 
 
Policy adopted: 1-16-01 
Policy adopted as revised:  3-24-08 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 2 of 2 


Foxborough Public Schools 

File: BBBA/BBBB 
 

SCHOOL COMMITTEE MEMBER QUALIFICATIONS/OATH OF OFFICE 
 
 
In order to serve on the Foxborough School Committee, an individual must be a registered voter in the 
town from which he/she is elected or appointed and must take an oath of office as required by law. 
 
Each new member will present to the Foxborough School Committee secretary official certification of 
having sworn the oath before an officer duly qualified to administer oaths prior to entering on his/her 
official duties as a member of the Foxborough School Committee.  From the Town Clerk, newly 
qualified Foxborough School Committee members, by law, receive, and sign a receipt for, a copy of the 
Massachusetts open meeting law governing the conduct of Foxborough School Committee meetings in 
general and executive sessions in particular. 
 
Membership on a Foxborough School Committee is not limited to race, color, sex, religion, national 
origin, or sexual orientation. 
 
Established by law 
 
 
LEGAL REFS.: M.G.L. 39:23B; 41:1; 41:107 

M.G.L. 76:5 Amended 1993 
 
 
Policy adopted:  3-24-08 
 


Foxborough Public Schools 

File: BBBC 
 

SCHOOL COMMITTEE MEMBER RESIGNATION 
 
 
A current Foxborough School Committee member who submits a resignation to the appropriate 
certifying authority terminates school committee duties at the time of such resignation unless a later time 
is stated in the resignation. 
 
Should a Foxborough School Committee member move out of the town or District in which he or she 
holds office, that member shall be deemed to have vacated the office. 
 
Established by law 
 
 
LEGAL REFS.:  M.G.L. 41:2; 41:109 
 
 
Policy adopted:  3-24-08 
 
 


Foxborough Public Schools 

File:  BBBE 
 

UNEXPIRED TERM FULFILLMENT 
 
 
When a vacancy on the Foxborough School Committee occurs for any reason, the board of selectmen 
and the remaining members of the Foxborough School Committee share the responsibility for filling it. 
 
As provided in the law, the Foxborough School Committee will notify the Board of Selectmen that a 
vacancy has been created within 30 days after it has occurred. After two week's notice has been given by 
the Foxborough School Committee to the Board of Selectmen, so that voters of the town may have the 
opportunity to state their candidacy, the two governing bodies will meet to fill the vacancy by roll call 
vote. 
 
For election to fill a vacancy, a candidate must receive a majority of the votes of the officers entitled to 
vote. The person so elected will fill the seat on the Foxborough School Committee until the next town 
election, at which time a member will be elected to serve the remainder of the term, if any. 
 
 
Established by law. 
 
LEGAL REF: M.G.L. 41.11 
 
Policy adopted: 1.16.01 
Policy adopted as revised:  3-24-08 
 


Foxborough Public Schools 

File:  BCA 
 

SCHOOL COMMITTEE CODE OF ETHICS 
 
 
The acceptance of a Code of Ethics implies the understanding of the basic organization of Foxborough 
School Committees under the Laws of the Commonwealth of Massachusetts. The oath of office of a 
Foxborough School Committee member binds the individual member to adherence to those state laws 
which apply to school committees since school committees are agencies of the state. 
 
As Foxborough School Committee members carrying a high degree of responsibility to our community, 
our Superintendent, our school administration, and our fellow Foxborough School Committee members, 
we subscribe to the following Code of Ethics. 
 
In our relations with our community, each of us should: 
 
a. Realize that our primary responsibility is to the students of Foxborough Public Schools and to 

the citizens of the town of Foxborough. 
 
b. Recognize that our basic function is policy making and not administrative. 
 
c. Remember that he/she is one of a team and must abide by, and carry out, all Foxborough School 

Committee decisions once they are made. 
 
d. Be well informed concerning the duties of Foxborough School Committee members on both a 

local and state level. 
 
e. Remember that we represent the entire community at all times. 
 
f. Accept the office as a Foxborough School Committee member as a means of unselfish service 

with no intent to "play politics," in any sense of the word, or to benefit personally from our 
Foxborough School Committee activities. 

 
g. Make decisions which are both educationally and financially responsible. 
 
h. Recognize and assume responsibility for encouraging and contributing to an atmosphere of 

cooperation and open communication between and among the Foxborough School Committee 
and administrators, teachers, students, parents, and town residents. 

 
In our relations with our school administrators we should: 
 
a. Endeavor to establish sound, clearly defined policies which will direct and support the 

administration. 
 
b. Recognize and support the administrative chain of command and refuse to act on complaints as 

an individual outside the administration. 
 
c. Give the Superintendent full responsibility for discharging his/her responsibilities, financial and 

administrative support to do so and hold him/her responsible for acceptable results. 
 
d. Refer all complaints to the appropriate staff for solution and only discuss them at Foxborough 

School Committee meetings if such solutions fail. 
 

 
1 of 2 


Foxborough Public Schools 

File:  BCA 
 
 

In our relations with our fellow Foxborough School Committee members we should: 
 
a. Recognize that action at official meetings is binding and that he/she alone cannot bind the 

Foxborough School Committee outside of such meetings. 
 
b. Realize that he/she should not make statements or promises of how he/she will vote on matters 

that will come before the Foxborough School Committee. 
 
c. Uphold the intent of executive sessions and respect the privileged communications that exists in 

executive sessions. 
 
d. Not withhold pertinent information on school matters or personnel problems, either from members 

of his/her own Foxborough School Committee or from members of other Committees who may 
be seeking help or information on school problems. 

 
e. Make decisions only after all facts on a question have been presented and discussed. 
 
f. Refuse to take part in irregular and/or secret meetings at which only part of the membership is 

present. 
 
g. Be aware that what we say publicly may be taken as the opinion of the entire Foxborough School 

Committee or school district and refrain from making public statements representing the 
Foxborough School Committee on issues under discussion before a School Committee decision 
has been reached. 

 
h. Subordinate personal differences in order that actions of the Foxborough School Committee may 

be effective and refrain from making public derogatory statements regarding School Committee 
decisions with which you disagree. 

 
i. Recognize a responsibility to make all new members feel welcome and to be sure they 

understand their new responsibilities and that they have the materials they need. 
 
 
Policy adopted: 6.21.76  
Approved as reviewed: 9.21.87 
Policy adopted as revised:  3-24-08 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

2 of 2 


Foxborough Public Schools 

 File:  BDA 
 

SCHOOL COMMITTEE ORGANIZATIONAL MEETING 
 
 
For the purpose of organizing, the Foxborough School Committee, at its first regular meeting following the 
town's annual elections, will elect from its membership a chairman, and a vice chair/secretary, all of whom 
will hold their respective offices for a term of one year or until a successor is elected. 
 
A majority of the members of the Foxborough School Committee will constitute a quorum. The election will 
proceed as follows: 
 
1. Nominations for the office of chairman will be made from the floor. The chairman will be elected by 

a majority roll-call vote of the members present and voting. If no nominee receives a majority vote, 
the election will be declared null and void and nominations will be reopened. 

 
2. Upon election, the new chairman will preside, calling for the election of a vice chair/secretary. The 

procedure used for election will be the same as that for electing the chairman. 
 
Any vacancy among the officers occurring between organizational meetings will be filled by a member 
elected by the Foxborough School Committee. The election will be conducted as described above. 
 
Following election of officers at its organizational meeting, the Foxborough School Committee may proceed 
into such regular or special business as scheduled on the agenda. 
 
 
Policy amended: 1.16.01 
Policy adopted as revised:  3-24-08 
 
 


Foxborough Public Schools 

File: BDB 
 

SCHOOL COMMITTEE OFFICERS 
 
 
Duties of the Chairman 
 
The chairman of the Foxborough School Committee has the same powers as any other member of the 
School Committee to vote upon all measures coming before it, to offer resolutions and to discuss 
questions.  He/she will perform those duties that are consistent with his/her office and those required by 
law, state regulations, and this School Committee.  In carrying out these responsibilities, the chairman 
will: 
 

1. Sign the instruments, acts, and orders necessary to carry out state requirements and the will of 
the Foxborough School Committee. 

 
2. Consult with the Superintendent in the planning of the Foxborough School Committee's agendas. 

 
3. Confer with the Superintendent on crucial matters that may occur between Foxborough School 

Committee       meetings. 
 

4. Appoint subcommittees, subject to Foxborough School Committee approval. 
 

5. Call special meetings of the Foxborough School Committee as found necessary. 
 

6. Be public spokesperson for the Foxborough School Committee at all times except as this 
responsibility is specifically delegated to others. 

 
7. Be responsible for the orderly conduct of all Foxborough School Committee meetings. 

 
As presiding officer at all meetings of the Foxborough School Committee, the chairman will: 
 

1. Call the meeting to order at the appointed time. 
 

2. Announce the business to come before the Foxborough School Committee in its proper order. 
 

3. Enforce the Foxborough School Committee's policies relating to the order of business and the 
conduct of meetings. 

 
4. Recognize persons who desire to speak, and protect the speaker who has the floor from 

disturbance or interference. 
 

5. Explain what the effect of a motion would be if this is not clear to members. 
 

6. Restrict discussion to the question when a motion is before the Foxborough School Committee. 
 

7. Answer all parliamentary inquiries. 
 

8. Put motions to a vote, stating definitely and clearly the vote and result thereof. 
 
 

 
 
 

1 of 2 


Foxborough Public Schools 

File: BDB 
 
 
Duties of the Vice-Chairman/Secretary 
 
The vice-chairman of the Foxborough School Committee will act in the absence of the chairman as 
presiding officer of the Foxborough School Committee and will perform such other duties as may be 
delegated or assigned to him/her.  The secretary will keep or cause to be kept an accurate journal of all 
Foxborough School Committee meetings; will comply with state law and Foxborough School 
Committee policy regarding notification of meetings; and will render such reports as may be required by 
the state or the town. 
 
 
LEGAL REF.: M.G.L. 71:36 
 
Note:  The treasurer of the town serves as treasurer of the Foxborough School Committee. 
 
 
Policy adopted:  3-24-08 

 
 
 
 
 
 

 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

2 of 2 


Foxborough Public Schools 

File:  BDD 
 

SCHOOL COMMITTEE-SUPERINTENDENT RELATIONSHIP 
 
 
The Foxborough School Committee will leave to the Superintendent all matters of decision and 
administration that come within his/her scope as executive officer or as professional leader of the school 
system. While the Foxborough School Committee reserves to itself the ultimate decision of all matters 
concerning general policy or expenditures of funds, it will normally proceed in these areas receiving 
recommendations from its executive officer. Further: 
 
The Superintendent will have the privilege of asking guidance from the Foxborough School Committee with 
respect to matters of operation whenever appropriate.  If it is necessary to make exception to an established 
policy, he/she will submit the matter to the Foxborough School Committee for advice, direction and 
approval. 
 
The Superintendent will assist the Foxborough School Committee in reaching sound judgments and 
establishing policies, and will place before the Foxborough School Committee all relevant facts, information 
and reports necessary to keep the Foxborough School Committee adequately informed of situations or 
business at hand. 
 
The Foxborough School Committee and Superintendent will establish annual goals to advance the mission of 
the system. 
 
 
Policy amended:  1.16.01 
Policy adopted as revised:  3-24-08 
 


Foxborough Public Schools 

File: BDE 
 

SUBCOMMITTEES OF THE SCHOOL COMMITTEE 
 
 
The Foxborough School Committee will have no standing committees.  It may, however, establish 
special subcommittees as needed. 
 

1. The subcommittee will be established by the chairman with a vote of the Foxborough School 
Committee. 

 
2. The Foxborough School Committee chairman, subject to approval by the Foxborough School 

Committee, will appoint the subcommittee chairman and its members. 
 

3. The Foxborough School Committee will create a list of its functions and duties. 
 

4. The subcommittee may make recommendations for Foxborough School Committee action, but it 
may not act for the Foxborough School Committee. 

 
5. The Foxborough School Committee chairman and Superintendent will be ex-officio members of 

all special subcommittees. 
 
6. Subcommittee meetings must be posted and minutes kept. 

 
7. A subcommittee will be dissolved by the Foxborough School Committee upon completion of its 

assignment, or it may be dissolved by a vote of the Foxborough School Committee at any time. 
 
 
CROSS REF.:  BEC, Executive Sessions 
 
 
Policy adopted:  3-24-08 
 


Foxborough Public Schools 

File: BDF 

CITIZEN ADVISORY COMMITTEES TO THE SCHOOL COMMITTEE 
The following general policies will govern the appointment and functioning of citizen advisory 
committees to the Foxborough School Committee other than the student advisory committee, which is 
governed by the terms of the Massachusetts General Laws. 

1. Citizen advisory committees may be created by the Foxborough School Committee to serve as task 
forces for special purposes or to provide continuing consultation in a particular area of activity.  
However, there will be no standing overall citizen advisory committee to the Foxborough School 
Committee. 

2. If a citizen advisory committee is required by state or federal law, its composition and appointment 
will meet all the guidelines established for that particular type of committee. 

3. The composition of task forces and any other citizen advisory committees will be broadly 
representative and take into consideration the specific tasks assigned to the committee.  Members of 
the professional staff may be appointed to the committee as members or consultants, as found 
desirable. 

4. Appointments to such committees will be made by the Foxborough School Committee; appointment 
of staff members to such committees will be made by the Foxborough School Committee upon 
recommendation of the Superintendent. 

5. Tenure of committee members will be one year only unless the member is reappointed. 

6. Each committee will be clearly instructed as to: 

a. The length of time each member is being asked to serve. 

b. The assignment the Foxborough School Committee wishes the committee to fulfill and the extent 
and limitations of its responsibilities. 

c. The resources the Foxborough School Committee will provide. 

d. The approximate dates on which the Foxborough School Committee wishes to receive major 
reports. 

e. Foxborough School Committee policies governing citizens, committees and the relationship of 
these committees to the Foxborough School Committee as a whole, individual Foxborough 
School Committee members, the Superintendent, and other members of the professional staff. 

f. Responsibilities for the release of information to the press. 

7. Recommendations of committees will be based upon research and fact. 

8. The Foxborough School Committee possesses certain legal powers and prerogatives that cannot be 
delegated or surrendered to others.  Therefore, all recommendations of a citizen advisory committee 
must be submitted to the Foxborough School Committee. 

The Foxborough School Committee will have the sole power to dissolve any of its citizen advisory 
committees and will reserve the right to exercise this power at any time during the life of any committee. 
 
CROSS REF.:  JIB, Student Involvement in Decision-making 
Policy adopted:  3-24-08 


Foxborough Public Schools 

File: BDFA 
 

SCHOOL COUNCILS 
 
 
The Foxborough School Committee believes that the school is the key unit for educational improvement 
and change and that successful school improvement is best accomplished through a school-based 
decision-making process.  By involving those directly affected by any action or decision of the school 
council in the process of determining that action or decision, it helps to strengthen the commitment to 
those decisions by those most affected by its implementation. 
 
Under this policy, the Principal shall have primary responsibility for the management of the school.  
Decisions which are made at the school level must be aligned with the budget, policies, curriculum, and 
long-range and short-range goals adopted by the Foxborough School Committee.  In addition, decisions 
must comply with any state and federal laws and regulations and with any negotiated agreements of the 
school District. 
 
As enacted by the state legislature in the Education Reform Act of 1993, a school council shall be 
established in each school to advise the Principal in specific areas of school operation.  The Principal, 
except as specifically defined in the law, shall have the responsibility for defining the composition of 
and forming the group pursuant to a representative process approved by the Superintendent and 
Foxborough School Committee. 
 
The following guidelines define the role of the school council: 
 

The School Council shall meet regularly with the Principal of the school and shall assist in: 
 

1. Adoption of educational goals for the school that are consistent with state and local 
policies and standards. 

 
2. Identification of the educational needs of the students attending the school. 
 
3. Review and advocate for the school building budget. 
 
4. Formulation of a school improvement plan that may be implemented only after 

review and approval by the Foxborough School Committee, every two years as stated 
in the Foxborough Public Schools Improvement Plan. 

 
According to the State Ethics Commission's Opinion EC-COl-93-21 (October 19, 1993), school councils 
are considered municipal agencies and their members, although they serve without compensation, are 
considered municipal employees for purposes of the conflict of interest law. Conflict of interest questions 
will be directed to the State Ethics Commission. 

 
 
LEGAL REFS.: M.G.L. 71:38Q, 71:59C 
 
 
Policy adopted:  3-24-08 


Foxborough Public Schools 

File: BDFA-E-1 
 

SCHOOL IMPROVEMENT PLAN 
 
 
The Principal, in conjunction with the school council, shall be responsible for preparing a written school 
improvement plan annually.  This plan shall be written with the advice of the school council and 
submitted for approval to the Superintendent and the Foxborough School Committee.  The plan should 
be drafted with the following in mind: 

1. The educational goals for the school consistent with the goals and standards, including student 
performance standards, as adopted by the Massachusetts Board of Education and by the Foxborough 
School Committee. 

2. An assessment of the needs of the school in light of the proposed educational goals. 

3. The means to address student performance. 

4. Professional development for the school's professional staff. 

5. The enhancement of parental involvement in the life of the school, safety, and discipline. 

6. The development of means for meeting the diverse learning needs of every child. 

7. Any further subjects as the Principal, in consultation with the school council, shall consider 
appropriate, except that: 

a. The council shall have no authority over matters that are subject to Chapter 150E, the collective 
bargaining law or budget approval. 

b. The council may not expand the scope of its authority beyond that established in law or expressly 
granted by Foxborough School Committee policy. 

 
LEGAL REF.: M.G.L. 71:59C 

Policy adopted:  3-24-08 

 


Foxborough Public Schools 

File: BDFA-E-2 
                                                  

SUBMISSION AND APPROVAL OF THE SCHOOL IMPROVEMENT PLAN 
 
 
The written school improvement plan shall be submitted by the Principal to the Superintendent and the 
Foxborough School Committee for review and approval annually. 
 
Because the implementation of the plan is dependent on Foxborough School Committee approval, it is 
important that the school council be aware of certain expectations of the Foxborough School Committee 
regarding the school improvement plan.  The school improvement plan should: 
 

1. Focus on improvement of student learning. 
 

2. Specify expected student outcomes and measurable/observable results. 
 

3. Align with the mission of the School District and any goals and policies of the School 
District. 

 
4. Be consistent with state and federal law, Foxborough Public Schools policy, established 

curriculum and negotiated agreements. 
 

5. Clearly identify actions to be taken on how changes will be implemented. 
 

6. Include a plan on how to solicit community support for the changes being developed. 
 

7. Indicate anticipated costs and available funding sources. 
 

8. Delineate the method of evaluating and reporting progress and results. 
 
If the school improvement plan is not approved by the Superintendent and Foxborough School 
Committee, it shall be returned to the Principal with specific comments as to the reason(s).  The 
Principal shall revise the plan in cooperation with the school council, and resubmit it for approval. 
 
 
LEGAL REF.:   M.G.L. 71:59C 
 
Policy adopted:  3-24-08 

 


Foxborough Public Schools 

File: BDFA-E-3 
 

CONDUCT OF SCHOOL COUNCIL BUSINESS 
 
 
The Principal shall, by law, serve as co-chair of the council.  The second co-chair will be elected 
annually by the council members at its first meeting of the school year subsequent to the elections of 
new council members.  The co-chairs will be responsible for the preparation of the agenda for the 
council meetings. 
 
The school council shall meet at least once monthly during the school year.  Meetings will be held 
outside of school hours.  At its first meeting of the school year, the council will set its calendar of 
regular meetings for the year.  Where circumstances warrant, the council may choose to call additional 
meetings. 
 
School councils shall use consensus as the primary method to resolve issues and to formulate 
recommendations.  Votes by majority may be taken at the discretion of the Principal and Robert’s Rules 
of Order shall prevail if there are questions of procedure. 
 
All meetings of the school council shall conform to the Open Meeting Law, Sections 23 A, B, and C, 
which stipulates that all meetings be open to the public, that meetings be posted at least 48 hours in 
advance, and that minutes of the meeting shall be maintained as required.  The scope of the school 
council does not require, and therefore does not qualify for, executive session. 
 
The Superintendent shall receive electronic copies of agendas and minutes of all school council 
meetings.  The Superintendent shall provide copies of these materials to members of the Foxborough 
School Committee for information, upon request. 
 
School principals will provide a report periodically on School Council activities and on School 
Improvement Plans. 
 
 
SOURCE: MASC 
 
Policy adopted:  3-24-08 


Foxborough Public Schools 

File: BDG 
 

SCHOOL ATTORNEY 
 
 
The Foxborough School Committee may use the services provided by the town counsel.  The 
Foxborough School Committee and the Superintendent may seek his/her services to counsel and 
represent the school system at various times. 
 
However, because the complexity of school department operations often requires specialized legal 
services, the Foxborough School Committee may also retain an attorney or law firm to provide 
additional legal services. 
 
It will be the duty of the counsel for the Foxborough School Committee to advise the Foxborough 
School Committee and the Superintendent on the specific legal problems submitted to him.  He/she will 
attend meetings upon request and will be sufficiently familiar with Foxborough School Committee 
policies, practices, and actions under these policies, and with requirements of the school law to enable 
him/her to offer the necessary legal advice. 
 
A decision to seek legal advice or assistance on behalf of the school system will be made by the 
Foxborough School Committee via the Chairman.  The Superintendent may also take such action at the 
direction of the Foxborough School Committee. 
 
Many types of legal assistance are routine and do not require specific Foxborough School Committee 
approval or prior notice.  However, when the Superintendent concludes that unusual types or amounts of 
professional legal service may be required, he/she will advise the Foxborough School Committee and 
seek either initial or continuing authorization for such service. 
 
 
LEGAL REFS.: M.G.L. 71:37E; 71:37F 
 
Policy adopted:  3-24-08 
 


Foxborough Public Schools 

File: BE 
 

SCHOOL COMMITTEE MEETINGS 
 
 
The Foxborough School Committee will transact all business at official meetings of the Foxborough 
School Committee.  These may be either regular or special meetings, defined as follows: 
 

1. Regular meeting:  the usual official legal action meeting, held regularly 
 

2. Special meeting:  an official legal action meeting called between scheduled regular meetings to 
consider specific topics. 

 
Every meeting of the Foxborough School Committee, regular or special, will be open to the public 
unless an executive session is held in accordance with state law. 
 
 
LEGAL REFS.: M.G.L. 39:23A; 39:23B; 39:23C 
 
CROSS REFS.:   BEC, Executive Sessions 
                         BEDA, Notification of School Committee Meetings 
 
Policy adopted:  3-24-08 
 
 

 


 

Foxborough Public Schools 

File: BEC 
 

EXECUTIVE SESSIONS 
  
 
All meetings of the Foxborough School Committee are open to attendance by the public and media 
representatives.  However, the Committee has the right to convene in a closed executive session when it 
meets the following procedural conditions imposed by state law: 
 

1. The Committee will first convene in an open session for which due notice has been given. 
 

2. The Chair (or, in his/her absence, the presiding member) will state the purpose for the executive 
session by stating all subjects that may be revealed without compromising the purpose for which 
the executive session was called. 

 
3. A majority of the members must vote to enter the executive session, with the vote taken by roll 

call and recorded in the official minutes. 
 

4. The Chair or presiding member will state before entering the executive session whether the 
Committee will reconvene in open session after the executive session. 
 

The law puts specific limitations on the purposes for which executive sessions may be convened. The 
Committee may enter executive sessions only to deliberate: 
 

1. The reputation, character, physical condition or mental health, rather than the professional 
competence, of a single individual. 

 
2. The discipline or dismissal, including the hearing of charges against a member of the      

Committee, a school department employee or student, or other individual.  The individual has 
certain rights enumerated in the law including requiring the Committee to hold an open session 
should the individual so request. 

 
3. Strategy with respect to collective bargaining, non-union contract negotiations, or litigation, if an 

open meeting might have a detrimental effect.  Collective bargaining may also be conducted. 
 

4. The deployment of security personnel or devices. 
 

5. Allegations of criminal misconduct or to discuss the filing of criminal complaints. 
 

6. Transactions of real estate, if an open meeting might be detrimental to the negotiating position of 
the Committee or another party. 

 
7. To comply with the provisions of any general or specific law of federal grant-in-aid 

requirements. 
 

8. To consider and interview applicants for employment (The only position that the Foxborough 
School Committee would be involved in that might qualify would be for the position of 
Superintendent). This exemption only applies if it can be determined that an open meeting will 
have a detrimental effect in obtaining qualified applicants. 

 
9. To meet or confer with a mediator and/or attorney with respect to any litigation or public 

business. 
 
(In the first two cases listed, an open meeting will be held if the individual involved so requests.) 

1 of 2 


 

Foxborough Public Schools 

File: BEC 
 

 
Accurate records of the proceedings conducted in executive session will be kept and may remain secret 
only so long as their publication would defeat the purpose of the session.  The Committee will review 
executive session minutes for possible declassification at least once each year. 
 
The School Committee Chair and the Superintendent will review executive session minutes for possible 
declassification on, at least, a quarterly basis and, if necessary, will consult with legal counsel.  The 
School Committee Chair will bring minutes recommended for declassification to the School Committee 
for a vote either as part of a consent agenda or for individual action.  In either case, there shall be an 
announcement of the declassification of minutes.   
 
When a specific set of executive session minutes, not yet declassified, is requested by a member of the 
public, the School Committee shall render a decision on declassification at its next meeting or within 30 
days after the request, whichever occurs first.   
 
All votes taken in executive session will be recorded roll call votes, and will become part of the minutes 
of executive sessions. 
 
Established by law and Committee policy  
 
 
LEGAL REFS.: M.G.L. 39:23A; 39:23B 
 
CROSS REFS.: BDE, Subcommittees of the School Committee 

BE, School Committee Meetings 
KEB, Public Complaints about School Personnel 

 
Policy adopted:  3-24-08 
Policy Revised:  4-25-11 
Policy accepted as revised:  2-25-13 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

2 of 2


 

Foxborough Public Schools 

File: BEDA 
 

NOTIFICATION OF SCHOOL COMMITTEE MEETINGS 
 
 
As required by law, a minimum of 48 hours advance notice will be given for any meeting of the 
Foxborough School Committee, including all subcommittee meetings.  The only exception permitted is 
in case of emergency, which the law defines as "a sudden, generally unexpected occurrence or set of 
circumstances demanding immediate action." 
 
Notification of the dates, times, and places of regular meetings will be accomplished by periodic 
publication of the schedule for the ensuing months.  Notification of a change in a regular meeting time or 
place and notification of a special meeting will be filed with the town clerk at least 48 hours in advance, 
as required by law. 
 
 
LEGAL REFS.: M.G.L. 39:23A; 39:23B 
 
CROSS REF.:  BE, School Committee Meetings 
 
Policy adopted:  3-24-08 
 


 

Foxborough Public Schools 

File:  BEDB 
 

AGENDA FORMAT 
 
 
The Superintendent and the Chairman shall, for every meeting except emergencies, be responsible for the 
preparation and distribution of the agenda, which shall be delivered to the Foxborough School Committee 
members at least 48 hours prior to the meeting. 
 
The Superintendent shall establish the necessary administrative procedures to provide Foxborough School 
Committee members, staff members, and citizens the opportunity to submit items to be considered for 
inclusion on meeting agendas. 
 
The Superintendent shall establish the necessary procedures for adequately publishing the meeting-topics.  
The agenda for each meeting, when practical, shall be submitted to the local newspaper for publication prior 
to the meeting. 
 
Whenever practical, written material which is to be part of a scheduled report shall be delivered to 
Foxborough School Committee members in advance of the meeting at which the report is to be made. 
 
All on-going Committees and advisory groups shall have the opportunity for a regularly scheduled reporting 
time on the agenda, such time to be worked out with the Superintendent. 
 
Except for emergency matters, no item will be considered for inclusion on the agenda of any meeting unless 
so requested; such request being made to the Superintendent or his/her representative one week prior to the 
scheduled meeting by: 

1. Submitting correspondence, e.g., a letter or written report, to be read at the meeting; 
2. Submitting a request to the Superintendent no later than one week prior to the meeting to be 

included on the agenda; 
3. Being recognized by the Chairman during the meeting. 

 
Agendas shall be posted at the Town Hall and school web page. 
 
LEGAL REFS.:  M.G.L.  39:23A, 23B 
 
Policy adopted:  6.7.76  
Policy adopted as amended:  9.21.87 
Policy adopted as revised:  3.24.08 
 
 
 
 


 

Foxborough Public Schools 

 
File: BEDD 

 
RULES OF ORDER 

 
 
Robert's Rules of Order, Newly Revised will govern the proceedings of the Foxborough School 
Committee, except when those rules are in conflict with the Committee's approved policies and 
regulations. 
 
In accordance with Robert's Rules, the Committee may suspend parliamentary rules of order by a two-
thirds vote. 
 
Policy adopted:  3-24-08 
 


 

Foxborough Public Schools 

File:  BEDDC 
 

CONDUCT AND RESPONSIBILITIES OF MEMBERS AT OFFICIAL MEETINGS  
 

 
Official Foxborough School Committee business shall only be conducted at meetings attended by three 
or more members of the Foxborough School Committee. 
 
The Foxborough School Committee chairman shall preside over all meetings; in his or her absence, the 
secretary shall preside. In the event neither the chairman nor the secretary is present, the remaining three 
members shall vote to appoint a temporary chairman. 
 
The chairman shall control the meeting and rule on the appropriateness of discussion except that his/her 
decisions may be appealed by any Committee member to the entire Committee. ROBERT'S RULES OF 
ORDER, NEWLY REVISED, shall govern the procedures to be followed when motions or actions are 
under consideration during any meeting. 
 
 
Policy adopted:  7.15.76  
Approved as reviewed:  9.21.87 
Policy adopted as revised:  3-24-08 
 
 


 

Foxborough Public Schools 

File: BEDDD 
 

CONDUCT AND RESPONSIBILITIES OF SUPERINTENDENT AT OFFICIAL MEETINGS 
 

 
The Superintendent, or his/her designee, shall be present at all official  meetings except at the Foxborough 
School Committee’s discretion, or when the conduct and/or salary of the Superintendent are to be 
discussed. 
 
The administration shall not be expected to reply to any matter which has not been properly placed on the 
agenda. Instead, the Superintendent may be instructed to prepare an appropriate response to be scheduled 
at a future meeting w i t h i n  a reasonable period of time. 
 
Minutes of each regular meeting and executive session shall be kept under the supervision of the 
Superintendent of Schools. 
 
LEGAL REFS.:  M.G.L. 71:59 
 
Policy Adopted:  6.21.76  
Approved as Amended:  9.21.87 
Policy adopted as reviewed:  3-24-08 
 
 
 


 

Foxborough Public Schools 

File: BEDF 
 

VOTING METHOD 
 
 
Except on procedural matters, all votes of the Foxborough School Committee will be taken by a call of 
the roll and the ayes and nays will be recorded in the minutes; if the vote is unanimous only that fact 
need be recorded. 
 
All actions will require a majority vote of all members present and voting except as state law, Robert's 
Rules of Order, Newly Revised, or policies of this Committee require a larger majority.  A majority of 
the members of the Foxborough School Committee will constitute a quorum. 
 
A two-thirds vote will be required to suspend parliamentary rules of order. 
 
 
LEGAL REFS.: M.G.L. 39:23B; 71:42; 71:50 
 
Policy adopted:  3-24-08 
 


 

Foxborough Public Schools 

File: BEDG 
 

MINUTES 
 
 
The minutes of a Foxborough School Committee meeting constitute the written record of Committee 
actions; they are legal evidence of what the action was.  Therefore, the secretary of the Foxborough 
School Committee will be responsible for reporting in the minutes all actions taken by the Committee. 
 
Minutes will include: 
 

1. A statement on the nature of the meeting (regular or special), the time, the place, and the 
approval of the last regular and each subsequent special meeting. 

 
2. Names of the members present or absent, annotated as to arrival and departure times, if during 

the meeting. 
 

3. A complete record of official actions taken by the Committee relative to the Superintendent's 
recommendations, to communications, and to all business transacted. Resolutions and motions 
will be given in their exact wording, accompanied by the names of members moving and 
seconding and a record of the results of the vote.  Reports and documents relating to a formal 
motion may be omitted if they are referred to and identified by title and date. 

 
4. Notation of formal adjournment. 

 
Copies of the minutes will be sent to all Committee members at least 48 hours in advance of the meeting 
at which the minutes are to be approved. 
 
The approved minutes will become permanent records of the Committee. Minutes of public meetings 
and minutes of executive sessions that have been declassified will be in the custody of the 
Superintendent who will make them available to interested citizens upon request.  Approved minutes 
will be posted on the school web site. 
 
 
LEGAL REFS.: M.G.L. 39:23B; 66:10 
 
CROSS REF.:  KDB, Public’s Right to Know 
 
 

  
 
Policy adopted:  3-24-08 


 

Foxborough Public Schools 

File: BEDH 
 

PUBLIC PARTICIPATION AT SCHOOL COMMITTEE MEETINGS 
 
 
All regular and special meetings of the Foxborough School Committee shall be open to the public. 
Executive sessions will be held only as prescribed by the Statutes of the Commonwealth of 
Massachusetts. 
 
The Foxborough School Committee desires citizens of the Foxborough Public Schools to attend its 
meetings so that they may become better acquainted with the operations and the programs of our local 
public schools.  In addition, the Committee would like the opportunity to hear the wishes and ideas of 
the public. 
 
In order that all citizens who wish to be heard before the Committee have a chance and to ensure the 
ability of the Committee to conduct the Foxborough Public Schools business in an orderly manner, the 
following rules and procedures are adopted: 
 

1. At the start of each regularly scheduled Foxborough School Committee meeting, individuals or 
group representatives will be invited to address the Committee during the visitor’s portion of the 
agenda.  The Chairman shall determine the length of the public participation segment. 

 
2. Speakers will be allowed up to five (5) minutes to present their material.  The Chairman may 

permit extension of this time limit. Prepared written remarks must be presented to the 
Foxborough School Committee at the time of the presentation so that they may be attached to the 
minutes of the meeting at the Committee’s discretion. Remarks or questions related to an 
agenda item shall be deferred until that specific agenda item has been taken up. 

 
3. All questions posed to the Foxborough School Committee during the visitor’s section that cannot 

be answered during the meeting will be answered subsequent to the meeting in a timely manner. 
 

4. The Chairman may allow questions from the audience after presentations or discussions on those 
items listed on the Foxborough School Committee meeting agenda for that evening. 

 
5. Improper conduct and remarks will not be allowed.  Defamatory or abusive remarks are always 

out of order.  If a speaker persists in improper conduct or remarks, the Chairman may terminate 
that individual’s privilege of address. 

 
6. All remarks will be addressed through the Chairman of the meeting. 

 
7. Speakers may offer such objective criticisms of the school operations and programs as concern 

them, but in public session the Committee will not hear personal complaints of school personnel 
nor against any member of the school community.  Under most circumstances, administrative 
channels are the proper means for disposition of legitimate complaints involving staff members. 

 
 
LEGAL REF.:  M.G.L. 39:23B; 23C 
 
Policy adopted:  3-24-08 
Policy Revised:  4-25-11 


 

Foxborough Public Schools 

File: BEE 
 

SPECIAL PROCEDURES FOR CONDUCTING PUBLIC HEARINGS 
 
 
In conducting all public hearings required by law, and others, as it deems advisable, the Foxborough 
School Committee will: 
 

1. Give due and public notice in line with statutory requirements and seek to publicize the meeting 
in local media. 

 
2. Make available printed information on the topic of the hearing. 

 
3. Give all persons an equal opportunity to be heard in accordance with the Committee's policy. 

 
The Chairman of the Committee will preside at the hearing. 
 
The public will be informed at the beginning of the hearing the particular procedure that will be followed 
in regard to questions, remarks, rebuttals, and any time limitations or other rules that must be followed to 
give everyone an opportunity to be heard. 
 
In conformance with customary hearing procedures, statements and supporting information will be 
presented first by the Committee, or by others for the Committee; to comment, citizens must be 
recognized by the chair, and all remarks must be addressed to the chair and be germane to the topic.  To 
assure that all who wish get a chance to speak, the chair will recognize persons who have not 
commented previously during the hearing before recognizing persons who wish to remark a second time. 
 
Policy adopted:  3-24-08 
 


 

Foxborough Public Schools 

File: BG 
 

SCHOOL COMMITTEE POLICY DEVELOPMENT 
 
 
The Foxborough School Committee will develop policies and put them in writing so that they may serve 
as guides for the discretionary action of those to whom it delegates authority. 
 
The formulation and adoption of these written policies will constitute the basic method by which the 
Foxborough School Committee will exercise its leadership in providing for the successful and efficient 
functioning of the school system.  Through the study and evaluation of reports concerning the execution 
of its policies, the Foxborough School Committee will exercise its control over school operation. 
 
The Foxborough School Committee accepts the definition of policy set forth by the National School 
Boards Association: 
 

Policies are principles adopted by a School Committee to chart a course of action.  They tell what 
is wanted; they may include why and how much.  Policies should be broad enough to indicate a 
line of action to be followed by the administration in meeting day-to-day problems, yet be 
specific enough to give clear guidance. 

 
The policies of the Foxborough School Committee are framed, and are meant to be interpreted, in terms 
of state law, regulations of the Massachusetts Board of Education, and other regulatory agencies of the 
various levels of government. 
 
Policy adopted:  3-24-08 


 

Foxborough Public Schools 

File: BGB 
 

SCHOOL COMMITTEE POLICY ADOPTION 
 
 
Adoption of new policies or changing existing policies is solely the responsibility of the Foxborough 
School Committee.  Policies will be adopted and/or amended only by the affirmative vote of a majority 
of the members of the Foxborough School Committee when such action has been scheduled on the 
agenda of a regular or special meeting. 
 
To permit time for study of all policies or amendments to policies and to provide an opportunity for 
interested parties to react, proposed policies or amendments will be presented as an agenda item to the 
Committee in the following sequence: 
 

1. Information item - distribution with agenda 
 

2. Discussion item - first reading of proposed policy or policies; response from Superintendent; 
report from any advisory Committee assigned responsibility in the area; Committee discussion 
and directions for any redrafting 

 
3. Action item - discussion, adoption or rejection. 

 
Amendments to the policy at the action stage will not require repetition of the sequence, unless the 
Committee so directs.  The Foxborough School Committee will vote to approve all policies following 
the second reading.  
 
The Foxborough School Committee may dispense with the above sequence to meet emergency 
conditions. 
 
Policies will be effective upon the date set by the Foxborough School Committee.  This date will ensure 
that affected persons have an opportunity to become familiar with the requirements of the new policy 
prior to its implementation. 
 
Policy adopted:  3-24-08 
Policy Revised:  4-25-11 
 


 

Foxborough Public Schools 

File: BGC 
 

SCHOOL COMMITTEE POLICY REVISION AND REVIEW 
 
 
In an effort to keep its written policies up to date so that they can be used consistently as a basis for 
Foxborough School Committee action and administrative decision, the Foxborough School Committee 
will review its policies on a regular basis. 
 
The Foxborough Committee will evaluate how the policies have been executed by the school staff and 
will weigh the results.  It will rely on the school staff, students, and the community for providing 
evidence of the effect of the policies it has adopted. 
 
The Superintendent is given the continuing commission of calling to the Committee's attention all 
policies that are out of date or for other reason appear to need revision. 
 
The Foxborough School Committee directs the Superintendent to periodically recall all policy and 
regulations manuals for administrative updating and Committee review. 
 
Policy adopted:  3-24-08 
 
 
 


 

Foxborough Public Schools 

File: BGD (also CHB) 
 

SCHOOL COMMITTEE REVIEW OF PROCEDURES 
 
 
It is expected that the Superintendent and administrative staff will need to issue procedures 
implementing policies of the Foxborough School Committee.  Many of these will be routine from year to 
year; others will arise in special circumstances; some will be drawn up under specific directions from the 
Committee. 
 
The Committee may review the procedures developed by the Superintendent for the school system 
whenever they appear inconsistent with policy, goals, or objectives of the district, but it will revise or 
veto such procedures only when, in the Committee's judgment, they are inconsistent with policies 
adopted by the Committee. 
 
The Committee will not officially approve procedures except as required by state law, or in cases when 
strong community attitudes or possible student or staff reaction make it necessary or advisable for a 
procedure to have the Committee's advance approval. 
 
Rules Pertaining to Staff and Student Conduct 
 
Under Massachusetts law, the Superintendent is required to publish "rules and regulations pertaining to 
the conduct of teachers and students which have been adopted."  (Codes of discipline, as well as 
procedures used to develop such codes shall be filed with the Department of Education for information 
purposes only.)  Standards of conduct will be included in staff and student handbooks.  All changes to 
these handbooks will be reviewed and approved annually by the Foxborough School Committee. 
 
 
LEGAL REFS.:   M.G.L. 71:37H 
 
Policy adopted:  3-24-08 
 


 

Foxborough Public Schools 

File: BGE 
 

SCHOOL COMMITTEE POLICY DISSEMINATION 
 
 
The Superintendent is directed to establish and maintain an orderly plan for preserving and making 
accessible the policies adopted by the Foxborough School Committee and the regulations needed to put 
them into effect. 
 
Accessibility is to extend at least to all employees of the school system, to members of the Committee, 
and, insofar as conveniently possible, to all persons in the community.  A policy concerning a particular 
group or groups in the schools will be distributed to those groups prior to the policy's effective date. 
 
All policy manuals distributed to anyone will remain the property of the Committee and will be 
considered as "on loan" to anyone, or any organization, in whose possession they might be at any time.  
They are subject to recall at any time deemed necessary for purposes of updating. 
 
The Foxborough School Committee's policy manual will be considered a public record and will be 
available for inspection at the Superintendent's office. 
 
Policy adopted:  3-24-08 
 
 
 


 

Foxborough Public Schools 

File: BGF 
 

SCHOOL COMMITTEE SUSPENSION OF POLICIES 
 
 
The operation of any section or sections of Foxborough School Committee policies not established by 
law or contract may be temporarily suspended by a two-thirds vote of Committee members present at 
any regular or special meeting.  Any action to suspend policy must be reviewed at the next scheduled 
meeting and will be so noted on the agenda for that meeting. 
 
Policy adopted:  3-24-08 
 
 


 

Foxborough Public Schools 

File: BHC (also GBD) 
 

SCHOOL COMMITTEE-STAFF COMMUNICATIONS 
 
 
The Foxborough School Committee wishes to maintain open channels of communication between itself 
and the staff.  The basic line of communication will, however, be through the Superintendent. 
 
Staff Communications to the School Committee 
 
All communications or reports to the Committee or any of its subcommittees from Principals, 
supervisors, teachers, or other staff members will be submitted through the Superintendent.  This 
procedure does not deny the right of any employee to appeal to the Committee for administrative 
decisions on important matters, except those matters that are outside of the Committee's legal authority, 
provided the Superintendent has been notified of the forthcoming appeal and that it is processed in 
accordance with the Committee's policy on complaints and grievances.  Staff members are also reminded 
that Committee meetings are public meetings.  As such, they provide an excellent opportunity to observe 
first hand the Committee's deliberations on problems of staff concern. 
 
School Committee Communications to Staff 
 
All official communications, policies, and directives of staff interest and concern will be communicated 
to staff members through the Superintendent.  The Superintendent will develop appropriate methods to 
keep staff fully informed of the Committee's problems, concerns and actions. 
 
Visits to Schools 
 
Individual School Committee members interested in visiting schools or classrooms will inform the 
Superintendent of such visits and make arrangements for visitations through the Principals of the various 
schools.  Such visits will be regarded as informal expressions of interest in school affairs and not as 
"inspections" or visits for supervisory or administrative purposes.  Official visits by Committee members 
will be carried on only under Committee authorization. 
 
Policy adopted:  3-24-08 
 
 


 

Foxborough Public Schools 

File: BHE 
 

USE OF ELECTRONIC MESSAGING BY SCHOOL COMMITTEE MEMBERS 
 
 

As elected public officials, Foxborough School Committee members shall exercise caution when 
communicating between and among themselves via electronic messaging services including, but not 
limited to, electronic mail (e-mail), Internet web forums, and Internet chat rooms. 
 
Under the Open Meeting Law, deliberation by a quorum of members constitutes a meeting. Deliberation 
is defined as movement toward a decision including, but not limited to, the sharing of an opinion 
regarding business over which the Committee has supervision, control, or jurisdiction.  A quorum may 
be arrived at sequentially using electronic messaging without knowledge and intent by the author.  
 
Foxborough School Committee members should use electronic messaging between and among members 
only for housekeeping purposes such as requesting or communicating agenda items, meeting times, or 
meeting dates.  Electronic messaging should not be used to discuss Committee matters that require 
public discussion under the Open Meeting Law. 
 
Under the Public Records Law, electronic messages between public officials may be considered public 
records.  Therefore, in order to ensure compliance, the Foxborough School Committee chairman, in 
consultation with the Superintendent of Schools, shall annually designate a member of the central office 
staff who shall be copied on all electronic correspondence between and among members of the 
Foxborough School Committee.  These copies shall be printed and retained in the central office in the 
same fashion as any other Foxborough School Committee records.  Foxborough School Committee 
members who do not have a computer or access to these messages shall be provided copies on a timely 
basis. 
 
 
LEGAL REF.:  M.G.L.4:7; 39:23A, 23B; 66:10 
 
Policy adopted:  3-24-08 


 

Foxborough Public Schools 

File: BIA 
 

NEW SCHOOL COMMITTEE MEMBER ORIENTATION 
 
 
In accordance with the requirements of Massachusetts General Law Chapter 71, Section 36A as 
amended on December 24th, 2002, each new Foxborough School Committee member elected to the 
Foxborough School Committee is required to complete, within one year of their election or appointment, 
at least eight hours of orientation training. This orientation shall include, but is not limited to, a review 
of School Finance, the Open Meeting Law, Public Records Law, Conflict of Interest Law, Special 
Education Law, Collective Bargaining, School Leadership Standards and Evaluations, and the Roles and 
Responsibilities of School Committee Members. 
 
The Foxborough School Committee and Superintendent shall assist each new member to understand the 
Committee's functions, policies and procedures of the Committee as soon after election as possible. Each 
new member shall be given the following materials: 
 
 A. A copy of the Foxborough School Committee policy manual 
 B. A copy of the Open Meeting Law 
 C. A copy of the Conflict of Interest Regulations 
 D. A copy of the district's budget 

E. Collective bargaining agreements and contracts 
F. Student and staff handbooks 

 
Each new member shall also receive any other materials the Chair and/or the Superintendent determine 
to be necessary. 
 
The Chair and/or Superintendent shall also clarify policy: 
 
 A. arranging visits to schools or administrative offices 
 B. requesting information regarding school district operations 

C. responding to community requests/complaints concerning staff or programs 
 D. handling confidential information 
 
Whether appointed or elected, new members should be advised that they are also members of the 
Massachusetts Association of School Committees, Inc. and should be encouraged to utilize the services 
and resources MASC provides by attending meetings or workshops specifically designed for new 
Committee members. Their expenses at these meetings or workshops will be reimbursed in accordance 
with established Foxborough School Committee policy. 
 
 
LEGAL REF.:  M.G.L. 71:36A 
 
Policy adopted:  3-24-08 
 


 

Foxborough Public Schools 

File: BIBA 
 

SCHOOL COMMITTEE CONFERENCES, CONVENTIONS, AND WORKSHOPS 
 
 
To provide continuing in-service training and development for its members, the Foxborough School 
Committee encourages the participation of all members at appropriate Foxborough School Committee 
conferences, workshops and conventions.  However, in order to control both the investment of time and 
funds necessary to implement this policy, the Committee establishes these principles and procedures for 
its guidance: 
 
1. The Committee secretary will maintain a calendar of Foxborough School Committee conferences, 

conventions and workshops.  The Committee will periodically decide which meetings appear to be 
most promising in terms of producing direct and indirect benefits to the school system. At least 
annually, the Committee will identify those new ideas or procedures and/or cost benefits that can be 
ascribed to participation at such meetings. 

 
2. Funds for participation at such meetings will be budgeted for on an annual basis.  When funds are 

limited, the Committee will designate which of its members would be the most appropriate to 
participate at a given meeting. 

 
3. Reimbursement to Committee members for their travel expenses will be in accord with the travel 

expense policy for staff members. 
 
4. When a conference, convention, or workshop is not attended by the full Committee, those who do 

participate will be requested to share information, recommendations and materials acquired at the 
meeting. 

 
 
LEGAL REFS.: M.G.L. 40:5 
 
Policy adopted:  3-24-08 


 

Foxborough Public Schools 

File: BID 
 

SCHOOL COMMITTEE MEMBER COMPENSATION AND EXPENSES 
 
 
The Foxborough School Committee shall serve without compensation, except that a member of a School 
Committee of a city, town, regional school district or superintendency union may be compensated for 
his/her services by a majority vote of the city council in a city having a Plan D or Plan E charter; in a city 
not having a Plan D or Plan E charter by vote of the city council, subject to the provisions of the charter 
of such a city; in a town by a majority vote at a town meeting; and in a regional school district or school 
superintendency by a majority vote of the voting member towns authorized at their respective town 
meetings, the amount of such compensation, in each case, to be set by the respective cities, towns or 
groups of towns.  No member of a School Committee in any town shall be eligible to the position of 
teacher, or Superintendent of public schools therein, or in any union school or superintendency union or 
district in which his/her town participates. 
 
Upon submitting vouchers and supporting bills for expenses incurred in carrying out specific services 
previously authorized by the Committee, members may be reimbursed from school funds. 
 
Reimbursable expenses may include the cost of attendance at conferences of School Committee 
associations and other professional meetings or visitations when such attendance and expense payment 
has had prior Foxborough School Committee approval. 
 
 
LEGAL REFS.:   M.G.L. 40:5; 71:52 
 
Policy adopted:  3-24-08 


 

Foxborough Public Schools 

 File: BJ 
 

SCHOOL COMMITTEE LEGISLATIVE PROGRAM 
 
 
The Foxborough School Committee, as an agent of the state, must operate within the bounds of state and 
federal laws affecting public education.  If the Committee is to meet its responsibilities to the residents 
and students of this community, it must work vigorously for the passage of new laws designed to 
advance the cause of good schools and for the repeal or modification of existing laws that impede this 
cause. 
 
To this end: 
 

1. The Committee will keep itself informed of pending legislation and actively communicate its 
concerns and make its position known to elected representatives at both the state and national 
level. 

 
2. The Committee will work with its legislative representatives (both state and federal), with the 

Massachusetts Association of School Committees, and other concerned groups in developing an 
annual, as well as a long-range, legislative program.  One of the major objectives of the 
Committee's legislative program will be to seek full funding for all state and federally mandated 
programs. 

 
3. The Committee will annually designate a person--who may or may not be a member of the 

Committee--to serve as its legislative representative.  This person will be authorized to speak on 
the Committee's behalf with respect to legislation being considered by the Massachusetts 
Legislature or the United States Congress or their respective committees.  In all dealings with 
individual elected representatives, the Legislature or Congress, the Committee's representative 
will be bound by the official positions taken by the Foxborough School Committee. 

 
Policy adopted:  3-24-08 
 


 

Foxborough Public Schools 

File: BK 
 

SCHOOL COMMITTEE MEMBERSHIPS 
 
 
The Foxborough School Committee will maintain memberships in the national, state and regional 
School Committees (boards) associations and take an active part in the activities of these groups. 
 
It may also maintain institutional memberships in other educational organizations, which the executive 
officer and Committee find to be of benefit to members and personnel. 
 
The materials and benefits of institutional memberships will be distributed and used to the best 
advantage of the Committee and the staff. 
 
Policy adopted:  3-24-08 
 


 

SECTION D 
 

FISCAL MANAGEMENT  
 
 
DA           FISCAL MANAGEMENT GOALS 
 
DB           ANNUAL BUDGET  
 
DBC         BUDGET DEADLINES AND SCHEDULES 
 
DBD BUDGET PLANNING 
                
DBG          BUDGET ADOPTION PROCEDURES  
 
DBJ BUDGET TRANSFER AUTHORITY  
 
DD           FUNDING PROPOSALS AND APPLICATIONS  
 
DGA AUTHORIZED SIGNATURES  
 
DH BONDED EMPLOYEES AND OFFICERS 
 
DI         FISCAL ACCOUNTING AND REPORTING  
 
DIE        AUDITS  
 
DJ PURCHASING 
 
DJA          PURCHASING AUTHORITY 
 
DJE          BIDDING REQUIREMENTS   
 
DJG          VENDOR RELATIONS  
 
DK PAYMENT PROCEDURES  
 
DKC          EXPENSE REIMBURSEMENTS 
 
 


 

Foxborough Public Schools 

File: DA 
 

FISCAL MANAGEMENT GOALS 
 
 
The quantity and quality of learning programs are directly dependent on the effective, efficient 
management of allocated funds.  It follows that achievement of the school system's purposes can best be 
achieved through sound fiscal management. 
 
As trustee of local, state, and federal funds allocated for use in public education, the Foxborough School 
Committee will fulfill its responsibility to see that these funds are used wisely for achievement of the 
purposes to which they are allocated. 
 
Because of resource limitations, there is sometimes a temptation to operate so that fiscal concerns 
overshadow the educational program.  Recognizing this, it is essential that the school system take 
specific action to make sure education remains central and that fiscal matters are ancillary and 
contribute to the educational program.  This concept will be incorporated into School Committee opera-
tions and into all aspects of school system management and operation. 
 
In the school system's fiscal management, it is the Foxborough School Committee’s intent:  
 

1. To engage in thorough advance planning, with staff and community involvement, in 
order to develop budgets and to guide expenditures so as to achieve the greatest 
educational returns and the greatest contributions to the educational program in relation 
to dollars expended. 

 
2. To establish levels of funding that will provide high quality education for the students. 
 
3. To use the best available techniques for budget development and management. 
 
4. To provide timely and appropriate information to all staff with fiscal management 

responsibilities. 
 
5. To establish maximum efficiency procedures for accounting, reporting, business, purchasing 

and delivery, payroll, payment of vendors and contractors, and all other areas of fiscal 
management. 

 
Policy adopted:  3-24-08 

 


 

Foxborough Public Schools 

File: DB 
 

ANNUAL BUDGET 
 
 
The annual budget is the financial expression of the educational program of the school department, and 
it mirrors the problems and difficulties that confront the school system. 
 
The budget then is more than just a financial instrument and requires on the part of the Foxborough 
School Committee, the staff, and the community orderly and cooperative effort to ensure sound fiscal 
practices for achieving the educational goals and objectives of the school system. 
 
Public school budgeting is regulated and controlled by legislation, state regulations, and local 
Foxborough School Committee requirements.  The operating budget for the school system will be 
prepared and presented in line with state policy and will be developed and refined in accordance with 
these same requirements. 
 
The Superintendent will serve as budget officer but he/she may delegate portions of this responsibility to 
members of his/her staff, as he/she deems appropriate.  The three general areas of responsibility for the 
Superintendent as budget officer will be budget preparation, budget presentation, and budget 
administration. 
 
 
LEGAL REFS.:   M.G.L. 71:34; 71:37 and 71:38N 
   Town Charter 
 
Policy adopted:  3-24-08 
 


 

Foxborough Public Schools 

File: DBC 
 

BUDGET DEADLINES AND SCHEDULES 
 
 
 

 
Preparation of the Foxborough Public Schools’ annual budget will be scheduled in stages throughout the 
school year with attention to certain deadlines established by Town By-Law.  Preliminary budget 
requests are to be returned to the Town Manager and Finance Director by the first week in December. 
 
In reaching its decision on the budget amount that it will submit to the Selectmen, the Foxborough 
School Committee will also observe the statutory requirement of holding a public hearing on the 
proposed budget not less than seven days after the notice for this hearing has been published in a local 
newspaper.  Hearing to take place on the last Monday of January. 
 
 
 
LEGAL REFS.: M.G.L. 71:38N; 44; 31A 
                Town Charter (See local reference) 
 
Policy adopted:  12-1-08 
 


 

Foxborough Public Schools 

File: DBD 
 

BUDGET PLANNING 
 
 
The major portion of income for the operation of the public schools is derived from local property taxes, 
and the Foxborough School Committee will attempt to protect the valid interest of the taxpayers.  
However, the first priority in the development of an annual budget will be the educational welfare of the 
students in our schools. 
 
Budget decisions reflect the attitude and philosophy of those charged with the responsibility for 
educational decision-making.  Therefore, a sound budget development process must be established to 
ensure that the annual operating budget accurately reflects this school system's goals and objectives. 
 
In the budget planning process for the school system, the Foxborough School Committee will strive to: 
 

1. Engage in thorough advance planning, with staff and community involvement, in order to 
develop budgets and guide expenditures in a manner that will achieve the greatest 
educational returns and contributions to the educational program in relation to dollars 
expended. 

 
2. Establish levels of funding that will provide high quality education for all our students. 
 
3. Use the best available techniques for budget development and management. 

 
The Superintendent will have overall responsibility for budget preparation, including the construction 
of, and adherence to, a budget calendar. 
 
Policy adopted:  3-24-08 
 


 

Foxborough Public Schools 

File: DBG 
 

BUDGET ADOPTION PROCEDURES 
 
 
Authority for adoption of the final school budget lies with the citizens who comprise, and who are 
entitled to vote at, the town meeting.  The school budget is presented as part of the total town budget for 
action at the annual town meeting. 
 
Established by law and charter 
 
 
LEGAL REFS.: M.G.L. 71:34 
                Town Charter, (See local reference) 
 
Policy adopted:  3-24-08 

 
 
 


 

Foxborough Public Schools 

File: DBJ 
 

BUDGET TRANSFER AUTHORITY 
  
 
 
In keeping with the need for periodic reconciliation of the school department's budget, the Foxborough 
School Committee will consider requests for transfers of funds as they are recommended by the 
Superintendent. 
 
The Foxborough School Committee wishes to be kept abreast of the need for these adjustments so that it 
may act promptly and expedite financial record keeping for the school system. 
 
All funds in the general account not expended by the close of the fiscal year will be returned to the 
town. 
 
 
SOURCE: MASC 
 
Policy adopted:  9-8-08 
 
 
 
 


 

Foxborough Public Schools 

File: DD 
 

FUNDING PROPOSALS AND APPLICATIONS 
 
 
The Foxborough School Committee will encourage the administration to seek and secure all possible 
sources of state, federal, and other special funds that will enhance the educational opportunities for the 
students in our schools. 
 
The Superintendent will keep informed of all possible funds available to the school system under the 
various state and federal programs, and in what manner these funds can best be used in the school 
system. 
 
The Superintendent will be responsible for seeking out and coordinating the development of proposals 
for all specially funded projects and for submitting the proposals to the Foxborough School Committee 
for approval. 
 
The Superintendent shall annually inform the Foxborough School Committee of all activities underway in 
the Foxborough Public Schools which are funded from outside sources. 
 
The Superintendent is authorized to sign all reports for these projects and will be responsible for the 
proper expenditure of funds received for such projects. 
 
 
LEGAL REFS.: M.G.L. 44:53A 
                P.L. 874 Impact Aid 

Board of Education 603 CMR 32:00; 34:00 
 
Policy adopted:  3-24-08 

 


 

Foxborough Public Schools 

File: DGA 
 

AUTHORIZED SIGNATURES 
 
 
The Superintendent and one School Committee member will sign payrolls presented for approval. 
 
The town treasurer, who also serves as the school department treasurer, signs all checks drawn against 
school department funds.  No other signature is valid. 
 
 
LEGAL REF.:  M.G.L. 41:52 
 
Policy adopted:  3-24-08 
Policy Revised:  4-25-11 
 
 
 


 

Foxborough Public Schools 

File: DH 
 

BONDED EMPLOYEES AND OFFICERS 
 
 
Each employee of the school system who is assigned the responsibility of receiving and dispensing 
school funds will be bonded individually or covered by a blanket bond.  The town will pay the cost of 
the bond. 
 
 
LEGAL REFS.: M.G.L. 40:5 
 
Policy adopted:  3-24-08 
 
 
 
 


 

Foxborough Public Schools 

File: DI 
 

FISCAL ACCOUNTING AND REPORTING 
 
 
The Superintendent will be ultimately responsible for receiving and properly accounting for all funds of 
the school system. 
 
The accounting system used will conform with state requirements and with good accounting practices, 
providing for the appropriate separation of accounts, funds, and special monies. 
 
The Foxborough School Committee will receive periodic financial statements from the Superintendent 
showing the financial condition of the school department.  Such other financial statements as may be 
determined necessary by either the Foxborough School Committee or the administration will be 
presented as needed. 
 
 
LEGAL REF.:  Board of Education 603 CMR 10:00 
 
Policy adopted:  3-24-08 
 
 


 

Foxborough Public Schools 

File: DIE 
 

AUDITS 
 
 
An audit of the school department's accounts should be conducted annually.  In addition, the 
Foxborough School Committee may request a private audit of the school system's accounts at its 
discretion. 
 
The Foxborough School Committee will consider recommendations made by the auditor for maintaining 
an efficient system for recording and safeguarding the school department's assets. 
 
Policy adopted:  3-24-08 
 

 


 

Foxborough Public Schools 

File: DJ 
 

PURCHASING 
 
 
The Foxborough School Committee declares its intention to purchase competitively without prejudice 
and to seek maximum educational value for every dollar expended. 
 
The acquisition of materials, equipment and services will be centralized in the Superintendent’s office of 
the school system. 
 
The Superintendent will serve as purchasing agent.  He/she will develop and administer the purchasing 
program for the schools in keeping with legal requirements and with the adopted school budget. 
 
School purchases will be made only on official purchase orders approved for issuance by the appropriate 
unit head and signed by the Superintendent or designee, with such exceptions as may be made by the 
latter for emergency purchases. 
 
 
LEGAL REFS.: M.G.L. 7:22A; 7:22B; 30B; 71:49A 
 
Policy adopted:  3-24-08 
Policy revised:  4-4-11 
 


 

Foxborough Public Schools 

File: DJA 
 

PURCHASING AUTHORITY 
 
 
Authority for the purchase of materials, equipment, supplies, and services is extended to the 
Superintendent through the detailed listing of such items compiled as part of the budget-making process. 
 
The purchase of items and services on such lists requires no further Foxborough School Committee 
approval except when by law or Foxborough School Committee policy the purchases or services must 
be put to bid. 
 
 
LEGAL REF.: M.G.L. 30B 
 
CROSS REF.:  DJE, Bidding Requirements 
 
Policy adopted:  3-24-08 
 


 

Foxborough Public Schools 

File: DJE 
 

BIDDING REQUIREMENTS 
 
  
 
All Foxborough Public School purchases of materials, equipment, and contracts for construction and/or 
maintenance will be purchased in accordance with MGL Chapter 30B (Uniform Procurement Act). 
 
An effort will be made to procure multiple bids for all purchases in excess of $25,000.  When 
recommending acceptance of a bid, the Superintendent will inform the Foxborough School Committee, 
whenever possible, of the competitive price of a reasonable substitute for the item specified. 
 
When bidding procedures are used, bids will be advertised in accordance with MGL Chapter 30B.  
Suppliers will be invited to have their names placed on mailing lists to receive invitations to bid.  When 
specifications are prepared, they will be mailed to all merchants and firms who have indicated an 
interest in bidding. 
 
All bids will be submitted in sealed envelopes, addressed to the Superintendent or designee and plainly 
marked with the name of the bid and the time of the bid opening.  Bids will be opened in public at the 
time specified, and all bidders will be invited to be present. 
 
The Foxborough School Committee reserves the right to reject any or all bids and to accept the bid that 
appears to be in the best interest of the school system.  The Foxborough School Committee reserves the 
right to waive any informality in, or reject, any or all bids or any part of any bid.  Any bid maybe 
withdrawn prior to the scheduled time for the opening of the bids.  Any bid received after the time and 
date specified will not be considered.  All bids will remain firm for a period of 30 days after opening. 
 
The bidder to whom an award is made may be required to enter into a written contract with the school 
system. 
 
 
LEGAL REFS.: M.G.L. 7:22A; 7:22B; 30B   
 
CROSS REF.:   DJA, Purchasing Authority 
 
Policy adopted:  12-1-08 
Policy Revised:  4-25-11 
 


 

Foxborough Public Schools 

File: DJG 
 

VENDOR RELATIONS 
 
 
Representatives of firms doing or hoping to do business with the school system will be acknowledged 
and interviews granted or not, depending on the circumstances.  Personnel charged with the purchasing 
function will not be required to put their time at the indiscriminate use of sales personnel, who will limit 
their visits to staff members designated by school officials. 
 
 
LEGAL REF.:  M.G.L. 268A 
 
Policy adopted:  3-24-08 
 


 

Foxborough Public Schools 

File: DK 
 

PAYMENT PROCEDURES 
 
  
 
All claims for payment from school department funds will be processed in accordance with regulations 
developed by the Superintendent.  Payment will be authorized against invoices properly supported by 
approved purchase orders, with properly submitted vouchers, or in accordance with salaries and salary 
schedules approved by the Foxborough School Committee. 
 
As an operating procedure, the Foxborough School Committee will receive lists of bills for payment 
from school department funds.  The lists will be certified as correct and approved for payment by the 
Foxborough School Committee and then forwarded to the town finance director for processing and 
subsequent payment by the town treasurer.  Actual invoices, statements, and vouchers will be available 
for inspection by the Foxborough School Committee. 
 
The Superintendent will be responsible for assuring that budget allocations are observed and that total 
expenditures do not exceed the amount allocated in the budget for all items. 
 
The building administrators will be responsible for maintaining budget allocations in their respective 
departments. 
 
 
LEGAL REFS.: M.G.L. 41:41; 41:52 41:56  
 
Policy adopted:  9-8-08 
               


 

Foxborough Public Schools 

File: DKC 
 

EXPENSE REIMBURSEMENTS 
 
 
Personnel and school department officials must obtain approval prior to incurring expenses to carry out 
their authorized duties to be reimbursed by the school department upon submission of a properly 
completed and approved voucher and any supporting receipts required by the Superintendent. 
 
When official travel by a personally owned vehicle is authorized, mileage payment will generally be 
made at the rate currently approved by the Foxborough School Committee.  However, a monthly travel 
stipend, in an amount established by the Foxborough School Committee, may be paid to the 
Superintendent, Assistant Superintendent, Business Manager, and others authorized by the Foxborough 
School Committee who are required to travel regularly within the school system on official business. 
 
To the extent budgeted for such purposes in the school budget, approval of travel requests will be as 
follows: 
 

1.     Travel by Foxborough School Committee members must have prior approval of the 
Foxborough School Committee. 

 
2.     Each individual request will be judged on the basis of its benefit to the school system. 
 

 
LEGAL REFS.: M.G.L. 40:5; 44:58  
 
Policy adopted:  3-24-08 
Policy Revised:  4-25-11 
 
 


SECTION E 
 

SUPPORT SERVICES 
 
 
EB                  SAFETY PROGRAM 
 
EBAB PEST MANAGEMENT POLICY 
 
EBB               FIRST AID 
 
EBC     EMERGENCY PLANS 
 
EBCD       EMERGENCY CLOSINGS 
 
EC                  BUILDINGS AND GROUNDS MANAGEMENT 
 
ECA             BUILDINGS AND GROUNDS SECURITY 
 
ECAC           VANDALISM  
 
ECAF SCHOOL SECURITY CAMERAS 
 
EDC               AUTHORIZED USE OF SCHOOL-OWNED 

MATERIALS 
 
EEA STUDENT TRANSPORTATION 
 
EEAA CONTRACTED STUDENT TRANSPORTATION 

SERVICES 
 
EEAE      SCHOOL BUS SAFETY PROGRAM 
 
EEAEA          BUS DRIVER EXAMINATION AND TRAINING 
 
EEAEA-l DRUG AND ALCOHOL TESTING FOR SCHOOL 

BUS AND COMMERCIAL VEHICLE DRIVERS 
 
EEAEC          STUDENT CONDUCT ON SCHOOL BUSES 
 
EEAEC-R STUDENT CONDUCT ON SCHOOL BUSES  
 
EEAG            STUDENT TRANSPORTATION IN PRIVATE 

VEHICLES 
 
EFC                FREE AND REDUCED PRICE FOOD SERVICES  


Foxborough Public Schools 

File:  EB 
 

SAFETY PROGRAM 
 
 
Accidents are undesirable, unplanned occurrences that can result in tragic consequences--bodily harm, 
loss of school time, property damage, legal action, and even fatality.  The Foxborough School 
Committee will guard against such occurrences by taking every possible precaution to protect the safety 
of all students, employees, visitors and others present on school property or at school-sponsored events. 
 
The Foxborough School Committee will comply with safety requirements established by governmental 
authorities and will insist that its staff adhere to recommended safety practices as these pertain, for 
example, to the school plant, special areas of instruction, student transportation, school sports and 
occupational safety. 
 
The practice of safety will also be considered a facet of the instructional program of the schools.  
Instruction will include accident prevention as well as fire prevention; emergency procedures; traffic, 
bicycle, and pedestrian safety, as well as alcohol and drug abuse prevention. 
 
The Superintendent will have overall responsibility for the safety program of the school system.  It will 
be the responsibility of the Superintendent to see that appropriate staff members are kept informed of 
current state and local requirements relating to fire prevention, civil defense, sanitation, public health, 
and occupational safety. 
 
Efforts directed toward the prevention of accidents will succeed only to the degree that all staff members 
recognize that preventing accidents is a daily operational responsibility. 
 
 
LEGAL REF.:  M.G.L. 71:55C and Acts of 1985c 614 Sec 1 
   Board of Education 603 CMR 36:00 
 
CROSS REFS.:   EEAE, School Bus Safety Program 
                GBGB, Staff Personal Security and Safety 
                IHAM, Health Education 
                JLI, Student Safety 
 
Policy adopted:  3-24-08 
 


Foxborough Public Schools 

File:  EBAB 
 

PEST MANAGEMENT POLICY 
 
 

The Foxborough Public Schools are committed to providing a safe and properly maintained environment 
for all staff, students and visitors. To achieve this end, the Foxborough Public Schools will implement 
integrated pest management procedures for its buildings and grounds.  
 
The integrated pest management procedures shall include implementation of appropriate prevention and 
control strategies, notification of certain pesticide and herbicide uses, record keeping, education and 
evaluation.  
 
Integrated pest management procedures will determine when to control pests and what method of control 
to choose. Strategies for managing pest populations will be influenced by the pest species, location and 
whether and at what population level its presence poses a threat to people, property or the environment. 
The full range of action alternatives, including no action, will always be considered.  
 
I. OVERVIEW AND GOALS  
 

A. The Foxborough Public Schools shall develop and implement an integrated pest 
management program in compliance with federal and state EPA regulations.  

B. An integrated pest management program is a pest control approach that emphasizes using 
a balanced combination of tactics (cultural, mechanical, biological, chemical) to reduce 
pests to a tolerable level while using pesticides and herbicides as a last resort to minimize 
health, environmental and economic risks.  

C. Pesticides and herbicides will be used only as a last resort, based on a review of all other 
available options.  

D. The integrated pest management program shall strive to: 
 

1. Reduce any potential human health hazard.  
2. Reduce loss or damage to school structures or property. 
3. Minimize the risk of pests from spreading in the community.  
4. Enhance the quality of facility use for school and community.  
5. Minimize health, environmental and economic risks.  
 

II. RESTRICTIONS ON USE OF PESTICIDES AND HERBICIDES  
 

A. When pesticides or herbicides are used, they must be classified as an EPA Category III or 
IV. Application of any pesticide or herbicide may be performed only by certified 
applicators.  

B. Application of pesticides and herbicides may only be accomplished during a school break 
or when the building will be clear of students for at least 48 hours.  

 
 
 

1 of 2 


Foxborough Public Schools 

File:  EBAB 
 

III. NOTIFICATION OF PESTICIDE AND HERBICIDE USE  
 

A. When pesticides or herbicides are used outdoors, notice of their use will be provided to 
parent/guardians, staff and students and will also be posted in a common area.  

B. When pesticides and herbicides are used in a building, the site will provide a 48-hour pre-
notification in the form of posting the product name, purpose, application date, time and 
method and the Material Safety Data Sheet on all entrance doors. A contact person will 
also be listed.  

C. In the event of an EPA registered pesticide or herbicide application in or around a 
building site during the school year or summer session, a notice (including the product 
name, purpose, contact person, and application date, time and method), will be sent home 
in writing with students in the affected building at least 5 days prior to application.  

 
IV. RECORD-KEEPING  

 
A. The Foxborough Public Schools will keep a record of pesticides and herbicides used, 

amounts and locations of treatments and will keep any Material Safety Data Sheets, 
product labels and manufacturer information on ingredients related to the application of 
the pesticides or herbicides.  

B. All records of pesticides and herbicides used and correspondence will be available for 
public review upon notice and during normal school hours.  

 
V. STAFF RESPONSIBILITIES AND EDUCATION  
 

A. Designated staff (School Nutrition, Buildings and Grounds, etc.) will participate in 
sanitation and pest exclusion procedure appropriate to their roles. For example: keeping 
doors closed, repairing cracks, removing food waste within 12 hours, keeping lids on 
garbage receptacles and keeping vegetation properly out.  

B. Ongoing education of all appropriate Foxborough Public Schools staff will be a priority 
to ensure a safe and clean environment.  

 
 
LEGAL REF.:  Chapter 85 of the Acts of 2000, "An Act to Protect Children and Families from 

Harmful Pesticides."  
 
Policy adopted:  3-24-08 
 
 
 
 
 
 
 
 

2 of 2 


Foxborough Public Schools 

File: EBB 
 

FIRST AID 
 
 
The school attempts to provide a safe environment.  If an accident or sudden illness occurs, school 
personnel will administer first aid and, if warranted, call 9-1-1. 
 
First aid is defined as the immediate and temporary care given in case of an accident or sudden illness, 
which enables the student to be taken safely home or to a physician.  It does not include diagnosis or 
treatment.  Any care beyond first aid will not be given. 
 
At each school, procedures will be developed for the proper handling of an injury to, or sudden illness 
of, a student or staff member. These will be made known to the staff and will incorporate the following 
requirements: 
 

1. The school nurse or another trained person will be responsible for administering first aid. 
 
2. When the nature of an illness or an injury appears in any way serious, every effort will be 

made to contact the parent and/or family physician to notify them of the situation. 
 
3. No young student, nor any student under the age of 18, shall be sent home alone without 

notification and approval of the parent/guardian and/or emergency contact person. 
 
4. In extreme emergencies, the school nurse, school physician or Principal may make 

arrangements for immediate medical care of injured or ill students, contacting parent or 
guardian in advance if at all possible. 

 
5. The teacher or other staff member who is responsible for the student at the time an 

accident occurs will make out a report on an official form providing details about the 
accident. This will be required for every accident for which first aid is given. 

 
6. All accidents to students and staff members will be reported as soon as possible to the 

Superintendent and a completed incident report will be filed with the Town Manager and, 
if the Superintendent deems appropriate, the Foxborough School Committee. 

 
 
LEGAL REFS.:  M.G.L. 71:55A; 71:56 
 
CROSS REF.:  JLC, Student Health Services and Requirements 
 
Policy adopted:  3-24-08 


Foxborough Public Schools 

File: EBC 
EMERGENCY PLANS 

 
 
Advance planning for emergencies and disasters is essential to provide for the safety of students and 
staff; it also strengthens the morale of all concerned to know that plans exist and that students and staff 
have been trained in carrying out the plans. 
 
The Superintendent will develop and maintain building-based emergency plans as well as a district-wide 
plan 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 and emergency 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. 
 
The Superintendent shall develop, in consultation with school nurses, school physicians, athletic 
coaches, trainers and local Emergency Medical Services agencies, an Emergency Medical Response Plan 
for each school in the district.  Each Plan shall include: 
 

1. A method establishing a rapid communications system linking all parts of the school campus, 
including outdoor facilities, to local Emergency Medical Services, along with protocols to clarify 
when EMS and other emergency contacts will be called. 
 

2. A determination of EMS response times to any location on the campus. 
 

3. A list of relevant contacts with telephone numbers and a protocol indicating when each person 
shall be called, including names of experts to help with post event support. 
 

4. A method to efficiently direct EMS personnel to any location on campus, including the location 
of available rescue equipment. 

 
5. Safety precautions to prevent injuries in classrooms and on the school campus. 

 
6. A method of providing access to training in CPR and first aid for teachers, athletic coaches, 

trainers, and other school staff which may include CPR training for high school students; 
provided that School Committees may opt out of instruction in CPR pursuant to Section 1 of 
Chapter 71. 

 
7. In the event the school possesses Automated External Defibrillators (AEDs), the location of all 

available AEDs, whether the location is fixed or portable, and a list of personnel trained in its 
use.  

 
Plans shall be submitted at least every 3 years by September 1.  Plans must be updated in the case of new 
construction or other physical changes to the school campus.  
 
LEGAL REF; M.G.L. 69:8A Section 363 of Chapter 159 of the Acts of 2000 
 
 
CROSS REF:  EBCD, Emergency Closings 
 JL, Student Welfare 
 JLC, Student Health Services and Requirements 
 
Policy adopted:  3-24-08 
Policy adopted as revised:  2-25-13 


Foxborough Public Schools 

 
File: EBCD 

 
EMERGENCY CLOSINGS 

 
 
The Superintendent or designee may close the schools or dismiss them early in the event of hazardous 
weather or other emergencies that threaten the health or safety of students and personnel.  While it may 
be prudent, under certain circumstances, to excuse all students from attending school, to delay the 
opening hour or to dismiss students early, the Superintendent has the responsibility to see that as much 
of the administrative, supervisory and operational activity is continued as may be possible.  Therefore, if 
conditions affect only a single school, only that school will be closed. 
 
In making the decision to close schools, the Superintendent will consider many factors, including the 
following principal ones relating to the fundamental concern for the safety and health of the students: 
 

1. Weather conditions, both existing and predicted. 
 
2.  Driving, traffic, and parking conditions affecting public and private transportation 

facilities. 
 
3. Actual occurrence or imminent possibility of any emergency condition that would make 

the operation of schools difficult or dangerous. 
 
4. Inability of teaching personnel to report for duty, which might result in inadequate 

supervision of students. 
 

The Superintendent or designee will weigh these factors and take action to close the schools only after 
consultation with public works and public safety authorities and with school officials from neighboring 
towns. Students, parents and staff will be informed early in each school year of the procedures that will 
be used to notify them in case of emergency closings.  When schools are closed for emergency reasons, 
staff members will comply with Foxborough School Committee policy in reporting for work. 
 
 
LEGAL REFS.: M.G.L. 71:4; 71:4A 
 
CROSS REF.:  EBC, Emergency Plans 
 
Policy adopted:  3-24-08 


Foxborough Public Schools 

File: EC 
 

BUILDINGS AND GROUNDS MANAGEMENT 
 
 
The Foxborough School Committee's most important function is to provide for the education of 
students, and it recognizes that the education of students is dependent upon many factors, including a 
proper physical environment that is safe, clean, sanitary, and as comfortable and convenient as the 
facilities will permit or the use requires. 
 
The supervision over the care and safekeeping of property used by the school department will be the 
general responsibility of the Superintendent.  He/she will work with other town departments, as 
necessary, to develop a comprehensive and well-defined plan for the proper maintenance, cleanliness, 
and safekeeping of all school buildings and grounds to ensure that each school is equally well 
maintained, equipped, and staffed. 
 
The Superintendent will establish procedures and employ such means as may be necessary to provide 
accurate information in regard to the nature, condition, location, and value of all property used by the 
school department; to safeguard the property against loss, damage, or undue depreciation; to recover and 
restore to usefulness any property that may be lost, stolen or damaged; and to do all things necessary to 
ensure the proper maintenance, cleanliness, and safekeeping of school property. 
 
Within the separate schools, the building administrator will be responsible for proper care, maintenance, 
and cleanliness of buildings, equipment and grounds. 
 
 
LEGAL REF.:  M.G.L. 71:68 
 
Policy adopted:  3-24-08 
 

 


Foxborough Public Schools 

File: ECA 
 

BUILDINGS AND GROUNDS SECURITY 
 
 
Public school buildings and grounds are one of the greatest investments of the town.  It is deemed in the 
best interest of the school department and town to protect the investment adequately. 
 
Security should mean not only maintenance of a secure (locked) building, but protection from fire 
hazards and faulty equipment, and safe practices in the use of electrical, plumbing, and heating 
equipment.  The Foxborough School Committee expects close cooperation with fire and law 
enforcement departments and with insurance company inspectors. 
 
Access to school buildings and grounds outside of regular school hours will be limited to personnel 
whose work requires it.  An adequate key control system will be established, which will limit access to 
buildings to authorized personnel and will safeguard against the chance of entrance to buildings by 
unauthorized persons. 
 
Funds and valuable records will be kept in a safe place and under lock and key. 
 
Protective devices designed to be used as safeguards against illegal entry and vandalism will be installed 
when appropriate to the individual situation.  Employment of security personnel may be approved in sit-
uations where special risks are involved. 
 
Policy adopted:  3-24-08 


Foxborough Public Schools 

File: ECAC 
 

VANDALISM 
 
  
 
The citizens of Foxborough have made a very substantial investment in public property which has been 
entrusted to the Foxborough School Committee for use in the education of the youth of the community.  
Misuse of or damage to this property, through willful neglect or acts of vandalism, w i l l  not be tolerated 
because this displays unacceptable social behavior and a disregard for the value of public property. 
 
• Any person found to be responsible for damaging or vandalizing school property w i l l  be dealt with in 

an appropriate disciplinary manner by the school administration, as outlined in the Student Handbook. 
 

• The individual or individuals w i l l  be held responsible, along with their parent(s) or guardian(s) for 
making full restitution when the act can be reversed by repair or replacement. 

 
The Foxborough School Committee recognizes that acts of vandalism committed against public and 
private property are costly and require positive action through educational programs.  Consequently, the 
Foxborough School Committee will support various programs aimed at reducing the amount of vanda-
lism. 
 
Every citizen of the town, staff members, students, and members of the police department are urged by 
the Foxborough 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 the 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. 
 
 
CROSS REF.:  Student Handbooks 
 
Policy adopted:  9-8-08 


Foxborough Public Schools 

File:  ECAF 
 

 
SCHOOL SECURITY CAMERAS 

 
 

The Foxborough Public School District uses security cameras in School District buildings and on 
its property to ensure the safety of students, staff and visitors as well as to protect School District 
property.  Security cameras are used in locations deemed appropriate by the Superintendent in 
consultation with the Foxborough Police Department.  They may be used in any area, inside or 
outside of school buildings, where there is no reasonable expectation of privacy.  The School 
District shall notify students and staff through school handbooks that security cameras have been 
installed and may be used at any time.  
 
Students or staff identified on security cameras in violation of School District policies will be 
subject to appropriate disciplinary action, in accordance with the disciplinary procedures set forth 
in the Student and Staff Handbooks.  Violations of the law may be referred to law enforcement 
agencies and video evidence may be provided to those agencies by the Superintendent.  
 
The School District shall follow proper procedures regarding use, viewing, retention, and disposal of 
video recordings or photographs from security cameras in accordance with the law.  Security camera 
video recordings are on a thirty-day loop, meaning they are automatically deleted, if not needed, 
every thirty days.  A security camera video recording shall be the sole property of the School District. 
Access to video recordings from security cameras shall be limited to the Superintendent (and his/her 
designees), principals, assistant principals, and law enforcement officials. Access by others will be 
determined by the Superintendent in consultation with legal counsel and in accordance with any 
applicable laws.  
 
LEGAL REFS:  M.G.L. c. 71, Sec. 68 
 
CROSS REFS:   JA, Student Policies Goals 
 JBA, Student to Student Harassment 
 JI, Student Rights & Responsibilities 
 JIC, Student Conduct 
 JICFA, Prohibition of Hazing 
 JICFB, Bullying Prevention 
 JK, Student Discipline 
 
Sources:   FHS Student Handbook 
 Ahern Student Handbook 
 FPS Elementary School Handbook 
 Staff Handbook 
 
Policy adopted:  6-17-13 
 
  
 


Foxborough Public Schools 

File: EDC 
 

AUTHORIZED USE OF SCHOOL-OWNED MATERIALS 
 
 
The Foxborough School Committee wishes to be of assistance, whenever possible, to other town 
departments and community organizations.  Therefore, permission to use school equipment may be 
granted by the Superintendent upon request by responsible parties or organizations. 
 
Staff members may use school equipment when the use is related to their school employment, and by 
students when the equipment is to be used in connection with their studies or extracurricular activities 
with the approval of the Principal. 
 
Proper controls will be established by the Superintendent or designee to assure the user's responsibility 
for, and return of, all school equipment. 
 
Policy adopted:  3-24-08 
 


Foxborough Public Schools 

File:  EEA 
 

STUDENT  TRANSPORTATION 
 

 
 
It is the intent of the Foxborough School Committee to comply with the laws of the Commonwealth of 
Massachusetts, the regulations of the Registry of Motor Vehicles, and the Department of Education 
pertinent to transportation of students.  Those laws and regulations govern any area not covered by 
specific declarations of policy and they shall supersede this policy in the event of conflict.  
 
ELIGIBILITY 
 
ALL kindergarten students, all students in grades one through twelve who live more than one (1) mile 
from the school assigned, will be entitled to transportation privileges. 
 
BUS ROUTES AND STOPS 
 
Bus routes are established under the direction of the Superintendent/designee in order to provide 
authorized bus stops within a reasonable walking distance of the home of every student entitled to 
transportation.  In no case will the walking distance exceed one (1) mile.  Elementary bus stops will be 
at or near the homes of kindergarten students on these routes.  At noon, separate transportation will be 
provided for all students in half-day kindergarten.  It is the parent/legal guardian’s responsibility to 
notify the transportation supervisor a minimum of two weeks prior to the start of the school year if the 
student’s regularly scheduled stop is different from that associated with the home address.  All requested 
pick-up and drop-off locations must be within the student’s assigned school district.  Parents may 
request, with a minimum of one week’s prior written notice, a change of pick-up or drop-off location 
only if said location is on the same bus route the student was assigned to.  Exception to the same bus 
route and school district requirements is for elementary age students who attend before or after school 
programs at the YMCA in Foxborough. 
 
If safety is an issue along a bus route for a walker, eligibility to ride the bus will be reviewed by the 
transportation supervisor, Business Administrator, or the Superintendent.   
 
ADMINISTRATION OF THE PROGRAM 
 
The Superintendent of Schools is responsible for execution of the transportation policy and regulations 
adopted to implement safety.  The School Department assumes no responsibility for the safety, conduct, 
or discipline of students while waiting at bus stops or on their way to or from stops. 
 
RESPONSIBILITY OF SCHOOL BUS DRIVERS 
 
School bus drivers are assigned the full responsibility of safety of students while riding to and from 
school and have full authority over the bus and its passengers enroute to and from school and/or other 
activities and during loading and unloading of vehicles. 
 
A. The driver is responsible for inspection of his/her vehicle before starting and at the conclusion of 

their route.  This includes a visual circle-check of the vehicle, tires, general condition, cleanliness, 
and safety of equipment. 

 
B. Drivers are required to adhere to all school department rules and regulations: 
 

1. The only purpose of operating school buses is to transport students.   Students have 
responsibility for their behavior and attitude towards drivers and drivers are to have a positive 
attitude towards students.  1 of 2 


Foxborough Public Schools 

  File:  EEA 
 
2. Punctuality – routes, schedules, and arrival and dismissal times have been established.  Drivers 

are to follow the routes and to be at each stop at the same time each day.  They should not 
arrive at individual schools before scheduled times. 

  
3. Entering and leaving school areas – drivers are to enter and leave schools at a safe operating 

speed and to maintain a safe operating distance between vehicles.  When several buses are 
proceeding along the same road at the same time, drivers are to maintain safe operating 
distances between vehicles. 
 

4. Drivers may not transport their own children on buses unless they are entitled to 
transportation privileges per existing policy.    

 
DISCIPLINE 
 
A. The driver is responsible for discipline on his/her bus.  Students are responsible for obeying all 

instructions of the bus drivers. 
 
B. In the event of an infraction of rules, the driver may reprimand the offending student. 
 
C. In the event of a more serious infraction, the driver must report the offending student to the school 

Principal or Assistant Principal for further disciplinary action, using the “Bus Conduct Report.” 
At no times are students to be put off the bus while enroute.  If, in the opinion of the driver, one 
or more students are acting in such a manner as to jeopardize the safety of the bus, the driver may 
return student(s) to the school. A suspension of transportation privileges may only be made by 
the school administrator. 

 
 
LEGAL REFS.:  M.G.L. 40:5; 71:7A, B and C; 71:37D; 71:48A; 71:68; 71:71A;    
   71B:4; 71B:5; 71B:8; 74:8A; 76:1; 76:12Bi; 76:14 
 
CROSS REF.:  EEAA, Walkers and Riders 
 
Policy adopted:   10.18.76 
Adopted as revised:  11.21.83  
Policy reviewed, first reading:  10.17.88  
Policy accepted as reviewed:  11.07.88 
Policy adopted as reviewed:  12-1-08 
Policy adopted as revised:  2-25-13 
 
SOURCE: Foxborough 
 
 
 
 
 
 
 
 
 

 
2 of 2 


Foxborough Public Schools 

File: EEAA 
 

CONTRACTED STUDENT TRANSPORTATION SERVICES 
 
  
 
The major purpose of the school system's transportation services is to aid students in getting to and from 
school in an efficient, safe, and economical manner. 
 
The school system will contract for special education and supplementary transportation services as 
needed.  The Foxborough School Committee will award contracts on a competitive bid basis.  Bus 
contractors and taxi contractors, who will be held responsible for the safe operation of school buses, will 
comply with all applicable state laws and regulations, including but not limited to: 
 

1. Specifications for school bus design and equipment 
 
2.    Inspection of buses 
 
3.     Qualifications and examinations of bus drivers 
 
4.     Driving regulations 
 
5.     Small vehicle requirements, if applicable 
 
6.     Insurance coverage 
 
7.     Adherence to local regulations and directives as specified in bid contracts 

 
The Superintendent/designee, working with the bus contractor and other appropriate administrators, will 
be responsible for establishing bus schedules, routes, stops, and all other matters relative to the 
transportation program. 
 
Policy adopted:  12-1-08 
 
 


Foxborough Public Schools 

File: EEAE 
 

SCHOOL BUS SAFETY PROGRAM 
 
  
 
The safety and welfare of student riders will be the first consideration in all matters pertaining to 
transportation.  Safety precautions will include the following: 
 

1. Students will be instructed as to the proper procedure for boarding and exiting from a 
school bus and in proper and safe conduct while aboard. 

 
2. Emergency evacuation drills will be conducted at least twice a year to acquaint student 

riders with procedures in emergency situations. 
 
3. All vehicles used to transport students will be inspected periodically for conformance 

with state and federal safety requirements. 
 
4. Classroom instruction on school bus safety will be provided. 

 
 
SOURCE: MASC 
 
LEGAL REFS.:  M.G.L. 90:7b as amended by Ch. 246 Acts of 1986 
                M.G.L. 90:1 et seq.; 713:2; 713:7L 
                Highway Safety Program Standard No. 17 
 
CROSS REF.:  EB, Safety Program 
 
Policy adopted:  12-1-08 


Foxborough Public Schools 

File: EEAEA 
 

BUS DRIVER EXAMINATION AND TRAINING 
 
  
 
The Superintendent/designee will reserve the right to approve or disapprove persons employed by the 
bus contractor to drive school transportation vehicles. 
 

1. Courteous and careful drivers will be required. 
 
2.     Each driver will file with school officials a medical certificate.  
 
3.     No person under 21 years and only persons of high character will be allowed to operate 

school buses. 
 
4.     Only persons who are properly licensed by the state and have completed the driver-

training program will be permitted to drive school buses. 
 
5.     The contractor will furnish the Superintendent/designee with a list of names of drivers 

and their safety records for the last three years. 
 
6.     The contractor will notify school officials as soon as possible of any change of bus 

drivers. 
 
 
SOURCE: MASC 
 
LEGAL REFS.: Highway Safety Program Standard No. 17 
                M.G.L. 90:7B; 90:8A; 90:8A ½ 
 
Policy adopted:  12-1-08 


Foxborough Public Schools 

File: EEAEA-1 
 

DRUG AND ALCOHOL TESTING FOR SCHOOL BUS AND 
COMMERCIAL VEHICLE DRIVERS 

 
  
 
The Foxborough Public Schools shall adhere to federal law and Department of Transportation 
regulations requiring a drug and alcohol-testing program for school bus drivers and commercial vehicle 
drivers.  Such testing will be conducted for five different situations: pre-employment, randomly, 
following an accident, following an authorization to return to duty, and upon reasonable suspicion that a 
driver is under the influence of alcohol or using drugs. 
 
The Foxborough Public Schools will comply with Department of Transportation protocols regarding the 
collection and testing necessary to establish whether alcohol or drugs are present in the driver’s system, 
and regulations will be established for the steps to be taken in the event that test results are positive. 
 
This program shall comply with the requirements of the Code of Federal Regulations, Title 49, Section 
382 et seq. The Superintendent or designees shall adopt and enact procedures consistent with the federal 
regulations, defining the circumstances and procedures for testing. 
 
 
SOURCE:  MASC 
 
LEGAL REF.: 49 U.S.C. sec. 2717 et seq. (Omnibus Transportation Employee Testing Act of 1991)  

49C.F.R. Part 40 Procedures for Transportation Workplace and Drug and Alcohol Testing 
Programs 

  49C.F.R. Part 382 Controlled Substance and Alcohol Use and Testing  
49 C.F.R. Part 391 Qualification of Drivers 

 
Policy adopted:  12-1-08 
 
 
 


Foxborough Public Schools 

File: EEAEC (also JICC) 
 

STUDENT CONDUCT ON SCHOOL BUSES 
 
  
 
The Foxborough School Committee and its staff share with students and parents the responsibility for 
student safety during transportation to and from school.  The authority for enforcing Foxborough 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 occasionally be necessary to revoke the 
privilege of transportation from a student who abuses this privilege.  Parents of students whose behavior 
and misconduct on school buses endangers the health, safety, and welfare of other riders will be notified 
that their students face the loss of transportation privileges in accordance with regulations approved by 
the Foxborough School Committee. 
 
 
SOURCE:  MASC 
 
NOTE:  The coding of this statement indicates that the identical policy is filed in the J (Student) section. 

 
CROSS REF.:  EEAEC-R, JICC-R 
 
Adopted policy:  9-8-08 


Foxborough Public Schools 

  
File: EEAEC-R (also JICC-R) 

 
STUDENT CONDUCT ON SCHOOL BUSES 

 
  
 
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 to report at once with the 
student to the Superintendent's office. 

 
3.     After a second offense and a conference with the Superintendent, if a third such incident 

occurs, bus privileges will be denied the student and the responsibility for transportation 
will then rest with the parent. 

 
Loading and Unloading at Bus Stop 
 

1.     Riders must be on time.  Bus drivers will not wait. 
 
2.    Riders will enter or leave the bus at regular stops only. 
 
3.     Orderly behavior and respect for private property will be required. 
 
4.     Instructions and directions of the driver must be followed by the riders when entering or 

leaving the bus. 
 
Required Conduct aboard the Bus 
 

1.     Riders must remain in seats or in place when the bus is in motion. 
 
2.     Whistling and shouting are not permitted. 
 
3.     Profanity and obscene language are forbidden. 
 
4.     Smoking is prohibited. 
 
 
 
 
 
 
 
 
 
 
 
 

1 of 2 


Foxborough Public Schools 

File: EEAEC-R (also JICC-R) 
 

5.     The following disturbances are prohibited: 
 
       Pushing or wrestling 
       Annoying other passengers or disturbing their possessions 
           Talking disrespectfully to the driver 
       Throwing objects within the bus or out of windows 
       Climbing over seats 
       Opening or closing windows 
       Leaning out of windows 
       Littering the bus 
  
6.     Parents will be held responsible for any defacing or damaging of the bus. 

 
Parents and students will be informed of these regulations at the beginning of each school year, and 
parents will be asked to return signed forms indicating that the regulations have been received and read. 
 
 
SOURCE: MASC 
 
Policy adopted:  9-8-08 
 

 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 

2 of 2


Foxborough Public Schools 

File: EEAG 
 

STUDENT TRANSPORTATION IN PRIVATE VEHICLES 
 
 
School buses will be used for the transportation of students participating in co-curricular or 
extracurricular activities.  However, when buses are not available, private vehicles may be permitted to 
transport students to or from school activities that fall within the academic day or extend the school day 
provided all of the following conditions are met: 
 

1.     The activity has the approval of the Superintendent of Schools. 
 
2.     The owner/driver of the vehicle being used in transporting students must file evidence 

with the Superintendent of personal liability insurance coverage on the vehicle in the 
amounts of $100,000 - $300,000 or more and appropriate CORI check. 

 
5. The parents of students to be transported in this manner will be fully informed as to this 

means of transportation and will sign a statement to this effect. 
 
Policy adopted:  3-24-08 
 
 
 


Foxborough Public Schools 

File: EFC 
 

FREE AND REDUCED PRICE FOOD SERVICES 
 
 
The school system will take part in the National School Lunch Program and other food programs that 
may become available to assure that all students in the schools receive proper nourishment. 
 
In accordance with guidelines for participation in these programs, and in accordance with the wishes of 
the Foxborough School Committee, no student who a teacher believes is improperly nourished will be 
denied a free lunch or other food simply because proper application has not been received from his 
parents or guardians. 
 
As required by state and federal regulations, the Foxborough School Committee will approve a policy 
statement pertaining to eligibility for free milk, free meals, and reduced price meals. 
 
 
LEGAL REFS.:   National School Lunch Act, as amended (42 USC 1751-1760) 
                Child Nutrition Act of 1966 
   P.L. 89-642, 80 Stat. 885, as amended 
                M.G.L. 15:1G; 15:1L; 69:1C; 71:72 
 
Policy adopted:  3-24-08 


 

SECTION F 
 

FACILITIES DEVELOPMENT 
 
 
FA FACILITIES DEVELOPMENT GOALS 
 
FA-E FACILITIES DEVELOPMENT GOALS 
 
FB FACILITIES PLANNING 
 
FCB RETIREMENT OF FACILITIES 
 
FF NAMING NEW FACILITIES  
 
FFA NAMING EXISTING FACILITIES  
 


 

Foxborough Public Schools 

File: FA 
 

FACILITIES DEVELOPMENT GOALS 
 
 
The Foxborough School Committee believes that any educational program is influenced greatly by the 
environment in which its functions.  The development of a quality educational program and school 
facilities that help to implement the program must go hand in hand. 
 
Therefore, it is the Foxborough School Committee's goal to provide the facilities needed for the number 
of students in the school system, and to provide the kind of facilities that will best support and 
accommodate the educational program. 
 
In planning facilities, the Foxborough School Committee recognizes that capital outlay funds are 
limited, and that priorities must be established to make the best use of the school building dollar.  The 
Foxborough School Committee's first objective will be to develop a plan that eliminates overcrowding 
and minimizes the need for extended day programs and double sessions.  Whenever possible, the 
cultural as well as educational needs of the community will be considered in planning facility 
expansions. 
 
Architects retained by the Foxborough School Committee are expected to plan for simplicity of design; 
sound economics, including low long-range maintenance costs and efficiency in energy needs; low 
insurance rates; high educational use; and flexibility. 
 
 
LEGAL REF.:  963 CMR 2.00 
 
Policy adopted:  3-24-08 
 


 

Foxborough Public Schools 

File: FA-E 
 

FACILITIES DEVELOPMENT GOALS 
 
Facilities 
 

(1) Every new school which is to be constructed and every addition to an existing school or 
program for modernization of an existing school shall be designed or planned so as to 
ensure that the educational opportunities to be offered within that school following its 
construction, expansion or reconstruction will be available equally to all students thereof 
without regard to the race, color, sex, religion, sexual orientation, disability or national 
origin of any such student. 

 
(2) The goal of each school shall be to provide males and females with equal facilities and 

conveniences within a school which are separated for reasons of privacy, e.g. showers, 
locker rooms, changing rooms, toilets and lavatories. Any school to be constructed shall 
make such provision and any plan for the expansion or modernization of an existing 
school shall include whatever provision is necessary in order to achieve compliance with 
603 CMR 26.07. 

 
 
LEGAL REF.: 963 CMR 2.00 
 
Policy adopted:  3-24-08 
 

 
 


 

Foxborough Public Schools 

File: FB 
 

FACILITIES PLANNING 
 
 
The Foxborough School Committee and Town of Foxborough are committed to providing an effective 
and safe learning environment for students through the sound maintenance of all school buildings.  In 
accordance with the Town By-law, the Foxborough Board of Selectmen appoints members to the 
Permanent Municipal and School Building Committee. 
 
The Foxborough School Committee will periodically: 
 

1. Study and make recommendations to the Town with respect to school building needs.  
 
2. Review thoroughly with the Superintendent and the Foxborough School Committee the 

educational requirements in relation to school buildings.  
 
3. Review previous studies and initiate needed studies with or without consultative assistance.  
 
4. Employ the services of architects and cost estimators and such other professional assistance 

as it may deem necessary.  
 

In the event that a repair, renovation, or new school building becomes necessary and requires the 
funding of the Massachusetts School Building Authority (MSBA), the Board of Selectmen will appoint 
additional members to the Permanent Municipal and School Building Committee as required by the 
MSBA.   

 
SOURCE:  MASC 
 
REFS:  Town of Foxborough Revised General By-Laws, Section 4 Appointed Officials 
 
LEGAL REFS.:   M.G.L. 70B Massachusetts School Building Authority, Chapter 208 of the Acts of 

2004, 963 CMR 2.00 
 
Policy Approved:  4-25-11


 

Foxborough Public Schools 

  
File: FCB 

 
RETIREMENT OF FACILITIES 

 
 
When a school building becomes inadequate by virtue of age, condition, size of site, lack of need, or 
other overriding limitations, and cannot reasonably and economically be brought up to the current 
educational standards, the building should be considered for a comprehensive closing study.  The 
Superintendent will recommend to the Foxborough School Committee, which facilities appear to justify 
further analysis. 
 
The Foxborough School Committee may seek both professional advice and the advice of the community 
in making its recommendations as to the retirement of any school facility.  This will permit the public, 
which originally acquired the property, to benefit from its recycling or retirement. 
 
A closing study will include direct involvement by those neighborhoods considered in the study and will 
be concerned with all or some of the following factors: 
 

1.     Age and current physical condition of the facilities, its operating systems, and program 
facilities 

 
2.    Adequacy of site, location, access, surrounding development, traffic patterns, and other 

environmental conditions 
 
3.     Reassignment of students, including alternative plans according to Foxborough School 

Committee policy 
 
4.     Transportation factors, including numbers of students bussed, time, distance, and safety 
 
5.     Alternative uses of the building 
 
6.     Cost/Savings 
 
       a. Personnel 
       b. Plant Operation 
       c. Transportation 
       d. Capital Investment 
       e. Alternative Use 
 
7. Continuity of instructional and community programs 

 
Policy adopted:  3-24-08 

 
 


 

Foxborough Public Schools 

File: FF 
 

NAMING NEW FACILITIES 
 
 
Naming a school is an important matter that deserves thoughtful attention.  Personal prejudice or 
favoritism, political pressure, or temporary popularity should not be an influence in choosing a school 
name.  A name with educational significance or inspiration should be chosen.  The Foxborough School 
Committee also feels that it is appropriate to name schools for physical locations; geographical areas; 
distinguished local, state, and national leaders whose names will lend dignity and stature to the school; 
or significant or pertinent events. 
 
The Superintendent will prepare for the approval of the Foxborough School Committee a procedure to 
follow in recommending names for school buildings.  Whenever possible, the wishes of the community, 
including parents and students, should be considered in naming new facilities. 
 
It is expected that an orderly, announced procedure will lessen the community or factional pressures that 
so quickly build up when the selection is delayed or seems uncertain.  A prompt decision will reduce 
disappointments and advance community solidarity.  Much confusion in accounts, files, and records can 
be avoided if a new school can be identified by name before the planning starts. 
 
Policy adopted:  3-24-08 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 

Foxborough Public Schools 

 File:  FFA 
 

NAMING EXISTING FACILITIES  
  
  
 
It is not the practice of the Foxborough Public Schools to name parts of buildings or facilities after 
individuals.  However, the School Committee may consider such a request using the following standards 
and guidelines. 
 
To be considered, an individual must be known and recognized by their peers, administrators, and the 
Foxborough community as an extraordinary educator/community leader as demonstrated by their 
exceptional teaching, educational innovation and/or leadership which uniquely impacted student 
achievement and the Foxborough School District.  This is an individual who would be recognized as 
remarkable and for consistently going far beyond the ordinary in their dedication and service to the 
Foxborough Public Schools. 
 
This level of recognition will be brought and supported by the Superintendent who will make their 
recommendation to the School Committee.  Such a request will require a School Committee vote, which 
must be unanimous.  
 
Policy adopted:  11-3-08 
Policy revised:  4-4-11  
 
 


 
SECTION   G 

 
PERSONNEL 

 
 
GA HUMAN RESOURCES POLICIES GOALS 
 
GBA AFFIRMATIVE ACTION FOR RECRUITMENT OF 

STAFF  
 
GBD SCHOOL COMMITTEE-STAFF 

COMMUNICATIONS  
 
GBEA STAFF ETHICS/CONFLICT OF INTEREST  
 
GBEB STAFF CONDUCT 
 
GBEBC  GIFTS TO AND SOLICITATIONS BY STAFF  
 
GBEC ALCOHOL AND DRUG-FREE WORKPLACE 

POLICY  
 
GBECA DRUG AND ALCOHOL TESTING POLICY FOR 

EMPLOYEES IN POSITIONS REQUIRING A 
COMMERCIAL DRIVER’S LICENSE (CDL) AND 
WHICH ARE DEFINED AS SAFETY-SENSITIVE 

 
GBED TOBACCO USE ON SCHOOL PROPERTY BY 

STAFF MEMBERS  
 
GBGB STAFF PERSONAL SECURITY AND SAFETY  
 
GBI STAFF PARTICIPATION IN POLITICAL 

ACTIVITIES 
 
GBJ HUMAN RESOURCES RECORDS 
 
GBK STAFF COMPLAINTS AND GRIEVANCES 
 
GCA LICENSED EMPLOYEE JOB DESCRIPTIONS   
 
GCBA LICENSED EMPLOYEE SALARY SCHEDULES 
 


GCBC LICENSED EMPLOYEE SUPPLEMENTARY PAY 
PLANS 

 
GCCC/ FAMILY AND MEDICAL LEAVE 
GDCC 
 
GCF LICENSED EMPLOYEE HIRING  
 
GCG PART-TIME AND SUBSTITUTE TEACHER 

EMPLOYMENT  
 
GCIA PHILOSOPHY OF STAFF DEVELOPMENT 
 
GCJ PROFESSIONAL TEACHERS STATUS 
 
GCO/ EMPLOYEE EVALUATION 
GDO  
 
GCOA TEACHER EVALUATION 
 
GCQF SUSPENSION AND DISMISSAL OF 

PROFESSIONAL STAFF MEMBERS   
 
GCRD TUTORING FOR PAY  
 
GDA SUPPORT STAFF POSITIONS 
 
GDQC RETIREMENT OF SUPPORT STAFF MEMBERS 
 


Foxborough Public Schools 

File: GA 
 

HUMAN RESOURCES POLICY GOALS 
 
 
The Foxborough School Committee realizes that although the Education Reform Act of 1993 mandates 
the process of hiring school district employees other than the Superintendent, Assistant Superintendent, 
Business Manager and Special Education Director, they are responsible to the students and citizens of 
Foxborough to ensure that the highest quality individuals available are hired to meet the needs of the 
school system.  They have the additional responsibility to articulate the expectations of the district 
relative to human resources. The Foxborough School Committee recognizes that an efficient staff 
dedicated to education is necessary to maintain a constantly improving educational program and that this 
must be accomplished through its’ Human Resources policy goals. 
 
The Foxborough Public Schools specific human resources policy goals are: 
 

1.     To develop and implement those strategies and procedures for human resources 
recruitment, screening, and selection that will result in the employment and retention of 
individuals with the highest capabilities, strongest commitment to quality education, and 
greatest probability of effectively implementing the system's academic program. 

 
2.     To develop a general staff assignment strategy that will contribute to the academic 

program, and to use it as the primary basis for determining staff assignments. 
 
3.     To provide positive programs of staff development that contribute both to improvement 

of the academic program and to each staff member's career development aspirations. 
 
4.     To provide for a genuine team approach to education. 
 
5.     To develop and use for employee performance evaluation processes that contribute to the 

improvement of both staff capabilities and the academic program. 
 
 
LEGAL REF.:  603 CMR 26:08 paragraphs 3,7,8,9 
 
Policy adopted:  3-24-08 
 


Foxborough Public Schools 

File:  GBA 
 

AFFIRMATIVE ACTION FOR RECRUITMENT OF STAFF 
 

 
The Foxborough School Committee subscribes to the fullest extent to the principle of the dignity of all 
people and of their labors and will take action to ensure that any individual within the Foxborough 
Public Schools who is responsible for hiring and/or personnel supervision understands that applicants 
are employed, assigned, and promoted without regard to their race, creed, color, age, sex, gender 
identity, national origin, disability or sexual orientation.  Every available opportunity will be taken in 
order to assure that each applicant for a position is selected on the basis of qualifications, merit and 
ability. 
 
The Foxborough Public Schools assures equal employment opportunity in recruitment programs for all 
staff positions. Programs will be administered without regard to race, creed, color, sex or gender 
identity.  Full consideration will be given to disabled or handicapped persons in work that they are 
qualified to perform.  We pledge ourselves to a determined effort in support of this belief. 
 
The Foxborough Public Schools believe that special measures are needed to prevent discrimination and 
to eliminate it within the organization.  All schools, colleges, employment offices, and other recruiting 
sources used by the Foxborough Public Schools will be advised, in writing, that we are an equal 
opportunity employer. 
 
 
 
LEGAL REF.:   BESE Regulations 603 CMR 26:00 
 
CROSS REF.:  AC, Nondiscrimination 
 
Policy adopted:  3-24-08 
Policy adopted as revised:  2-25-13 


Foxborough Public Schools 

File: GBD (also BHC) 
 

SCHOOL COMMITTEE-STAFF COMMUNICATIONS 
 
 
The Foxborough School Committee wishes to maintain open channels of communication between itself 
and the staff.  The basic line of communication will, however, be through the Superintendent. 
 
Staff Communications to the Foxborough School Committee 
 
All communications or reports to the Foxborough School Committee or any of its subcommittees from 
Principals, supervisors, teachers, or other staff members will be submitted through the Superintendent.  
This procedure does not deny the right of any employee to appeal to the Foxborough School Committee 
from administrative decisions on important matters, except those matters that are outside the 
Foxborough School Committee's legal authority, provided that the Superintendent has been notified of 
the forthcoming appeal and that it is processed in accordance with the Foxborough School Committee's 
policy on complaints and grievances. Staff members are also reminded that Foxborough School 
Committee meetings are public meetings.  As such, they provide an excellent opportunity to observe 
first hand the Foxborough School Committee's deliberations on problems of staff concern. 
 
Foxborough School Committee Communications to Staff 
 
All official communications, policies, and directives of staff interest and concern will be communicated 
to staff members through the Superintendent.  The Superintendent will develop appropriate methods to 
keep staff fully informed of the Foxborough School Committee's problems, concerns and actions. 
 
Visits to Schools 
 
Individual Foxborough School Committee members interested in visiting schools or classrooms will 
inform the Superintendent of such visits and make arrangements for visitations through the Principals of 
the various schools.  Such visits will be regarded as informal expressions of interest in school affairs and 
not as "inspections" or visits for supervisory or administrative purposes.  Official visits by Foxborough 
School Committee members will be carried on only under Foxborough School Committee authorization. 
 
Policy adopted:  3-24-08 


Foxborough Public Schools 

File: GBEA 
 

STAFF ETHICS / CONFLICT OF INTEREST 
 
 
The Foxborough School Committee expects its licensed employees to be familiar with the code of ethics 
that applies to their professions and to adhere to it in their relationships with students, parents, 
coworkers, and officials of the school system. 
 
No employee of the Foxborough School Committee will engage in or have a financial interest in, 
directly or indirectly, any activity that conflicts or raises a reasonable question of conflict with his duties 
and responsibilities in the school system.  Nor will any employee engage in any type of private business 
during school time or on school property. 
 
Employees will not engage in work of any type where information concerning customer, client, or 
employer originates from any information available to them through school sources. 
 
Moreover, as there should be no conflict of interest in the supervision and evaluation of employees, at 
no time may any administrator responsible for the supervision and/or evaluation of an employee be 
directly related to him. 
 
In order to avoid the appearance of any possible conflict, it is the policy of the Foxborough School 
Committee that when an immediate family member, as defined in the Conflict of Interest statute, of a 
Foxborough School Committee member or Foxborough Public Schools administrator is to be hired into 
or promoted within the School District, the Superintendent shall file public notice with the Foxborough 
School Committee and the Town or District Clerk at least two weeks prior to executing the hiring in 
accordance with the law.  
  
 
LEGAL REFS.:   M.G.L. 71:52; 268A:1 et seq. 
 
Policy adopted:  3-24-08 


Foxborough Public Schools 

File: GBEB 
 

STAFF CONDUCT 
 
  
 
All employees have a responsibility to familiarize themselves with and abide by the laws of the State as 
these affect their work, the policies of the Foxborough School Committee, and the regulations designed 
to implement them. 
 
In the area of personal conduct, the Foxborough School Committee expects that teachers and others will 
conduct themselves in a manner that not only reflects credit to the school system but also sets forth a 
model worthy of emulation by students. 
 
All employees will be expected to carry out their assigned responsibilities with conscientious concern. 
 
Essential to the success of ongoing school operations and the instructional program are the following 
specific responsibilities, which will be required of all personnel: 
 

1.     Faithfulness and promptness in attendance at work. 
 
2.     Support and enforcement of policies of the Foxborough School Committee and their 

implementing regulations and school rules in regard to students. 
 
3.     Diligence in submitting required reports promptly at the times specified. 
 
4.     Care and protection of school property. 
 
5.     Concern for and attention to their own and the school system's legal responsibility for the 

safety and welfare of students, including the need to ensure that students are under 
supervision at all times. 

 
 
LEGAL REFS.:   M.G.L. 71:37H; 264:11; 264:14 
 
Policy adopted:  9-8-08 


Foxborough Public Schools 

File: GBEBC 
 

GIFTS TO AND SOLICITATIONS BY STAFF 
 
 
Gifts 
 
The acceptance of personal gifts by school personnel from school suppliers, from parents and/or 
students can be subject to misinterpretation and a source of embarrassment to the school system and all 
persons involved.  When families, students, or others wish to express personal appreciation to a teacher 
or other staff member, the Foxborough School Committee urges them to find modes of expression that 
do not involve personal gifts. 
 
In keeping with this policy, no employee of the Foxborough School Committee will accept a personal 
gift from a business concern supplying, or with an interest in supplying, goods, materials, equipment, or 
services to the school system.  This restriction does not relate to the acceptance of gifts for the school 
system, nor to the acceptance of small and clearly identifiable advertising and promotional materials. 
 
Solicitations 
 
In spirit, the Foxborough School Committee supports the many worthwhile charitable drives that take 
place in the community and is gratified when school employees give them their support.  However, the 
solicitation of funds from employees through the use of school personnel and school time must be held 
at a minimum.  Therefore, no solicitations of funds for charitable purposes will be made among staff 
members except with specific Foxborough School Committee approval. Whenever such solicitations are 
made, no pressure will be exerted to obtain contributions even though the drive is one that the 
Foxborough School Committee has specifically approved. 
 
 
CROSS REFS.:   KHA, Public Solicitations in the Schools 
   JP, Student Donations and Gifts 
 
Policy adopted:  3-24-08 
 


Foxborough Public Schools 

File: GBEC 
 

ALCOHOL AND DRUG-FREE WORKPLACE POLICY 
 
 
The School District will provide a drug-free workplace and certifies that it will: 
 

1. Notify all employees in writing that the unlawful manufacture, distribution, dispensing, 
possession or use of a controlled substance, is prohibited in the Foxborough Public 
Schools workplace, and specify the actions that will be taken against employees for 
violation of such prohibitions. 

 
2.     Establish a drug-free awareness program to inform employees about the dangers of drug 

abuse in the workplace; the Foxborough Public Schools policy of maintaining a drug-free 
work-place; and available drug counseling, rehabilitation, and employee assistance 
programs; and the penalty that may be imposed on employees for drug abuse violations 
occurring in the workplace. 

 
3.     Make it a requirement that each employee whose employment is funded by a federal 

grant be given a copy of the statement as required. 
 
4.    Notify the employee in the required statement that as a condition of employment under 

the grant, the employee will abide by the terms of the statement, and will notify the 
Foxborough Public Schools of any criminal drug statute conviction for a violation 
occurring in the workplace no later than five days after such conviction. 

 
5.     Notify the federal agency within ten days after receiving notice from an employee or 

otherwise receiving notice of such conviction. 
 
6.     Take one of the following actions within 30 days of receiving notice with respect to any 

employee who is so convicted; take appropriate personnel action against such an 
employee, up to and including termination; or require such employee to participate 
satisfactorily in a drug abuse assistance or rehabilitation program approved for such 
purposes by a federal, state or local health law enforcement, or other appropriate agency. 

 
7.     Make a good faith effort to continue to maintain a drug-free workplace through 

implementation of all the provisions of this policy. 
 

 
LEGAL REFS.:   The Drug-Free Workplace Act of 1988 
 
CROSS REFS.:  JICH,  Drug and Alcohol Use by Students 
 
Policy adopted:  3-24-08 


Foxborough Public Schools 

File:  GBECA 
 

DRUG AND ALCOHOL TESTING POLICY FOR EMPLOYEES 
IN POSITIONS REQUIRING A COMMERCIAL DRIVER'S LICENSE (CDL)  

AND WHICH ARE DEFINED AS SAFETY-SENSITIVE 
 
 
It is the policy of the Town of Foxborough to ensure that its employees are provided a safe and healthful 
workplace for the conduct of Town business and that they are not impaired by alcohol and/or drug abuse. 
In keeping with this policy, employees are required to report to work fit for duty and to refrain from 
activities during the work day which would impair their abilities to perform their duties. 
 
This policy provides for drug testing for five controlled substances (marijuana, cocaine, opiates, 
amphetamines and phencyclidine), as well as breath testing for alcohol. This policy is promulgated under 
the independent authority of the Town of Foxborough and complies with the Department of 
Transportation regulations concerning drug and alcohol testing of those commercial drivers’s license 
(CDL) employees required to be tested under the applicable Federal regulations. 
 
Policy adopted:  3-24-08 


Foxborough Public Schools 

File: GBED 
 

TOBACCO USE ON SCHOOL PROPERTY BY STAFF MEMBERS 
 
 
Smoking or the use of tobacco within school buildings, the school facilities or on school property or 
buses by any individual, including school personnel, is prohibited. 
 
Staff members who violate this policy will be referred to their immediate supervisor. 
 
 
LEGAL REF.:  M.G.L. 71:37H 
 
Policy adopted:  3-24-08 


Foxborough Public Schools 

File: GBGB 
 

EMPLOYEE PERSONAL SECURITY AND SAFETY 
 
 
Through its overall safety program and various policies pertaining to school personnel, the Foxborough 
School Committee will seek to assure the safety of employees during their working hours and assist 
them in the maintenance of good health. 
 
Physical examinations will be required of bus drivers and food handlers as law or state regulations 
require. 
 
The Superintendent may require an employee to submit to a physical examination by a physician 
appointed by the school system whenever that employee's health appears to be a hazard to students or 
others in the school system or when a doctor's certificate is needed to verify need for sick leave. 
 
 
LEGAL REFS.:   M.G.L. 71:54; 71:55B; 71:55C 
 
CROSS REFS.:   EB, Safety Program 
                GCBD, Professional Staff Fringe Benefits 
   GDBD, Support Staff Fringe Benefits 
 
Policy adopted:  3-24-08 
 


Foxborough Public Schools 

File: GBI 
 

STAFF PARTICIPATION IN POLITICAL ACTIVITIES 
 
 
The Foxborough School Committee recognizes that employees of the school system have the same 
fundamental civic responsibilities and privileges as other citizens.  Among these responsibilities and 
privileges are campaigning for an elective public office, and holding an elective or appointive office. 
 
In connection with campaigning, an employee will not: use school system facilities, equipment or 
supplies; discuss his campaign with school personnel or students during the working day; use any time 
during the working day for campaigning purposes.  Under no circumstances, will students be pressured 
into campaigning for any staff member. 
 
 
LEGAL REF.:   M.G.L. 71:44 
 
Policy adopted:  3-24-08 


Foxborough Public Schools 

File: GBJ   
 

HUMAN RESOURCES RECORDS 
 
 
Information about employees is required for the daily administration of the school system, for 
implementing salary and other human resources policies, for budget and financial planning, for 
responding to appropriate inquiries about employees, and for meeting the Foxborough School 
Committee's education reporting requirements.  To meet these needs, the Superintendent will implement 
a comprehensive and efficient system of human resources records maintenance and control under the 
following guidelines: 
 

1.    A human resources folder for each present and former employee will be accurately 
maintained in the central administrative office.  In addition to the application for 
employment and references, the folders will contain records and information relative to 
compensation, payroll deductions, evaluations, and any other pertinent information. 

 
2.     The Superintendent will be the official custodian for human resources files and will have 

overall responsibility for maintaining and preserving the confidentiality of the files within 
the provisions of the law. 

 
3.     Human resource records are considered confidential under the law and will not be open to 

public inspection.  Access to human resource files will be limited to persons authorized 
by the Superintendent to use the files for the reasons cited above. 

 
4.     Each employee will have the right, upon written request, to review the contents of his/her 

own human resources file. 
 
5.     Employees may make written objections to any information contained in the file.  Any 

written objection must be signed by the employee and will become part of the employee's 
personnel file.  Further, no negative comment will be placed in an employee’s file unless 
it is signed by the person making the comment and the employee is informed of the 
comment and afforded the opportunity to include his/her written response in the file. 

 
6.         Lists of school system employees' names and home addresses will be released only to 

governmental agencies as required for official reports or by the laws. 
 
 
LEGAL REFS.:   Family Educational Rights and Privacy Act, Sec. 438, P.L. 90-247  
   Title IV, as amended  
   88 Stat. 571-574 (20 U.S.C. 1232g) and regulations 
                M.G.L. 4:7; 71:42C  
   Teachers' Agreement 
 
CONTRACT REF.: All Agreements 
 
CROSS REF.:  KDB, Public’s Right to Know 
 
Policy adopted:  3-24-08 


Foxborough Public Schools 

File: GBK 
 

STAFF COMPLAINTS AND GRIEVANCES 
 
 
The Foxborough School Committee will encourage the administration to develop effective means of 
resolving differences that may arise among employees and between employees and administrators; 
reduce potential areas of grievances; and establish and maintain recognized channels of communication 
between the staff, administration, and Foxborough School Committee. 
 
It is the Foxborough School Committee's desire that grievance procedures provide for prompt and 
equitable adjustment of differences at the lowest possible administrative level, and that each employee 
be assured opportunity for an orderly presentation and review of complaints and concerns. 
 
Channels established will provide for the following: 

 
1.     That teachers and other school employees may appeal a ruling of a Principal or other 

administrator to the Superintendent. 
 
2.     That all school employees may appeal a ruling of the Superintendent to the Foxborough 

School Committee, except in those areas where the law has specifically assigned 
authority to the Principal and/or the Superintendent and Foxborough School Committee 
action would be in conflict with that law. 

 
3.     That all hearings of complaints before the Superintendent or Foxborough School 

Committee be conducted in the presence of the administrator who made the ruling that is 
the subject of the grievance. 

 
The process established for the resolution of grievances in contracts negotiated with recognized 
employee bargaining units will apply only to "grievances" as defined in the particular contract. 
 
 
LEGAL REFS.:    M.G.L. 150E:5 and 8 
 
CONTRACT REFS.:   All Contract Agreements 
 
Policy adopted:  3-24-08 
                     

 


Foxborough Public Schools 

File: GCA 
 

LICENSED EMPLOYEE JOB DESCRIPTIONS 
 
 
All licensed employee job descriptions in the school system will be created initially by the Foxborough 
School Committee.  It is the Foxborough School Committee's intent to activate a sufficient number of 
positions to accomplish the school system's goals and objectives and to provide for the equitable staffing 
of each school building.  Although such positions may remain temporarily unfilled, only the Foxborough 
School Committee may abolish a position it has created. 
 
Each time a new position is established by the Foxborough School Committee, the Superintendent will 
present for the Foxborough School Committee's approval a job description for the position, which 
specifies the jobholder's qualifications and the job's performance responsibilities.  The Superintendent 
will maintain a comprehensive set of job descriptions for all positions. 
 
 
 
Policy adopted:  3-24-08 

 


Foxborough Public Schools 

File: GCBA 
 

LICENSED EMPLOYEE SALARY SCHEDULES 
 
 
Teachers 
 
The Foxborough School Committee will adopt a salary schedule for regular teaching personnel as part 
of the contract negotiated with the teachers' bargaining unit.  The schedule will be designed to recognize 
and reward training and experience and encourage additional study for professional advancement. 
 
Principals 
 
Salaries will be reviewed annually.  The Foxborough School Committee, with the advice of the 
Superintendent, will establish levels of compensation for each position based on the circumstances, 
dynamics, and requirements of each position.  Consideration may be given to individuals for exceptional 
performance as a basis for establishing merit increases for Principals.  It is the responsibility of the 
Superintendent to present evidence to the Foxborough School Committee to support recommendations 
for merit increases. 
 
Administrators 
 
Salaries will be reviewed annually.  The Superintendent may, upon the request of the Foxborough 
School Committee, survey other school systems to determine salaries being paid for comparable 
positions in each system.  The survey will include the effective date of the specified salary. 
 
 
LEGAL REFS.:   M.G.L. 71:40; 71:43 
 
CONTRACT REF.:   Teachers' Agreement 
 
Policy adopted:  3-24-08 


Foxborough Public Schools 

File: GCBC  
 

LICENSED EMPLOYEE SUPPLEMENTARY PAY PLANS 
 
 
Certain assignments require extra responsibility or extra time over and above that required of other staff 
members who are on the same position on the basic salary schedule.  When such supplemental 
assignments require extra time and responsibility beyond that regularly expected of teachers, they will 
be rewarded with extra compensation. 
 
Assignments that are to be accorded extra compensation will be designated by the Foxborough School 
Committee.  Appointments to these positions will be made by the Superintendent for District-wide 
positions or by the Principal with the approval of the Superintendent for building based personnel.  The 
amount of compensation for the position will be established by the Foxborough School Committee at the 
time the position is created. 
 
A teacher who is offered and undertakes a supplementary pay assignment will receive a supplementary 
contract specifying the pay, duration and terms of the assignment.  Upon termination of the assignment, 
the supplementary pay will cease. 
 
 
LEGAL REF.:   Collective Bargaining Agreement 
 
Policy adopted:  3-24-08 


Foxborough Public Schools 

File: GCCC/GDCC 
 

FAMILY AND MEDICAL LEAVE 
 
 
The School System shall comply with the mandatory provisions of the Family and Medical Leave Act of 
1993.  The Superintendent shall issue, and from time to time amend, regulations setting forth the rights 
and procedures granted by the Act, and shall ensure compliance with those regulations either personally 
or by delegation, or by some combination of personal oversight and delegation. 
 
 
LEGAL REFS.:  P.L. 103-3, "Family and Medical Leave Act of 1993" 
 
Policy adopted:  3-24-08 


Foxborough Public Schools 

File: GCF 
 

LICENSED EMPLOYEE HIRING 
 
 
Through its employment policies, the Foxborough Public Schools will strive to attract, secure, and hold 
the highest qualified personnel for all professional positions.  The selection process will be based upon 
awareness to candidates who will devote themselves to the education and welfare of the students 
attending the schools. 
 
It is the responsibility of the Superintendent, and of persons to whom he or she delegates this 
responsibility, to determine the personnel needs of the school system and to locate suitable candidates.  
No position may be created without the approval of the Foxborough School Committee.  The District's 
goal is to employ and retain personnel who are motivated, will strive always to do their best, and are 
committed to providing the best educational environment for the students 
 
It will be the duty of the Superintendent to see that persons considered for employment in the schools 
meet all certification requirements and the requirements of the Foxborough School Committee for the 
type of position for which the nomination is made. 
 
The following guidelines will be used in the selection of personnel: 
 

1.     There will be no discrimination in the hiring process due to age, sex, gender identity, 
creed, race, color, national origin, disability, sexual orientation or place of residence. 

 
2.     The quality of instruction is enhanced by a staff with a wide variation in background, 

educational preparation, and previous experience. 
 
3.     The administrator responsible for the hiring of a staff member (in the case of District-

wide positions, for the position of Principals, it is the Superintendent; for building-based 
personnel, it is the Principal) is directed to establish a representative screening 
committee.  The administrator has the final say in determining who will be hired but it is 
expected that the screening committee's input will be a factor in the decision.  For those 
positions where the hiring authority rests with the School Committee a representative 
screening committee may be established by the School Committee or the School 
Committee may direct the Superintendent to establish a screening committee to assist the 
Superintendent in making his/her recommendation to the School Committee. 

 
 
LEGAL REFS.:   M.G.L. 69:6; 71:38; 71:38G; 71:39; 71:45; 71:55B 

Massachusetts Board of Education Requirements for Certification of Teachers, 
Principals, Supervisors, Directors, Superintendents and Assistant Superintendents 
in the Public Schools of the Commonwealth of Massachusetts, revised 1994 
BESE 603 CMR 7:00, 26.00, and 44:00 
 
 

 
Policy adopted:  3-24-08 
Policy adopted as revised:  2-25-13 
 


Foxborough Public Schools 

File: GCG 
 

PART-TIME AND SUBSTITUTE TEACHER EMPLOYMENT 
 
 
Part-Time Teachers 
 
Teachers may be employed on a part-time basis.  The salary of part-time teachers will bear the same 
ratio to the first step of the salary schedule that the teacher would earn if employed full-time as the hours 
worked bear to the hours the teacher would work if employed full-time (for example, a teacher 
employed for half the number of hours would receive half the salary of a full-time teacher). 
 
Substitute Teachers 
 
The school system will employ as substitute teachers, to the extent possible, persons who meet the 
requirements for teacher appointments and will assign teachers substitute-teaching positions on the basis 
of their areas of competence.  When the supply of potential substitutes in a particular subject area is too 
limited to meet school department needs, there will be active recruitment for substitutes in those areas.  
All substitute teachers will be expected to provide educational services, rather than to assume merely a 
student-supervisory role. They will be provided with as much support as possible by building 
administrators and teachers. 
 
The Foxborough School Committee will set the daily rate of pay for substitute teachers, including 
extended-term substitutes.  The latter will be granted such additional benefits as approved by the 
Foxborough School Committee. 
 
Policy adopted:  3-24-08 
 


Foxborough Public Schools 

File: GCIA 
 

PHILOSOPHY OF STAFF DEVELOPMENT 
 
  
 
All staff members will be encouraged in and provided with suitable opportunities for the development of 
increased competencies beyond those they may attain through the performance of their assigned duties 
and assistance from supervisors. 
 
Opportunities for professional growth may be provided through such means as the following: 
 

1.     Planned in-service programs and workshops offered within the school system from time 
to time; these may include participation by outside consultants. 

 
2.     Membership on curriculum development committees drawing personnel from within and 

outside the school system. 
 
3.     Released time for visits to other classrooms and schools and for attendance at 

conferences, workshops, and other professional meetings. 
 
4.     Leaves of absence for graduate study, research, and travel. 
 
5.     Partial payment of tuition for approved courses. 

 
The Superintendent will have authority to approve or deny released time for conferences and visitations 
and reimbursements for expenses, provided such activities are within budget allocations for the purpose. 
 
 
SOURCE: MASC 
 
Policy adopted:  9-8-08 
 


Foxborough Public Schools 

File: GCJ 
 

PROFESSIONAL TEACHER STATUS 
 
 
Teachers and certain other professional employees who have served in the School District for three 
consecutive years shall be entitled to professional teacher status.  The Superintendent, upon 
recommendation of the Principal, may award such status to a teacher who has served in the Principal's 
school for not less than one year or a teacher who has obtained such status in any other public school 
district in the Commonwealth.  The Superintendent will base his/her decisions on the results of 
evaluation procedures conducted according to Foxborough School Committee policy. 
 
At the end of each of the first three years of a teacher's employment, it will be the responsibility of the 
Superintendent to notify each employee promptly in writing of the decision on reappointment.  
Notification to a teacher not being reappointed must be made by June 15 or at an earlier date if required 
by a collective bargaining agreement. 
 
A teacher who attains professional teacher status will have continuous employment in the service of the 
school system.  A teacher with professional teacher status whose position is abolished by the 
Foxborough School Committee may be continued in the employ of the school system in another position 
for which he/she is legally qualified. 
 
Nothing in these provisions will be considered as restricting the Superintendent from changing teaching 
assignments or altering or abolishing supervisory assignments except that, by law, no teacher may be 
assigned to a position for which he/she is not legally qualified. 
 
 
Established by law and Foxborough School Committee policy  
 
LEGAL REFS.:   M.G.L. 71:38; 71:38G; 71:38H; 71:41; 71:42; 71:43 
 
Policy adopted:  3-24-08 
 
 


Foxborough Public Schools 

File:  GCO/GDO 
 

EMPLOYEE EVALUATION 
 
 

Employee evaluation covered by negotiated contracts will be conducted in accordance with terms of the 
various negotiated contracts as appropriate. 
 
Employee evaluation not covered by contract will be conducted according to criteria established by the 
Foxborough School Committee and administered by the Superintendent. 
 

 
LEGAL REFS.: M.G.L. 71:3 8;  
   Ch. 188; Acts of 1985 

   M.G.L. 150E  
 

CROSS REF.: GCOA,  Teacher Evaluation  
 
REFS: FEA Contract - Art. 16, Sec. 1, Appendix C 
 Sec. Contract - Art. 6 
 Cust./Main   - Art. 13 
 Educational Assts.- Art. 19; Section 1 
  
SOURCE:  Foxborough  
 
Policy adopted:  3-24-08 


Foxborough Public Schools 

File:  GCOA 
 

TEACHER EVALUATION  
 
 
The purpose of the Foxborough Public Schools' Principles of Effective Teaching (predicated on the 
Massachusetts Department of Education's Principles of Effective Teaching) and Evaluation Procedure is 
to provide for the continuous growth of staff and the continuous improvement in the quality of education 
for all students. Evaluation of teacher performance is an essential component of an effective educational 
program, as well as a requirement of the state law and regulations (MGL c.71, §38; 603 CMR 35.00). 
We believe that professional growth and development, and the resulting improvement in the quality of 
education, are best achieved by a cooperative process, characterized by mutual respect, teamwork and 
trust. Teachers and administrators share responsibility in this evaluation process. 
 
The Teacher Evaluation Procedure described in the Handbook for Evaluation of Teachers in 
Foxborough has been designed to: 
 
1. Raise the quality of instruction and educational services to the students. 
 
2. Recognize, encourage and support growth and improvement in teaching. 
 

3. Define goals, identify, gather and use information as part of a process to improve 
professional performance, and to assess total job effectiveness and make personnel 
decisions. 

 
This Handbook is part of the collective bargaining agreement between the Foxborough Education 
Association (Teachers) and the Foxborough School Committee (See Article 16 of this contract). 
 
 
LEGAL REFS.: M.G.L. 71:38 
   603 CMR 35.00 
   Collective Bargaining Agreement 
 
Policy adopted:  3-24-08 


Foxborough Public Schools 

File: GCQF 
 

SUSPENSION AND DISMISSAL OF PROFESSIONAL STAFF MEMBERS 
 
 

The Superintendent will strive to assist personnel to perform their duties efficiently.  However, the 
Superintendent may dismiss any employee in accordance with state law.  Further, the Foxborough 
School Committee recognizes the constitutional rights of the Foxborough Public Schools employees and 
assures them the protection of due process of law.  To guarantee such rights, a system of constitutionally 
and legally sound procedures will be followed in each case of suspension or dismissal of an employee. 
 
When the Superintendent or a Principal determines that sufficient cause exists that a professional 
employee be suspended or dismissed from service in the school system, he or she will: 

 
1.     Be certain that each such case is supported by defensible records. 
 
2.     Determine if the individual is to be suspended immediately with the understanding that 

the suspension will be subject to restoration of salary and position if an appeal is decided 
in favor of the individual. 

 
3.     Follow the procedures for dismissal or suspension that are contained in applicable laws as 

well as those included in the current agreement with the teachers' bargaining unit. 
 
4.     Provide the individual involved with a written statement that will: 
 

a.   Indicate whether the action the Superintendent is taking is dismissal or 
suspension. 

 
b.   State the reason for the suspension or dismissal. 
 
c.   Guarantee that all procedures will be in accordance with due process of law. 
 
d.   Inform employees who have a right to request a hearing under appropriate  laws 

that they may be represented at such a hearing by counsel of their choice. 
 
 
LEGAL REFS.:  M.G.L. 71:42; 71:42D 
 
Policy adopted:  3-24-08 


Foxborough Public Schools 

File: GCRD 
 

TUTORING FOR PAY 
 
 

Definition:  "Tutoring" means giving private instruction or help to an individual or group for which the 
teacher receives remuneration other than through the Foxborough School Committee. 
 
Tutoring is not to be recommended for a student unless the appropriate teacher of the student involved is 
consulted and agrees that it will be of real help.  If tutoring seems advisable, the Principal may give the 
parents/guardians a list of persons who are willing to tutor.  This list may include teachers, but not the 
student's teacher of the subject in which he/she or she is to be tutored. 
 
Tutoring for pay is not to be done in the school building. 
 
Policy adopted:  3-24-08 
 
 


Foxborough Public Schools 

File: GDA 
 

SUPPORT STAFF POSITIONS 
 
 

Education is a cooperative enterprise in which all employees of the school system must participate 
intelligently and effectively for the benefit of the students.  This school system will employ support staff 
members in positions that function to support the education program. 
 
“Support staff” is defined as all non-licensed personnel.  All support staff positions will be established 
initially by the Foxborough School Committee.  In each case, the Superintendent will submit for the 
Foxborough School Committee's consideration and action a job description or job specifications for the 
position. 
 
Although positions may remain temporarily unfilled or the number of persons holding the same type of 
position reduced in event of de-staffing requirements, only the Foxborough School Committee may 
abolish a position it has created. 

 
 
Policy adopted:  3-24-08 

 
       


Foxborough Public Schools 

File: GDQC 
 

RETIREMENT OF SUPPORT STAFF MEMBERS 
 
 
All full-time non-instructional personnel are required to participate in the Commonwealth of 
Massachusetts Retirement System. 
 
Periodically, the Superintendent will present to the Foxborough School Committee the names of support 
staff members who have indicated their intentions to retire. 
 
 

LEGAL REFS.:  Age Discrimination in Employment Law, P.L. 95-256 
 
Policy adopted:  3-24-08 
 
 

 
 


SECTION H 
 

NEGOTIATIONS 
 
 
HA NEGOTIATIONS GOALS  
 
HB NEGOTIATIONS LEGAL STATUS  
 
HE CONTRACT ADMINISTRATION 
 
HF SCHOOL COMMITTEE NEGOTIATING AGENTS 
 


 

Foxborough Public Schools 

File: HA 
                                              

NEGOTIATIONS GOALS 
 
 
The Foxborough School Committee recognizes that education is a public trust; it therefore is dedicated 
to providing the best possible educational opportunities for the young people of this community.  In 
negotiations, this objective may be best attained if there is a climate of mutual trust and understanding 
between the negotiating parties. 
 
The Foxborough School Committee believes that the best interests of public education will be served by 
establishing procedures that provide an orderly method for the Foxborough School Committee and 
representatives of the staff to discuss matters of common concern. 
 
It is further recognized that nothing in negotiations will compromise the Foxborough School 
Committee's legal responsibilities nor will any employee's statutory rights and privileges be impaired. 
 
Policy adopted:  3-24-08 
 


 

Foxborough Public Schools 

File: HB 
 

NEGOTIATIONS LEGAL STATUS 
 
 
All negotiations between the Foxborough School Committee and recognized employee groups are 
conducted subject to Chapter 150E of the Massachusetts General Laws.  The legal status of negotiations 
is defined in part by Section 2 of that chapter, as follows: 
 

Employees shall have the right of self-organization and the right to form, join, or assist any 
employee organization for the purpose of bargaining collectively through representatives of their 
own choosing on questions of wages, hours, and other terms and conditions of employment, and 
to engage in lawful, concerted activities for the purpose of collective bargaining or other mutual 
aid or protection, free from interference, restraint, or coercion.  An employee shall have the right 
to refrain from any or  all of such activities, except to the extent of making such payment of 
service fees to  an exclusive representative as provided in section twelve. 

 
Basic to all employer/employee negotiations is the concept of "bargaining in good faith."  It is the legal 
responsibility of both the Foxborough School Committee and employee organizations to bargain in good 
faith as they conduct negotiations.  However, such obligation does not compel either party to agree to a 
proposal or make a concession. 
 
 
Established by law 
 
LEGAL REF.:   M.G.L. 150E:1 et seq. 
 
Policy adopted:  3-24-08 

 
 


 

Foxborough Public Schools 

File:  HE 
 

CONTRACT ADMINISTRATION 
 

 
It is recognized that the prime purpose of the Foxborough School Committee and the employees 
represented by a bargaining union is to provide education and services of the highest possible quality for 
the students of Foxborough, and that good morale within the Foxborough school system is essential to 
the achievement of that purpose. 
 
The Foxborough School Committee is a public body established under and with powers provided by the 
laws of the Commonwealth of Massachusetts and nothing in any collective bargaining agreement shall 
be deemed to derogate from or impair any power, right or duty conferred upon the Foxborough School 
Committee by law or any rule or regulation of any agency of the Commonwealth. The Foxborough 
School Committee retains all the powers, rights, and duties that it has by law and may exercise the same 
at its discretion. 
 
The Foxborough School Committee has the responsibility for establishing policies for the administration 
and management of the schools. 
 
The Superintendent of Schools has the responsibility for implementing the policies so established. 
 
The said employees have responsibility for providing education and services of the highest possible 
quality. 
 
Fulfillment of these respective responsibilities can be facilitated and supported by consultations and the 
free exchange of views and information among the Foxborough School Committee, the Superintendent 
and said employees in the formulation and application of policies relating to wages, hours, and other 
conditions of employment. 
 
The Foxborough School Committee is committed to conducting contract negotiations in good faith and 
expects the same from the Foxborough Education Association. 
 
The Foxborough School Committee holds the administration, under the direction of the Superintendent 
of Schools, responsible for insuring that no action(s) on the part of individuals or groups of employees 
take place which would detract from providing education and services of the highest possible quality.  
If, in the opinion of the Superintendent, the actions of employees make the fulfillment of this 
responsibility impossible, he/she shall direct the closing of all schools until an agreement can be reached 
between the Association and the Foxborough School Committee which will allow for the proper 
conduct of the educational process. 
 
The Foxborough School Committee further directs the Superintendent of Schools to develop written 
procedures to insure the orderly administration of this policy. 
 
Policy adopted:  3-24-08 
 
 


 

Foxborough Public Schools 

File: HF 
 

SCHOOL COMMITTEE NEGOTIATING AGENTS 
 
 
The Foxborough School Committee is responsible for negotiations with recognized employee 
bargaining units.  However, because of the expertise and time required for negotiations, the Foxborough 
School Committee may hire a negotiator to bargain in good faith with recognized bargaining units to 
help assure that mutually satisfactory agreements on wages, hours, and other terms and conditions of 
employment will be developed. 
 
The Foxborough School Committee will appoint the negotiator and the fee or salary for his services will 
be established in accordance with the law at the time of appointment. 
 
The duties of the negotiator will be as follows: 
 

1.     To negotiate in good faith with recognized bargaining units to arrive at a mutually 
satisfactory agreement on wages, hours, and working conditions of employees 
represented by the units. 

 
a.   The negotiator may recommend members of the administration to serve on the 

negotiation team.  They will not be members of any unit that negotiates with the 
Foxborough School Committee, and their participation in negotiations must be 
recommended by the Superintendent and approved by the Foxborough School 
Committee. 

 
b.   He/she will direct accumulation of necessary data needed for negotiations, such as 

comparative information. 
 
c.   He/she will follow guidelines set forth by the Foxborough School Committee as 

to acceptable agreements and will report on the progress of negotiations. 
 
d.   He/she will make recommendations to the Foxborough School Committee as to 

acceptable agreements. 
 

2.     The negotiator will interpret the signed negotiated contracts to administrators and may be 
called upon to offer advice on various aspects of contract administration during the terms 
of the contracts with employee organizations. 

 
 
LEGAL REF.:   M.G.L. 71:37E 
 
Policy adopted:  3-24-08 
 
 


 

 
SECTION I 

 
INSTRUCTION 

 
 
IA  INSTRUCTIONAL GOALS  
 
IB ACADEMIC FREEDOM 
 
IC/ICA SCHOOL YEAR/SCHOOL CALENDAR 
 
ID SCHOOL DAY 
 
IE ORGANIZATION OF INSTRUCTION 
 
IGA CURRICULUM DEVELOPMENT 
 
IGB SUPPORT SERVICES PROGRAMS 
 
IGBH ALTERNATIVE PROGRAMS 
 
IGD CURRICULUM ADOPTION 
 
IHA BASIC INSTRUCTIONAL PROGRAM 
 
IHA-E BASIC INSTRUCTIONAL PROGRAM 
 
IHAE PHYSICAL EDUCATION 
 
IHAM HEALTH WELLNESS EDUCATION 
 
IHAM-1 PARENTAL NOTIFICATION RELATIVE TO SEX 

EDUCATION  
 
IHAM-R HEALTH EDUCATION 
 

IHAMA TEACHING ABOUT DRUGS, ALCOHOL, AND 
TOBACCO 

 
IHB SPECIAL INSTRUCTIONAL PROGRAMS AND 

ACCOMMODATIONS 
 
IHBA PROGRAMS FOR STUDENTS WITH DISABILITIES 


 
IHBAA OBSERVATIONS OF SPECIAL EDUCATION 

PROGRAMS 
 
IHBD COMPENSATORY EDUCATION 
 
IHBEA ENGLISH LANGUARGE LEARNERS 
 
IHBF HOMEBOUND INSTRUCTION 
 
IHBG HOME SCHOOLING 
 
IHBG-R HOME SCHOOLING 
 
IHBG-E HOME SCHOOLING 
 
IHBH ALTERNATIVE EDUCATION PROGRAMS  
 
IHCA SUMMER SCHOOLS  
 
IJ INSTRUCTIONAL MATERIALS  
 
IJ-R RECONSIDERATION OF INSTRUCTIONAL 

RESOURCES 
 
IJJ TEXTBOOK SELECTION AND ADOPTION 
 
IJK SUPPLEMENTARY MATERIALS SELECTION AND 

ADOPTION 

IJL LIBRARY MATERIALS SELECTION AND 
ADOPTION 

 
IJLA LIBRARY RESOURCES 
 
IJM SPECIAL INTEREST MATERIALS SELECTION 

AND ADOPTION 
 
IJND CURRICULUM AND INSTRUCTION – ACCESS TO 

ELECTRONIC MEDIA  
 
IJNDB INTERNET ACCEPTABLE USE POLICY (AUP) 

(STUDENTS)  
 
IJNDB-R ACCEPTABLE USE POLICY – TECHNOLOGY  
 


IJNDBA COMPUTER USAGE – EMPLOYEES  
 
IJNDBA-E COMPUTER USAGE – EMPLOYEE 

ACKNOWLEDGEMENT FORM  
 
IJNDC SCHOOL AND DISTRICT WEB PAGES  
 
IJNDC-R WEB SITE GUIDELINES AND PROCEDURES FOR 

APPROVAL  
 
IJOA FIELD TRIPS 
 
IJOC SCHOOL VOLUNTEERS 
 
IK ACADEMIC ACHIEVEMENT 
 

IKAB STUDENT PROGRESS REPORTS TO 
PARENTS/GUARDIANS  

 
IKB HOMEWORK  
 
IKE PROMOTION AND RETENTION OF STUDENTS  
 
IKF HIGH SCHOOL GRADUATION REQUIREMENTS  
 
IKF GRADUATION REQUIREMENTS  
 
IL EVALUATION OF INSTRUCTIONAL PROGRAMS 
 
ILBA DISTRICT PROGRAM ASSESSMENTS 
 
IMA TEACHING ACTIVITIES/PRESENTATIONS 
 
IMB TEACHING ABOUT CONTROVERSIAL ISSUES/ 

CONTROVERSIAL SPEAKERS  
 
IMD SCHOOL CEREMONIES AND OBSERVANCES 
 
IMG ANIMALS IN SCHOOLS 


 

Foxborough Public Schools 

                     File: IA 
 

INSTRUCTIONAL GOALS 
   

 
At the Foxborough Public Schools, the primary function of our program is the instruction of 
students.  All staff activities and efforts shall be directed toward providing a high quality, 
effective, and ever-improving instructional program. 
 
There are three critical components in carrying out and maintaining a strong instructional 
program: 
 

• High quality classroom instruction and program management, including special student 
services; 

• Monitoring of curriculum development and professional development; 
• Evaluation and assessment of effectiveness, including data collection and establishing 

future direction, goals, and objectives for the instructional program. 
 
 
LEGAL REFS.:  603 CMR 26:00 
 
CROSS REF.:  AD, Educational Philosophy 
   ADA, School District Goals and Objectives 
 
Policy adopted:  9-8-08 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 

Foxborough Public Schools 

 
 

File: IB 
 

ACADEMIC FREEDOM 
 
 
The Foxborough School Committee seeks to educate students in the democratic tradition, to 
foster recognition of individual freedom and social responsibility, to inspire meaningful 
awareness of and respect for the United States Constitution and the Bill of Rights. 
 
Fairness in procedures will be observed both to safeguard the legitimate interests of the schools 
and to exhibit by appropriate example the basic objectives of a democratic society as set forth in 
the Constitutions of the United States and the Commonwealth of Massachusetts. 
 
 
LEGAL REF.:  Constitution of the Commonwealth of Massachusetts 
 
Policy adopted:  3-24-08 


 

Foxborough Public Schools 

File: IC/ICA 
 

SCHOOL YEAR/SCHOOL CALENDAR 
 
 
The school calendar for the ensuing year will be prepared by the Superintendent and submitted 
to the Foxborough School Committee for approval by June 1st of each year.  The number of days 
or instructional hours scheduled for the school year will be determined in accordance with the 
following standards set by the Massachusetts Board of Education: 
 

1.     Elementary school will operate for a minimum of 180 days. Schools shall ensure 
that every elementary school student is scheduled to receive a minimum of 900 
hours per school year of structured learning time, as defined in 603 CMR 27.02. 
Time which a student spends at school breakfast and lunch, passing between 
classes, in homeroom, at recess, in non-directed study periods, receiving school 
services, and participating in optional school programs shall not count toward 
meeting the minimum structured learning time requirement for that student. 

 
2.     Secondary schools will operate for a minimum of 180 days. Schools shall ensure 

that every secondary school student is scheduled to receive a minimum of 990 
hours per school year of structured learning time, as defined in 603 CMR 27.02. 
Time which a student spends at school breakfast and lunch, passing between 
classes, in homeroom, at recess, in non-directed study periods, receiving school 
services, and participating in optional school programs shall not count toward 
meeting the minimum structured learning time requirement for that student. 

 
For the information of staff, students, and parents, the calendar will set forth the days schools 
will be in session; holidays and vacation periods; in service days; and parent conferences. 
 
 
LEGAL REFS.:   M.G.L. 4:7; 15:1G; 71:1; 71:4; 71:4A; 71:73; 136:12 
                Board of Education Regulations for School Year and School Day, 
effective 9/1/75 
                Board of Education, Student Learning Time Regulations 
   603 CMR 27.00, Adopted 12/20/94 
 
Policy adopted:  3-24-08 
 


 

Foxborough Public Schools 

File: ID 
 

SCHOOL DAY 
 
 
The length of the school day is established in the collective bargaining agreements with the 
various school unions. The specific opening and closing times of the schools will be 
recommended by the Superintendent and set by the Foxborough School Committee. 
 
The Superintendent is authorized to make minor changes in opening and closing times to 
simplify transportation scheduling; however, major changes in schedules will be subject to 
Foxborough School Committee approval. 
 
Parents and guardians will be informed of the opening and closing times set by the Foxborough 
School Committee.  To help insure the safety of all students, parents will also be notified that 
students will not be admitted into the school building until the start of the official day unless bus 
schedules require earlier admittance. 
 
 
LEGAL REFS.:   M.G.L. 15:1G; 71:1; 71:59 
                Board of Education Regulations for School Year and Day, effective 9/1/75 
 
Policy adopted:  3-24-08 
 
 
 


 

Foxborough Public Schools 

File: IE 
 

ORGANIZATION OF INSTRUCTION 
 
 
The Foxborough Public Schools offers a diversified educational program compatible with the 
needs of the community and state standards. 
 
The organizational plan is designed to facilitate the philosophy of educating every student, each 
to his/her fullest potential. 
 
The structure will consist of three levels -- Primary/Elementary, Middle and Secondary levels. 
 
The Primary/Elementary level includes schools with kindergarten through grade four.  The 
Middle level consists of schools for grades five through eight. The Secondary level consists of 
schools with grades nine through twelve.  
 
Special education services are integrated across each grade level in all schools. 
 
The organization is designed to meet the standards established within the Massachusetts 
Curriculum Frameworks as required by the State Department of Education and to serve the needs 
of all students. 
 
Policy adopted:  3-24-08 
 


 

Foxborough Public Schools 

File: IGA 
 

CURRICULUM DEVELOPMENT 
 
 
Constant adaptation and development of the curriculum is necessary if the Foxborough Public 
Schools is to meet the needs of the students in its schools.  To be successful, curriculum 
development must be a collaborative enterprise involving staff and administrators utilizing their 
professional expertise.  
 
The Foxborough School Committee expects its faculty and administration to regularly evaluate 
the education program and to recommend modifications of practice and changes in curriculum 
content as well as the addition or deletion of courses to the instructional program in accordance 
with the Curriculum Cycle.  The Foxborough School Committee will vote to adopt the 
Curriculum Cycle on an annual basis. 
 
 
LEGAL REF.:   M.G.L. 69:1E 

603 CMR 26:05 
 
Policy adopted:  3-24-08 
Policy adopted as revised:  4-23-12 


 

Foxborough Public Schools 

File: IGB 
 

SUPPORT SERVICES PROGRAMS 
 
 
To support the classroom activities and other instructional needs of the Foxborough Public 
Schools, various educational services as listed shall be provided.  The Support Services staff will 
work in cooperation with building staff and the administration of the Foxborough Public Schools 
in (1) the coordination and the supervision of the curriculum implementation of the instructional 
program, and (2) support services programs. 
 
Curricular Supervision and Coordination 
 
Coordinating personnel for specific curricular areas shall be assigned by the administration.  
These coordinators shall assist in the organization, supervision, and coordination of subject 
material and activities in the schools. 
 
Support Services 
 
The Director of Special Education shall be responsible for all programs for educationally 
handicapped and students' psychological services, speech correction, homebound and hospital 
teaching and such other programs as may be assigned to the Support Services. 
 
 
CROSS REF.:  ACE, Nondiscrimination on the Basis of Handicap 
 
Policy adopted:  3-24-08 
 


 

Foxborough Public Schools 

File: IGBH 
 

INTERNAL ALTERNATIVE EDUCATION PROGRAMS 
 
 
It is the philosophy of the Foxborough Public Schools to provide programs for all its students.  
Where additional programs and/or environments could facilitate meeting the needs of students 
and the philosophy and objectives of the Foxborough Public Schools, alternative programs may 
be established. 
 
Definition 
 
Alternative programs are defined as provisions within the public education system which offer 
major choices among diverse educational environments based on student needs, talents and 
interests; occupy a significant proportion of an individual student's time; and meet the 
Foxborough Public Schools philosophy and objectives. 
 
Development 
 
Any project shall have been discussed with the Administration and must receive its endorsement 
prior to development. 
 
Alternative programs shall observe all policies and regulations that govern all of the schools and 
programs of the Foxborough Public Schools unless specifically waived by the Foxborough 
School Committee. 
 
Proposals for alternative programs must include a design for evaluating the effectiveness in 
achieving the purposes of the program and determining the extent to which it is successful in 
achieving the philosophy and objectives of the Foxborough Public Schools.  Alternative 
programs will be reviewed and evaluated annually for the first three years with a 
recommendation to the Foxborough School Committee as to continuation of the programs. 
 
Approval 
 
Prior to implementation, the Foxborough School Committee shall approve alternative programs. 
 
Policy adopted:  3-24-08 
Policy revised:  4-4-11 
 
 
 
 
 


 

Foxborough Public Schools 

File: IGD 
 

CURRICULUM ADOPTION 
 
 
The Foxborough School Committee will rely on its professional staff to design and implement 
instructional programs and courses of study that will forward the educational goals of the school 
system. 
 
The Superintendent will have authority to approve new programs and courses of study after they 
have been thoroughly studied and found to support educational goals.  The Foxborough School 
Committee itself will consider, and officially adopt, new programs and courses when they 
constitute an extensive alteration in instructional content or approach. 
 
The Foxborough School Committee wishes to be informed of all new courses and substantive 
revisions in curriculum.  It will receive reports on changes under consideration.  Its acceptance 
of these reports, including a listing of the high school program of studies, will constitute its 
adoption of the curriculum for official purposes. 
 
 
LEGAL REF.:   M.G.L. 71:1; 69:1E 
 
Policy adopted:  3-24-08 


 

Foxborough Public Schools 

File: IHA 
 

BASIC INSTRUCTIONAL PROGRAM 
 
 
State law requires that schools: 
 

. . . shall give instruction and training in orthography, reading, writing, the English 
language and grammar, geography, arithmetic, drawing, music, the history and 
Constitution of the United States, the duties of citizenship, health education, physical 
education and good behavior... 
 

The law further states that American history and civics, including the Constitution of the United 
States, the Declaration of Independence, the Bill of Rights, local history and government will be 
taught as required subjects in the public schools. 
 
Physical education is compulsory for all students, except that no student will be required to take 
part in physical education exercises if a physician certifies in writing that such exercises would 
be injurious to the student. 
 
The Fundamental Skills 
 
The business of the schools is to equip all students with the skills, tools, and attitudes that will 
lay the basis for learning now and in the future. This means giving highest priority to developing 
skills in reading, writing, speaking, listening, and solving numerical problems. 
 
The first claim of the community’s resources will be made for the realization of these priorities. 
School dollars, school talent, school time, and whatever innovation in program is required must 
be concentrated on these top-ranking goals. No student should be bypassed or left out of the 
school’s efforts to teach the fundamental skills. Schooling for basic literacy must reach all 
students, in all neighborhoods, and from all homes. 
 
 
LEGAL REFS.:  M.G.L. 71:1,2,3; 71:13 
 603 CMR 26:05 
 
Policy adopted:  3-24-08 
 


 

Foxborough Public Schools 

File: IHA-E 
 

BASIC INSTRUCTIONAL PROGRAM 
 
 
Curricula 
 
(1) The curricula of all public school systems shall present in fair perspective the culture, 

history, activities, and contributions of persons and groups of different races, 
nationalities, sexes, and colors. 

 
(2) All school books, instructional and educational materials shall be reviewed for sex-role 

and minority group stereotyping. Appropriate activities, discussions and/or 
supplementary materials shall be used to counteract the stereotypes depicted in such 
materials. 

 
(3) School books, instructional and educational materials purchased after the date of 603 

CMR 26.00 shall in the aggregate, include characterizations and situations which depict 
individuals of both sexes and of minority groups in a broad variety of positive roles. 

 
(4) Each school shall provide equal opportunity for physical education for all students. 

Goals, objectives and skill development standards, where used, shall neither be 
designated on the basis of sex nor designed to have an adverse impact on members of 
either sex. 

 
 
LEGAL REFS.:   M.G.L. 71:1, 2, 3; 71:13 

603 CMR 26:05 
 
Policy adopted:  3-24-08 
 


 

Foxborough Public Schools 

File: IHAE 
 

PHYSICAL EDUCATION 
 
 
The Foxborough School Committee will attempt to provide every student with an opportunity for 
wholesome and enriched educational experiences.  It is the Foxborough School Committee's 
belief that the following basic aims and objectives of the physical education program will 
contribute to this goal: 
 

1.     To aid the development of the entire student so that a well trained mind may 
function properly in a healthy body. 

 
2.     To encourage student participation in vigorous physical activity while in school, 

and to teach the skills of those activities so that they will have a carry-over value 
for later activities in every day life. 

 
3.     To increase appreciation of physical fitness and its importance in regard to good 

health. 
 
4.     To impress upon students the importance of integrating one's mind, body and 

attitude in preparing to face the obligations of a complex society. 
 
CROSS REFS.:  ADF Wellness 
 
 
LEGAL REFS.:   M.G.L. 71:1; 71:3 

Board of Education Regulations Pertaining to Physical Education, adopted 
4/25/78, effective 9/1/78 

603 CMR 26:05 
 
Policy adopted:   3-24-08 
Policy revised:  4-4-11 


 

Foxborough Public Schools 

 File: IHAM 
 

HEALTH AND WELLNESS EDUCATION 
 
 
Good health depends upon continuous life-long attention to scientific advances and the 
acquisition of new knowledge. 
 
The Foxborough School Committee believes that the greatest opportunity for effective health 
education lies within the public schools because of their potential to reach students at the age 
when positive, lifelong health habits are best engendered and because the schools are equipped 
to provide qualified personnel to conduct health education programs. 
 
The Foxborough School Committee is committed to a sound, comprehensive health education 
program as an integral part of each student's general education.  Health education will be taught 
as a separate academic discipline in grades K through 4 and as a separate class in grades 5, 6, 7, 
8, 9, and10. 
 
The health education program will emphasize a contemporary approach to the presentation of 
health information, skills, and the knowledge necessary for students to understand and appreciate 
the functioning and proper care of the human body.  Students also will be presented with 
information regarding complex social, physical and mental health problems, which they might 
encounter in society.  In an effort to help students make intelligent choices on alternative 
behavior of serious personal consequence, health education will examine the potential health 
hazards of social, physical and mental problems existing in the larger school-community 
environment. 
 
In order to promote a relevant, dynamic approach to the instruction of health/wellness education, 
the Foxborough School Committee will continue to stress the need for curricular, personnel, and 
financial commitments that are necessary to assure the high quality of the system's 
health/wellness education program. 
 
CROSS REFS.:   ADF Wellness 
 IHAMA Teaching About Alcohol, Drugs and Tobacco 

JJIF THE PREVENTION AND MANAGEMENT OF HEAD INJURIES 
AND CONCUSSIONS IN EXTRACURRICULAR ATHLETIC 
ACTIVITIES 

 
 
 
LEGAL REF.:   M.G.L. 71:1 
 
Policy adopted:  3-24-08 
Policy  adopted as revised:  4-4-11 
Policy adopted as revised:  4-23-12 


 

Foxborough Public Schools 

File: IHAM-1 
 

PARENTAL/GUARDIAN NOTIFICATION RELATIVE TO SEX EDUCATION 
 
 
In accordance with General Laws Chapter 71, Section 32A, the Foxborough School Committee 
has adopted this policy on the rights of parents and guardians of our students in relation to 
curriculum that primarily involves human sexual education or human sexuality issues. 
 
At the beginning of each school year, all parents/guardians of students in our schools will be 
notified in writing of the courses and curriculum we offer that primarily involve human sexual or 
human sexuality issues. The Superintendent of Schools will determine the administrator(s) 
responsible for sending the notice(s). Parents/guardians of students who enroll in school after the 
start of the school year will be given the written notice at the time of enrollment. If planned 
curricula change during the school year, to the extent practicable, parents/guardians will be 
notified of this fact in a timely manner before implementation. 
 
Each such notice to parents/guardians will include a brief description of the curriculum covered 
by this policy, and will inform parents/guardians that they may: 
 

1. Exempt their child from any portion of the curriculum that primarily involves 
human sexual education or human sexual issues, without penalty to the student, 
by sending a letter to the school Principal requesting an exemption. Any student 
who is exempted by request of the parent/guardian under this policy may be given 
an alternative assignment. 

 
2. Inspect and review program instruction materials for these curricula, which will 

be made reasonably accessible to parents/guardians and others to the extent 
practicable. Parents/guardians may arrange with the Principal to review the 
materials at the school and may also review them at other locations that may be 
determined by the Superintendent of Schools. 

 
A parent/guardian who is dissatisfied with a decision of the Principal concerning notice, access 
to instructional materials, or exemption for the student under this policy may send a written 
request to the Superintendent for review of the issue. The Superintendent or designee will review 
the issue and give the parent/guardian a timely written decision, preferably within two weeks of 
the request. A parent/guardian who is dissatisfied with the Superintendent’s decision may send a 
written request to the Foxborough School Committee for review of the issue. The Foxborough 
School Committee will review the issue and give the parent/guardian a timely written decision, 
preferably within four weeks of the request. A parent/guardian who is still dissatisfied after this 
process may send a written request to the Commissioner of Education for review of the issue in 
the dispute. 
 
The Superintendent of Schools will distribute a copy of this policy to each Principal by 
September 1 of each year. 
 
 
REF.: Department of Education 
 
Policy adopted:  3-24-08 


 

Foxborough Public Schools 

File: IHAM-R 
 

HEALTH AND WELLNESS EDUCATION 
(Exemption Procedure) 

 
 
Exemption will be granted from a specific portion of health/wellness education curriculum on 
the grounds that the material taught is contrary to the religious beliefs and/or teachings of the 
student or the student's parent/guardian. 
 
A request for exemption must be submitted in writing to the Principal in advance of instruction 
in that portion of the curriculum for which the exemption is requested.  The request must state 
the particular conflict involved. 
 
The Principal will confer with the teacher to determine the length of time a student will be 
exempt. The teacher will develop an alternative activity for which the student will receive credit. 
 
The Principal will inform the parent/guardian of disposition of the request within a reasonable 
number of school days of receipt of the request. 
 
 
LEGAL REF.:  M.G.L. 71:1 
 
CROSS REF:  IHAM Health and Wellness Education 
 IHAM-1 Parent/Guardian Notification Relative to Sex Education 
 IHAMA Teaching About Alcohol, Drugs and Tobacco 
  
Policy adopted:  3-24-08 
Policy adopted as revised:  4-23-12 
 


 

Foxborough Public Schools 

 File: IHAMA 
 

TEACHING ABOUT ALCOHOL, DRUGS AND TOBACCO 
 
 
In accordance with state and federal law, the Foxborough Public Schools shall provide age-
appropriate, developmentally based drug and alcohol education and prevention programs in 
grades 1-12. 
 
The drug and alcohol education program shall address the legal, social, and health consequences 
of drug and alcohol use.  It shall include special instruction as to the effects upon the human 
system; the physical, emotional, psychological and social dangers of such use with emphasis on 
nonuse by school age students and the illegal aspects of such use.  The program also shall 
include information about effective techniques for resisting peer pressure to use of alcohol, 
drugs, or tobacco. 
 
The objectives of this program, as stated below, are rooted in the Foxborough School 
Committee’s belief that prevention requires education, and that the most important aspect of the 
policies and guidelines of the Foxborough Public Schools should be the education of each 
individual to the dangers of alcohol, drugs, and tobacco. 
 

To create an awareness alcohol, drug, and tobacco use--prevention, education, treatment, 
rehabilitation, and law enforcement on the local, state, national and international levels. 

 
To relate the use of alcohol, drugs, and tobacco and to physical, mental, social and 
emotional practices. 
 
To develop the student's ability to make intelligent choices based on facts and to develop 
the courage to stand by one's own convictions. 
 
To understand the personal, social and economic problems causing the misuse of alcohol, 
drugs and tobacco. 
 
To develop an interest in preventing illegal use of alcohol, drugs, and tobacco in the 
community. 

 
The curriculum, instructional materials and outcomes used in this program shall be 
recommended by the Superintendent and approved by the Foxborough School Committee. 
 
 
LEGAL REFS.:  M.G.L. 71:1 
 
Policy adopted:  3-24-08 


 

Foxborough Public Schools 

File: IHB 
 

SPECIAL INSTRUCTIONAL PROGRAMS AND ACCOMMODATIONS 
FOR CHILDREN WITH SPECIAL NEEDS 

 
 
The goals of this school system's special education program are to allow each student to grow 
and achieve at his own level, to gain independence and self-reliance, and to return to the 
mainstream of school society as soon as possible. 
 
The requirements of Chapter 71B and the Massachusetts General Laws (known as Chapter 766 
of the Acts of 1972) and state regulations will be followed in the identification of students with 
special needs, in referrals for their evaluation, in prescribing for them suitable programs and in 
assessing their educational progress.  In keeping with state requirements, all students with 
special needs between the ages of three through 21 who have not attained a high school diploma 
or its equivalent will be eligible for special education. 
 
The Foxborough School Committee believes that most students with special needs can be 
educated in the regular school program if they are given special instruction, accommodations and 
the support they need.  These students should also be given the opportunity to participate in the 
school system's non-academic and extracurricular activities. 
 
The Foxborough School Committee recognizes that the needs of certain students are so great that 
special programs, special classes or special schools may be necessary.  When appropriate 
programs, services, or facilities are not available within the public schools, the Foxborough 
School Committee will provide these students with access to schools where such instruction and 
accommodations are available. 
 
It is the desire of the Foxborough School Committee that the schools work closely with parents 
in designing and providing programs and services to students with special needs.  Parents will be 
informed, and conferred with, whenever a Foxborough School Committee is referred for 
evaluation.  In event of any disagreement concerning diagnosis, program plan, special 
placement, or evaluation, the parents will be accorded the right of due process. 
 
The Foxborough School Committee will secure properly trained personnel to work with the 
students with special needs.  Since the financial commitment necessary to meet the needs of all 
of these students is extensive, the Foxborough School Committee will make every effort to 
obtain financial assistance from all sources. 
 
 
LEGAL REFS.:   The Individuals with Disabilities Ed. Act (PL 94-142 adopted 1/1/91) 
                Rehabilitation Act of 1973 
                M.G.L. 71B:1 et seq. (Chapter 766 of the Acts of 1972) 

Board of Education Chapter 766 Regulations, adopted 10/74, as amended 
through 7/1/81  

603 CMR 28:00 inclusive 
   
Policy adopted:  3-24-08 

 
 


 

Foxborough Public Schools 

File: IHBA 
  

PROGRAMS FOR STUDENTS WITH DISABILITIES 
 
 
In keeping with the intention of the state of Massachusetts to offer educational opportunities to 
all students that will enable them to lead fulfilling and productive lives, the Foxborough Public 
Schools shall provide appropriate educational opportunities to all resident students in accordance 
with the requirements of state and federal statutes. 
 
Policy adopted:  3-24-08 
 


 

Foxborough Public Schools 

File: IHBAA 
OBSERVATIONS OF SPECIAL EDUCATION PROGRAMS 

 
 

1. Parents’ request to observe their child(ren), current program, or a potential placement 
must be made at least five days in advance with the Special Education Director or 
designee and/or Principal.   
 

2. The Special Education Director or designee shall contact the parents(s) for initial 
scheduling conversation within five (5) days of receipt of the parents’ request. 
 

3. When a parent requests an observation of a special needs student or program, the Special 
Education Director or designee will seek approval from the Director of Special Education 
and the building principal before it is processed.  Such approval may only be withheld for 
those reasons outlined within law and DESE regulation.  
 

4. The Special Education Director or designee and/or Principal will work with the 
classroom teacher and the observer to set up the specifics of the observation (including, 
but not limited to, scheduling and placement of the observer in the classroom). 
 

5. The number, frequency, and duration of observation periods will be determined on an 
individual student basis in accordance with law and regulation.  The start and end time of 
observation periods and a schedule of observation periods will be stated in advance.  In 
order to minimize classroom or student disruption, the length of individual observation 
periods may be limited.  
 

6. If the observer is not the parent, the parent must sign a release for the individual to 
observe.  
 

7. The number of observers at any one time may be limited. 
 

8. The observer will be informed that he/she is not to interfere with the educational 
environment of the classroom.  If his/her presence presents a problem, he/she will be 
asked to leave.  This notice is particularly important, since the presence of parents can 
influence both the performance of their child(ren) and those of others.  
 

9. The observer will be asked to submit his/her report of the observation in advance of any 
follow-up TEAM meeting.  
 

10. The observer will be informed that he/she is there to evaluate the appropriateness of a 
specific educational program to meet the needs of an individual child.  He/she is not there 
to evaluate a teacher’s ability to perform his or her contractual job duties.  
 

11. The observer will be instructed regarding the disclosure of confidential or personally 
identifiable information relating to other children.  Staff must be mindful of removing 
materials which may be part of students’ records from plain view.  In the event that 
removal is not possible the observer may be asked to sign a non-disclosure agreement.  
 

12. A school administrator, or designee, also will observe at the same time and take notes as 
to what is observed, paying particular attention to note anything that is non-typical 
concerning the period.  This observation summary will be placed in the student’s file and 
provided to the parent(s) prior to any follow-up TEAM meeting.   

 1 of 2 
 File: IHBAA 


 

Foxborough Public Schools 

LEGAL REF.: MGL 71B:3 
Massachusetts Department of Elementary and Secondary Education 
Technical Assistance Advisory SPED 2009-2 dated January 8, 2009 

 
CROSS REF.: KI, Visitors to Schools 

 
NOTE:  The following quotes from the DESE Advisory are important points of understanding to 
the implementation of this policy.  
 
“School districts and parents have reported that, typically, observations are between one and four hours.  
While useful as a general rule, the Department recommends that district policies and practices specify that 
the duration and extent of observations will be determined on an individual basis.  Districts should avoid 
rigid adherence to defined time limits regardless of the student’s needs and settings to be observed.  The 
complexities of the child’s needs, as well as the program or programs to be observed, should determine 
what the observation will entail and what amount of time is needed to complete it.  Discussion between 
school staff and the parent or designee is a good starting point for resolving the issue.” 
 
“The observation law states that districts may not condition or restrict program observations except when 
necessary to protect: 

• the safety of children in the program during the observation; 
• the integrity of the program during the observation 
• and children in the program from disclosure by an observer of confidential or personally 

identifiable information he or she may obtain while observing the program.” 
 
 
Policy adopted:  4-26-10 

 
  
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 2 of 2 
 
 
 


 

Foxborough Public Schools 

File: IHBD 
 

COMPENSATORY EDUCATION 
(Title 1) 

 
 
Where appropriate and required by law, Title 1 funds shall be used to provide educational 
services that are in addition to the regular services provided for Foxborough Public Schools 
students.  By adoption of this policy, the Foxborough School Committee ensures equivalence in 
the provision of curriculum materials and supplies. 
 
Policy adopted:  3-24-08 
 


 

Foxborough Public Schools 

File: IHBEA 
 

ENGLISH LANGUAGE LEARNERS 
 

 
The Foxborough Public Schools shall provide suitable research-based language instructional 
programs for all identified English language learners in grades Kindergarten through 12 in 
accordance with the requirements of state and federal statutes and Massachusetts Department of 
Education regulations and guidance. 
 
The Foxborough Public Schools shall identify students whose dominant language may not be 
English through home language surveys that identify a primary home language is other than 
English (PHLOTE), observations, intake assessments, and recommendations of parents, teachers 
and other persons. Identified students shall be assessed annually to determine their level of 
proficiency in the English language. 
 
The Foxborough Public Schools shall certify to the Massachusetts Department of Education each 
year those students whose dominant language is not English, including specification of the 
number of non-English languages identified as dominant languages and the number and percent 
of students who speak each non-English language as their dominant language. 
 
The Foxborough Public Schools shall provide additional information as required by the 
Massachusetts Department of Education to comply with the No Child Left Behind Act. 
 

 
LEGAL REFS.: 20 U.S.C. 3001 et seq. (language instruction for limited English proficient 

and immigrant students contained in No Child Left Behind Act of 
2001) 

 42 U.S.C. 2000d (Title VI of the Civil Rights Act of 1964) 
 603 CMR 14.00 
 
Policy adopted:  3-24-08 
 


 

Foxborough Public Schools 

File: IHBF 
 

HOMEBOUND INSTRUCTION 
 
 

The schools may furnish homebound instruction to those students who are unable to attend 
classes for at least ten consecutive days to provide maintenance in the basic academic courses so 
that when a student returns to school he/she will not be at a disadvantage because of the illness 
or the hospitalization. 
 
To qualify for the program the student needs a written statement from a medical doctor 
requesting the homebound instruction, stating the reasons why, and estimating the time the 
student will be out of school. This statement needs to be sent to the Building Principal. 
 
Homebound instruction is offered in basic elementary subjects and in secondary subjects which 
do not require laboratories and special equipment, subject in all cases to the availability of 
qualified teachers. Certified teachers are assigned to homebound instruction by the Director of 
Special Education with the approval of the Superintendent. 
 
Policy adopted:  3-24-08 
 


 

Foxborough Public Schools 

 
 File: 
IHBG 

HOME SCHOOLING 
 
The Massachusetts General Law requires the Foxborough School Committee to determine that a 
Home Schooling program meets with the minimum standards established for public schools in 
the Commonwealth prior to approving such a program. 
 
When a parent or guardian of a student below the age of 16 wants to establish a home-based 
educational program for his/her child, the following procedures shall be followed in accordance 
with the law: 
 
Prior to removing the student from public school: 
 
The parent/guardian must submit written notification of establishment of the home-based 
program to the appropriate administrator 14 days before the program is established, and resubmit 
notification on an annual basis as long as the students are being educated in a home-based 
environment. 
 
The parent/guardian must certify in writing, on a form provided by the Foxborough Public 
Schools, the name, age, place of residence, and number of hours of attendance and proposed 
curriculum of each student in the program. 
 
The Superintendent shall give the notice to produce records required by law if there is probable 
cause to believe the program is not in compliance with the law.  Factors to be considered by the 
Superintendent or Foxborough School Committee in deciding whether or not to approve a home 
education proposal may be: 
 

1.   The proposed curriculum and the number of hours of instruction in each of the 
proposed subjects. 

2.   The competency of the parents to teach the students, 
3.   The textbooks, workbooks and other instructional aids to be used by the students 

and the lesson plans and teaching manuals to be used by the parents. 
4.   Periodic standardized testing of the students to ensure educational progress and 

the attainment of minimum standards. 
 
A student being educated in a home-based program within the Foxborough Public Schools may 
have access to public school activities of either a curricular or extracurricular nature upon 
approval of the Superintendent. 
 
 
LEGAL REFS.: M.G.L. 69:1D; 76:1, Care and Protection of Charles 

Care and Protections of Charles - MASS. Supreme Judicial Court 399 
Mass. 324 (1987) 

 
CROSS REFS:  IHBG-E Home Schooling 
  IHBG-R Home Schooling 
 
Policy adopted:  3-24-08 
Police adopted as revised:  4-23-12 


 

Foxborough Public Schools 

File: IHBG-E 
 

HOME SCHOOLING 
 
 
In March 1987, the Massachusetts Supreme Judicial Court decided the case entitled Care and 
Protection of Charles, 399 Mass. 324 (1987).  The decision sets forth the legal standards for 
approval of home education programs for students of compulsory school age in Massachusetts.  
This advisory opinion, prepared by Rhoda E. Schneider, General Counsel of the Department of 
Education, is intended to inform public school officials and other interested parties of the 
standards set forth in the decision.  It supersedes the department's January 4, 1980 Advisory 
Opinion on Home Education, although the approval guidelines established by the court are very 
similar to those in the 1980 advisory. 
 
There are four main components to the decision, which may be summarized as follows: 
 
I. The Foxborough School Committee may enforce the compulsory school attendance 

law through a care and protection proceeding. 
 
The court held that the Canton School Committee had authority to file a petition for care and 
protection (pursuant to General Laws Chapter 119, Section 24) with respect to three school-age 
students whose parents had not enrolled them in public school or an approved private school, and 
who had not been granted permission to educate them at home. The court noted that the 
compulsory school attendance law (General Laws Chapter 76, Section I) states that "the School 
Committee of each town shall provide for and enforce the school attendance of all students (ages 
6-16) actually residing therein in accordance here-with," and concluded that one appropriate way 
for the School Committee to do so is a petition to find the students in need of care and protection 
with respect to their educational care. 
 
II.    The compulsory school attendance law provides adequate standards to determine a 

School Committee's need for educational care and to withstand constitutional 
challenge. 

 
The court held that General Laws Chapter 76, Section 1, the compulsory school attendance law, 
provides the standards by which a judge may determine that a School Committee is in need of 
educational care, and is neither void for vagueness nor an unlawful delegation of legislative 
authority. In pertinent part, the statute provides: 
 
Every student between the minimum and maximum ages established for school attendance by the 
board of education (6-16) . . . shall . . . attend a public day school . . . or some other day school 
approved by the School Committee . . . unless the School Committee attends school in another 
town . . . but such attendance shall not be required of a student . . who is being otherwise 
instructed in a manner approved in advance by the Superintendent or the School Committee. 
(Emphasis added.) 
 
The court concluded that this grant of authority to the Superintendent or School Committee to 
approve an alternative manner of instruction for a student (specifically, home instruction) is not 
unconstitutionally vague, because the school officials may draw approval criteria from three 
sources. First, the legislatures established a general framework for public education, by 
mandating the subjects that must be taught in public  schools and qualifications public 
school teachers must meet.  (See General Laws Chapter 71, Sections 1, 2, 3 and 38G.)  Second, 
the court stated that proposed home education programs are subject to the same standard of 
approval as private schools under General Laws Chapter 76, Section 1: 
 

1 of 4 


 

Foxborough Public Schools 

File: IHBG-E 
 
 

“For the purposes of this section, school committees shall approve a private school when 
satisfied that the instruction in all the studies required by law equals in thoroughness and 
efficiency, and in the progress made therein, that in the public schools in the same town; 
but shall not withhold such approval on account of religious teaching…. “ 

 
Third, the court set forth specific procedures and approval guidelines for home education 
programs, which are discussed in section IV of this advisory. In light of all these factors, the 
court concluded that the law provides reasonable standards for reviewing and approving home 
education programs, and therefore meets constitutional requirements. 
 
III.   Parents have a basic right to direct their students' education, but that right is 

subject to reasonable regulation to promote the state's substantial interest in the 
education of its citizens. 

 
Several United States Supreme Court decisions, cited by the court, have affirmed substantial 
state interest in the education of its citizenry, with which parents' basic right to direct students 
education must be reconciled. The court agreed with the parents: "the state interest in this regard 
lies in ensuring that the students residing within the state receive an education, not that the 
educational process be dictated in its minutest detail."  However, the court concluded that the 
approval process required under General Laws Chapter 76, Section 1 "is necessary to promote 
effectively the state's substantial interest," and that the Foxborough School Committee may use 
that statutory approval process to impose on home education programs "certain reasonable 
educational requirements similar to those required for public and private schools." 
 
IV.    Guidelines for approval of home education plans. 
 
Having concluded that the approval process under General Laws Chapter 76, Section 1 is 
constitutionally permissible the court set forth guidelines for parents and school officials to 
follow in considering home education plans. They may be summarized as follows: 
 

A.  Procedures. 
 

1.  Parents must obtain approval prior to removing the students from the 
public school and beginning the home education program. 

 
2.   The Superintendent must provide the parents with an opportunity to 

explain their proposed plan and present witnesses on their behalf.  
 
3.   In obtaining approval from the Superintendent, the parents must 

demonstrate that the home education proposal meets the requirements of 
General Laws Chapter 76, Section 1, in that the instruction will equal "in 
thoroughness and efficiency, and in the progress made therein, that in the 
public schools in the same town." 

 
 

 
 

 
 
 
 

2 of 4 


 

Foxborough Public Schools 

File: IHBG-E 
 

4.   If the home education plan is rejected, the Superintendent or Foxborough 
School Committee must detail the reasons for the decision, and allow the 
parents to revise their proposal to remedy its inadequacies.  If they begin 
the home education program without the necessary approval, the 
Superintendent may initiate a truancy proceeding or a care and protection 
petition, in which it would have to show that the instruction in the home 
does not meet the statutory standard for thoroughness, efficiency and 
educational progress. 

 
B.      Approval factors. 
The court listed the following factors that may be considered by the Superintendent or 
Foxborough School Committee in deciding whether or not to approve a home education 
proposal: 

 
1.  The proposed curriculum and the number of hours of instruction in each of the 

proposed subjects. 
General Laws Chapter 71, Section 1, 2 and 3 list the subjects of instruction that must 
be taught in the public schools.  Section 1 allows the Foxborough School Committee 
also to require such other subjects, as it may deem expedient. In addition, the 
Superintendent or Foxborough School Committee "may properly consider the length 
of the proposed home school year and the hours of instruction in each subject," noting 
that state law requires public schools to operate for a minimum of 180 days. 

 
2.   The competency of the parents to teach the students.   

General Laws Chapter 71, Section 1 provides that teachers shall be "of competent 
ability and good morals."  The court noted that parents providing education at home 
need not be certified, nor must they have college or advanced academic degrees.  
However, "the Superintendent or Foxborough School Committee may properly 
inquire as to the academic credentials or other qualifications of the parent or parents 
who will be instructing the students." 

 
3.  The textbooks, workbooks and other instructional aids to be used by the students 

and the lesson plans and teaching manuals to be used by the parents.  
The Superintendent or Foxborough School Committee need access to this material "to 
determine the type of subjects to be taught and the grade level of instruction for 
comparison purposes with the curriculum of the public schools," but they "may not 
use this access to dictate the manner in which the subjects will be taught." 

 
4.   Periodic standardized testing of the students to ensure educational progress and 

the attainment of minimum standards.  
      The Superintendent or Foxborough School Committee may properly require such 

testing, and in consultation with the parents may decide where the testing will occur 
and the type of testing instrument to be used.  The court noted that "where practical, a 
neutral party should administer the test" and that the school authorities and parents 
may agree to other means of measuring the students progress, such as periodic 
progress reports or dated work samples.  In addition, it suggested that on-site visits by 
public school representatives may be included, although "with appropriate testing 
procedures or progress reports, there may be no need for periodic on-site visits or 
observations of the learning environment by school authority personnel." 

3 of 4 


 

Foxborough Public Schools 

File: IHBG-E 
 
V.       Conclusion. 
 
The Supreme Judicial Court's decision provides both a legal framework and useful guidance for 
public school officials and parents with respect to proposals to educate a  school-age child at 
home.  The Superintendent and Foxborough School Committee have reviewed their procedures 
and approval criteria for home education plans, and they are consistent with the court's decision. 
As long as the school officials making the decision to approve or disapprove a home education 
program do so reasonably and in good faith, using the standards and procedures discussed above, 
it is likely that a court will uphold their educational judgments. 
 
 
LEGAL REFS.:  M.G.L. 69:1D; 76:1 
 
CROSS REF.:  IHBG, IHBG-R 
 
Policy adopted:  3-24-08 
Policy adopted as revised:  4-23-12 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

4 of 4 


 

Foxborough Public Schools 

File: IHBG-R 
 

HOME SCHOOLING 
 
 
1. Requirements for approval of home instruction will include: 
 

a. The parent or legal guardian must request permission to hold home instruction on 
an annual basis. 

 
b. A home instruction application form will be provided to the parents or legal 

guardian.  This form must be completed and returned to the Superintendent before 
approval may be granted. 

 
c. The Foxborough School Committee delegates the approval of home instruction to 

the Superintendent.  Any approval or rejection of an application by the 
Superintendent is subject to review by the Foxborough School Committee. 

 
2. A student being educated in a home-based program within the Foxborough Public 

Schools may have access to public school activities of either a curricular or 
extracurricular nature upon approval of the Superintendent. 

 
3. Parents or a legal guardian in charge of home instruction should make provision for 

regular testing or use of other indicators of student progress such as standardized 
achievement tests, and provide a summary of student progress indicators annually at the 
end of each school year.  (See IHBG-E, section B.4) 

 
4. The Foxborough School Committee will act in a responsible, cooperative manner to 

ensure that all students in the School District receive competent, adequate instruction.  
This concern includes students in home education.  If the Superintendent or designee 
determines that a home instruction situation is inadequate, a conference between the 
parents or legal guardian and the Superintendent will be scheduled to find mutually 
acceptable ways to correct any deficiency. 

 
5. If deficiencies in a home education situation are not corrected or the proper annual 

application or summary is not completed by the parents or legal guardian, an appropriate 
referral will be made. 
 

CROSS REFS.:  IHBG, IHBG-E 
 
Policy adopted:  3-24-08 
Policy adopted as revised:  4-23-12 


 

Foxborough Public Schools 

File: IHBH 
 

EXTERNAL ALTERNATIVE EDUCATION PROGRAMS 
 

  
 
Some students have great difficulty coping with the conventional school program and as a result 
are at risk for dropping out of school.  Some students require more support and direct 
supervision than is reasonably available in conventional school settings.  And, some students, 
along with a highly structured academic experience, require a special focus on life skills and an 
appropriate vocational involvement. 
 
The Foxborough School Committee will provide alternative education programs where these 
needs have been identified, where establishment of such programs is feasible, and where the 
proposed programs fall within the function normally associated with the public school system. 
 
These alternative educational programs will seek to provide an appropriate academic, social, and 
vocational experience to aid these young people either to reenter the regular school system, 
move into another educational setting, or prepare them for successful employment. 
 
 
LEGAL REFS.:   M.G.L. 71:37I; 71:37J 
    Board of Education Regulations Pertaining to Section 8 of Chapter 636 of 

the Acts of 1974, Regarding Magnet School Facilities and Magnet 
Educational Programs, adopted 2/25/75 
 

Policy adopted:  9-8-08 
Policy revised:  4-4-11 
 


 

Foxborough Public Schools 

File: IHCA 
 

SUMMER SCHOOLS 
 
  
 
The school system may conduct summer sessions as a supplement to the instruction offered 
during the school year.  The focus of the program will be remedial work in reading and 
mathematics. 
 
Students at all instructional levels may attend approved summer schools for remedial, 
enrichment, or make-up purposes.  Credit towards graduation requirements may be granted to 
high school students in line with regulations of the School District. 
 
All summer programs will be subject to annual approval by the Foxborough School Committee. 
 
 
SOURCE: MASC 
 
LEGAL REF.:   M.G.L. 71:28 
 
Policy adopted:  9-8-08 
 

 
 


 

Foxborough Public Schools 
 

 File: IJ 
 

INSTRUCTIONAL MATERIALS 
 

The Foxborough School Committee believes that materials appropriate to the needs of the school 
program must be available to each student and teacher. These will be furnished by the Foxborough School 
Committee subject to budgetary constraints. 
 
The task of selecting instructional materials for programs will be delegated to the professional staff of the school 
system. Because instructional programs and materials are of great importance, only those that meet the 
following criteria will be approved by the Committee: 
 

1. They must present balanced views of international, national, and local issues and 
problems of the past, present and future. 

 
2. They must provide materials that stimulate growth in factual knowledge, literary 

appreciation, aesthetic and ethical values. 
 
3. They must help students develop abilities in critical reading and thinking. 
 
4. They must help develop and foster an appreciation of cultural diversity and development 

in the United States and throughout the world. 
 
5. They must provide for all students an effective basic education that does not discriminate 

on the basis of race, age, color, religion, national origin, sex, gender identity, physical 
disabilities or sexual preference. 

 
6. They must allow sufficient flexibility for meeting the special needs of individual students and 

groups of students. 
 

LEGAL REFS.:  M.G.L. 71:48; 71:49; 71:50 
 BESE regulations 603 CMR 26.00 
 
CROSS REF.: KEC, Public Complaints about the Curriculum or Instructional Materials 
 
Policy adopted: 3-24-08 
Policy adopted as revised:  2-25-13 


 

Foxborough Public Schools 
 

File: IJ-R 
 

RECONSIDERATION OF INSTRUCTIONAL RESOURCES 
 
Material that is challenged usually belongs to one of the three basic categories: religion, ideology, or 
profanity/obscenity. Board policies regarding these areas shall be as follows: 
 
Religion -- Factual, unbiased material on religions has a place in school libraries. 
 
Ideologies -- Libraries should, with no thought toward swaying reader judgment, make available a 
balanced collection of primary and factual material, on the level of their students on various ideologies or 
philosophies which exert or have exerted a strong force, either favorably or unfavorably, in 
government, current events, politics, education and other phases of life. 
 
Profanity/obscenity -- Materials shall be subjected to a test of literary merit and reality in context using 
the criteria established. 
 
When a problem concerning instructional resources in a school arises, the disposition of the problem 
will be made in a reasonable period of time using Foxborough Public Schools adopted procedures. 
 
In accordance with the statement of philosophy, no questioned materials shall be removed from the 
school pending a final decision. Pending the outcome of the request for reconsideration, however, 
access to questioned materials can be denied to the students of the parents making the complaint, if they 
so desire. 
 
If the decision of the Foxborough School Committee is that the questioned instructional resource be 
retained, the Foxborough Public Schools will not convene a Review Committee relative to the same 
complaint for a period of three years. If a substantially different point of view is advanced, it will be 
investigated. (The period of three years does not apply in this instance). 
 
If an individual or a group undertakes action to keep material from the shelves by checking it out and 
failing to return it, or by taking turns in keeping it checked out so that it is not available for student use, 
the Superintendent shall request, in writing, the return of the material. If it is not returned within thirty 
(30) days, a bill for the current replacement cost of the item shall be rendered to the party holding the 
item. 
 
After the Foxborough School Committee has adopted new materials or approved certain methods, that 
decision will not be reconsidered for a period of three years beginning with the end of the school year 
when the adoption is made. 
 
A parent, guardian or citizen who is dissatisfied with instructional materials shall present their complaint 
in writing to the appropriate Principal who will review the issue and give the complainant a timely 
written response. If the complainant is not satisfied with the response, they may send the written 
complaint to the Superintendent. 
 
Policy adopted: 3-24-08 


 

Foxborough Public Schools 
 

 
  File: IJJ 

TEXTBOOK SELECTION AND ADOPTION 
 

Responsibility for the review and selection of textbooks to be purchased shall rest with the Assistant 
Superintendent in concert with other district administrators. The team is encouraged through the 
Foxborough School Committee to establish a review committee to assist in the process to determine the 
textbooks that best meet the curriculum guidelines of the Foxborough Public Schools. The review 
committee should include teachers who will use the texts and other staff members as found desirable. 
Students and parents will be encouraged to serve. 
 
The selection criteria of instructional materials and library materials shall apply to textbooks. 
Additionally, basic textbooks and textbook support materials shall be chosen: 
 

• To advance the educational objectives of the school system and particular objectives of the 
course program; 
 

• To contribute toward continuity, integration, and articulation of the curriculum; and 
 

• To establish a general framework for the particular course or program. 
 
Because the instructional purposes of textbooks, as stated above, are of such importance, particular care 
shall be taken in their selection as to content. 
 
Although many points must be examined, the Foxborough School Committee directs the staff to be 
mindful of the following considerations: 
 

• The needs of all learners must be provided for. 
 

• Attention should be given to gender roles depicted in the materials. 
 

• The textbook and textbook support materials should lead the student and teacher beyond the 
textbook into a wide variety of other materials and educational experiences. 

 
• If the textbook deals with problems and issues of our times, it should present and encourage 

examination of varied points of view. 
 

• Because textbooks are selected for several years’ use, special attention also shall be given their 
physical characteristics, durability, format and price. 
 

LEGAL REFS.: 71:48; 30B:7; 71:50, 603 CMR 26:05 
 
CROSS REF.: KEC, Public Complaints about the Curriculum or Instructional Materials 
 
Policy adopted: 3-24-08 
Policy adopted as revised:  4-23-12 


 

Foxborough Public Schools 
 

File: IJK 
 

SUPPLEMENTARY MATERIALS SELECTION AND ADOPTION 
 

The Foxborough School Committee recognizes that knowledge is changing and expanding and that it 
may be necessary to use various types of supplementary materials in addition to the basic and 
fundamental textbooks. 
 
For the purpose of this policy, supplementary materials shall be defined as any instructional materials 
other than textbooks including, but not limited to, books, periodicals, newspapers, pictures, diagrams, 
maps, charts, slides, filmstrips, films, records, audiotapes, and suitable technological applications which 
relate directly to the adopted curriculum. 
 
The Foxborough School Committee believes that teachers and administrators should have a large role in 
selection and recommendation of supplementary materials. Teachers are encouraged to use a wide 
range of learning aids, provided the expense incurred in purchasing these aids remains within the limits 
of the budget. 
 
LEGAL REF.: 603 CMR 26:05 
 
Policy adopted: 3-24-08 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 

Foxborough Public Schools 
 

File: IJL 
 

LIBRARY MATERIALS SELECTION AND ADOPTION 
 

The Foxborough School Committee endorses the School Library Bill of Rights, as adopted by the 
American Library Association, which asserts that the responsibility of the school library is to: 
 

1. Provide materials that will enrich and support the curriculum, taking into consideration 
the varied interests, abilities, and maturity levels of the students served. 

2. Provide materials that will stimulate growth in factual knowledge, literary appreciation, 
aesthetic values, and ethical standards. 

3. Provide a background of information that will enable students to make intelligent 
judgments in their daily lives. 

4. Provide materials on opposing sides of controversial issues so that young citizens may 
develop under guidance the practice of critical reading and thinking. 

5. Provide materials representative of the many religious, ethnic, and cultural groups and 
their contributions to our American heritage. 

6. Place principle above personal opinion and reason above prejudice in the selection of 
materials of the highest quality in order to assure a comprehensive collection appropriate 
for the users of the library. 
 

Initial purchase suggestions for library materials may come from all personnel--teachers, coordinators, 
and administrators. Students will also be encouraged to make suggestions. The librarian will 
recommend materials to be included in the school library. Final approval and authority for distribution 
of funds will rest with the building Principal subject to the approval of the Superintendent. 
 
Gifts of library books will be accepted in keeping with the above policy on selection. Complaints about 
library books will be handled in line with Committee policy on complaints about instructional materials. 
 
LEGAL REF.: 603 CMR 26:05 
 
CROSS REF.: KEC, Public Complaints about the Curriculum or Instructional Materials 
 
Policy adopted: 3-24-08 
 
 
 
 
 
 
 
 
 
 
 


 

Foxborough Public Schools 
 

File: IJLA 
 

LIBRARY RESOURCES 
 

The primary objective of the library/media center is to implement its resources to enrich and to support 
the educational program of the school. 
 
Definition of Library Resources 
 
Library resources are those materials, both print and non-print, found in school libraries which support 
curricular and personal information needs. Print items include books, magazines, newspapers, 
pamphlets, microfiche or microfilm. Non-print items include films, disc records, filmstrips, slides, 
prints, audiotapes, videotapes, compact discs, and computer software. 
 
Criteria for Selection of Library Resources 
 
The criteria for selection of library resources in the Foxborough Public Schools are: 
 

• Needs of the individual student 
Based on knowledge of students 
Based on requests of parents and students 
 

• Νeeds of the individual school 
Based on knowledge of the curriculum of the school 
Based on requests from the professional staff 
 

• Provision of a wide range of materials on many levels of difficulty with a diversity of appeal and 
the presentation of different points of view. 
 

• Provision of materials of high artistic quality. 
 

• Provision of materials with superior format. 
 

• Reputable, unbiased, professionally prepared selection aids are consulted as guides. 
 
In accordance with the Foxborough Public Schools policy of providing instructional materials on 
opposing sides of controversial issues, it should be noted that neither the media centers nor the 
Foxborough Public Schools serve as advocates for the ideas expressed in any materials, nor does the 
presence of any material indicate automatic endorsement of the ideas expressed therein. 
 
Disclosure of Information/Privacy of Circulation Records 
 
Circulation records shall not be made available to anyone except pursuant to such process, order, or 
subpoena as may be authorized by law. 
 1 of 2 
               


 

Foxborough Public Schools 
 

File: IJLA 
 
Re-evaluation (Weeding) of Library Resources 
The continuous review of library/media center materials is necessary as a means of maintaining a useful 
and active collection. As new materials are selected and added, some older materials are withdrawn. 
The responsibility for determining which materials are to be withdrawn rests with the professional staff. 
     
Among the reasons for withdrawing an item are the following: 

• Curricular changes have rendered superfluous some materials (or multiple copies of materials) 
formerly used but no longer in demand. 
 

• Some materials contain factual material that is no longer accurate nor current. 
 

• Some materials intended for recreational reading have become dated or unattractive and are no 
longer in demand. (Some such books, which are deemed “standards” or “classics”, will be 
retained even though they rarely circulate). 
 

• Some materials have become worn out, damaged or physically deteriorated and have lost utility 
and/or appeal. 

 
• Some materials have been superseded by newer items, which present the same information, but 

in superior format. 
 

Withdrawn library/media center materials are processed in one or more of the following ways: 
 

• Made available to be used as resource or supplementary material by teachers. 
 

• Offered to other media centers in the Foxborough Public Schools, as it is possible that a material, 
which lacks utility in one building, may have some usefulness in another. 

 
• Contributed to appropriate charitable or educational agencies. 

 
• Discarded, when warranted. 

 
Continuing evaluation is closely related to the goals and responsibilities of library/media centers and is a 
valuable tool of collection development. This procedure is not to be used as a convenient or expedient 
means to remove materials presumed to be controversial or likely to be disapproved by segments of the 
community. Materials are not to be proscribed or removed because of actual or potential partisan or 
doctrinal disapproval, nor because of the origin, background or views of those contributing to their 
creation. 
 
Policy adopted: 3-24-08           
 2 of 2 
 
       


 

Foxborough Public Schools 
 

 
File: IJM 
 

SPECIAL INTEREST MATERIALS SELECTION AND ADOPTION 
 

Organizations, institutions, and individuals at times develop materials that are offered to schools free or 
inexpensively. As a general rule, sponsored materials present a particular point of view, and extreme 
care must be exercised in evaluating and using them. The responsibility for using sponsored materials 
rests with the certified staff member who recommends its use. The Superintendent should be informed 
and shall decide whether its use in the best interests of the students. 
 
Sponsored materials must meet the same basic selection criteria as any other learning material, as well 
as the following special criteria. 
 

Any expression of a point of view should be clearly identified. 
 
Any advertising that appears on or with any material should be in good taste and unobtrusive. 
 
The source of all material should be clearly identifiable. 
 

LEGAL REF.: 603 CMR 26:05 
 
Policy adopted: 3-24-08 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 

Foxborough Public Schools 
 

File: IJND 
 

INTERNET COMPUTER USAGE 
Access to Electronic Media 

 
The Committee supports the right of students, employees, and community members to have reasonable 
access to various information formats and believes it is incumbent upon users to utilize this privilege in 
an appropriate and responsible manner. 
 
Safety Procedures and Guidelines 
The Superintendent or designee shall develop and implement appropriate procedures to provide 
guidance for access to electronic media. Guidelines shall address teacher supervision of student 
computer use, ethical use of electronic media (including, but not limited to, the Internet, e-mail, and 
other Foxborough Public Schools technological resources), and issues of privacy versus administrative 
review of electronic files and communications. In addition, guidelines shall prohibit utilization of 
networks for prohibited or illegal activities, the intentional spreading of embedded messages, or the use 
of other programs with the potential of damaging or destroying programs or data. 
 
Internet safety measures shall be implemented that effectively address the following: 
 

• Controlling access by minors to inappropriate matter on the Internet and World Wide Web; 
• Safety and security of minors regarding student use of electronic mail, chat rooms, and other 

forms of direct electronic communications; 
• Preventing unauthorized access, including “hacking” and other unlawful activities by minors 

online; 
• Unauthorized disclosure, use and dissemination of personal information regarding minors; and 
• Restricting minors’ access to materials harmful to them. 

 
The Foxborough Public Schools shall provide reasonable public notice of at least one (1) public hearing, 
or meeting, or written letter to address and communicate its Internet safety measures. 
 
Permission/Agreement Form 
A written parental request shall be required prior to the student being granted independent access to 
electronic media involving Foxborough Public Schools technological resources. The required 
permission/agreement form, which shall specify acceptable uses, rules of on-line behavior, access 
privileges, and penalties for policy/procedural violations, must be signed by the parent or legal guardian 
of minor students (those under 18 years of age) and also by the student. This document shall be kept on 
file as a legal, binding document. In order to modify or rescind the agreement, the student's 
parent/guardian (or the student who is at least 18 years old) must provide the Superintendent with a 
written request. 
 
Employee Use 
Employees shall use electronic mail only for purposes directly related to work-related activities. 
Employees shall not use a code, access a file, or retrieve any stored communication unless they have 
             1 of 2 
            


 

Foxborough Public Schools 
 

 File: IJND 
 
been given authorization to do so. (Authorization is not required each time the electronic media is 
accessed in performance of one’s duties.) Each employee is responsible for the security of his/her own 
password. 
 
Community Use 
On recommendation of the Superintendent or designee, the Committee shall determine when and which 
computer equipment, software, and information access systems will be available to the community. Upon 
request to the Principal or designee, community members may have access to the Internet and other 
electronic information sources and programs available through the Foxborough Public Schools technology 
system, provided they attend any required training and abide by the rules of usage established by the 
Superintendent or designee. 
 
Disregard of Rules 
Individuals who refuse to sign required acceptable use documents or who violate Foxborough Public Schools 
rules governing the use of Foxborough Public Schools technology shall be subject to loss or restriction of the 
privilege of using equipment, software, information access systems, or other computing and 
telecommunications technologies. 
 
Responsibility for Damages 
Individuals shall reimburse the Committee for repair or replacement of Foxborough Public Schools property 
lost, stolen, damaged, or vandalized while under their care. 
 
Responding to Concerns 
School officials shall apply the same criterion of educational suitability used to review other educational 
resources when questions arise concerning access to specific databases or other electronic media. 
 
Audit of Use 
Users with network access shall not utilize Foxborough Public Schools resources to establish electronic mail 
accounts through third-party providers or any other nonstandard electronic mail system. 
 
The Superintendent or designee shall establish a process to determine whether the Foxborough Public 
Schools education technology is being used for purposes prohibited by law or for accessing sexually explicit 
materials. The process shall include, but not be limited to: 
 
1. Utilizing technology that blocks or filters Internet access for both minors and adults to certain visual 
 depictions that are obscene, child pornography, or, with respect to computers with Internet access by 
 minors, harmful to minors; 
2. Maintaining and securing a usage log; and 
3. Monitoring online activities. 
 
SOURCE: MASC 
LEGAL REFS: 47 USC § 254 
CROSS REFS: IJNDB, Acceptable Use Policy – Technology 
 
Policy adopted:  11-3-08 
            2 of 2 


 

Foxborough Public Schools 
 

        
File:  IJNDB 

 
INTERNET ACCEPTABLE USE POLICY – STUDENTS  

 
  
It is the goal of the Foxborough Public Schools to provide a world-class education to all students. The 
Internet is one of the many information resources available to students as part of that process. Through 
the Internet, students can access data from colleges and universities, scientific research facilities, 
government resources and many other informative sites throughout the world. While there is an 
enormous amount of useful and valuable information available, due to the global nature of the Internet 
and the lack of effective control over its content, access brings with it the potential for misuse and abuse. 
The Foxborough Public Schools will make every reasonable effort to ensure the Internet is used 
responsibly and will take every reasonable step to control access to inappropriate material. The 
Foxborough Public Schools expect all students to use the Internet in an appropriate and responsible 
manner for educational purposes only. 
 
Access to the Internet is a privilege offered to the students at the discretion of the administrators and 
staff at each school. While at school, students may only log on using the school account, and may not 
use personal or home accounts. The Foxborough Public School account is to be used for educational 
purposes only, including research for school projects and intellectual inquiry. 
 
The school district will educate all students about appropriate online behavior, including interacting with 
other individuals on social networking websites and in chat rooms and cyberbullying awareness and 
response.  Age-appropriate training on online behavior/cyberbullying will be conducted annually 
through the district’s technology skills curriculum and social skills curriculum.  Students are expected to 
use the Internet in a responsible manner. Students are not to transmit, receive, submit, publish or 
otherwise access information deemed inappropriate, including, but not limited to, material that is 
defamatory, inaccurate, abusive, obscene, profane, racially or gender offensive, unethical, sexually 
oriented, or illegal. 
 
Students may not use the school account to conduct private, commercial, personal or illegal business. 
No activity promoting a political or religious point of view will be permitted. Game playing is 
prohibited. Hacking [any attempt to gain prohibited access to or malicious attempt to harm or destroy 
data or to upload, download or otherwise create computer viruses] will not be tolerated. 
 
Students are expected to conform to accepted social behavior in their use of the Internet ("netiquette"). 
Users shall refrain from plagiarizing the works of others obtained over the Internet and are to respect 
copyrighted material and to properly credit all works cited from Internet resources. Students must 
immediately notify the system administrator if a security problem is discovered. 
 
Inappropriate behavior on the part of any student while using a Foxborough Public School computer 
account may result in the loss of Internet access privileges. Under appropriate circumstances, law 
enforcement officials may be notified. The Foxborough Public School system, along with any other 
persons or organizations associated with the school Internet connectivity, will not be liable for the 
actions of anyone connecting to the Internet through the school. All users shall assume full liability, 
legal, financial or otherwise, for their actions while connected to the Internet. In addition, the 
Foxborough Public Schools takes no responsibility for any information or materials accessed or 
transferred from the Internet. Parents or guardians agree to accept financial responsibility for any 
damages or expenses incurred as a result of inappropriate or illegal student activity while using a 
Foxborough Public School provided computer account. 

1 of 2 


 

Foxborough Public Schools 
 

File:  IJNDB 
 

The Foxborough Public School system makes no guarantee, implied or otherwise, regarding the validity 
of information accessed on the Internet, nor does it guarantee protection against corruption of electronic 
files when information is downloaded. The Foxborough Public School system reserves the right to log 
network use, monitor files and file space, thus students should not expect their use to remain private. 
The Foxborough Public School system reserves the right to modify these guidelines at any time. 
 
 
 
SOURCE:  Foxborough High School Handbook 
 
CROSS-REFS.:  JICFB  Bullying Prevention  
                            IJNDB-R  Acceptable Use Policy – Technology 
                             
 
Policy adopted:  11-3-08 
Policy adopted as revised:  6-4-12 
 
  
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

2 of 2 


 

Foxborough Public Schools 
 

 
File: IJNDB-R 

 
ACCEPTABLE USE POLICY - TECHNOLOGY 

Administrative Procedures for Implementation 
 
  
1. Commercial use of the system/network is prohibited. 
2. The District will provide training to users in the proper use of the system/network. 
3. The District will provide each user with copies of the Acceptable Use Policy and Procedures.  
4. Copyrighted software or data shall not be placed on the District system/network without 

permission from the holder of the copyright and the system administrator. 
5. Access will be granted to employees with a signed access agreement and permission of their 

supervisor. 
6. Access will be granted to students with a signed access agreement and permission of the building 

administrator or designee(s). 
7. Account names will be recorded on access agreements and kept on file.  
8. Initial passwords provided by the network administrator should be set to expire on login. 
9. Passwords shall be changed every 90 days and all passwords shall be expired at the end of each 

school year. 
10. Passwords are confidential. All passwords shall be protected by the user and not shared or 

displayed. 
11. Students completing required course work will have first priority for after hours use of 

equipment. 
12. The Superintendent or designee will be responsible for disseminating and enforcing policies and 

procedures in the building(s) under their control. 
13. The Superintendent or designee will ensure that all users complete and sign an agreement to 

abide by policies and procedures regarding use of the system/network. All such agreements are 
kept on file. 

14. The Superintendent or designee will ensure that training is provided to users on appropriate use 
of electronic resources. 

15. The Superintendent or designee shall be authorized to monitor or examine all system activities, 
including electronic mail transmissions, as deemed appropriate to ensure proper use of electronic 
resources. 

16. The Superintendent or designee shall be responsible for establishing appropriate retention and 
backup schedules. 

17. The Superintendent or designee shall be responsible for establishing disk usage limitations, if 
needed. 

18. Individual users shall, at all times,  be responsible for the proper use of accounts issued in their 
name. 

19. The system/network may not be used for illegal purposes, in support of illegal activities, or for 
any activity prohibited by District policy.  

20. System users shall not use another user’s account. 
21. System users may redistribute copyrighted material only with the written permission of the 

copyright holder or designee. Such permission must be specified in the document or in 
accordance with applicable copyright laws, District policy, and administrative procedures. 

22. System administrators may upload/download public domain programs to the system/network. 
System administrators are responsible for determining if a program is in the public domain. 

23. Any malicious attempt to harm or destroy equipment, materials, data, or programs is prohibited. 
24. Deliberate attempts to degrade or disrupt system performance may be viewed as violations of 

District policy and/or as criminal activity under applicable state and federal laws. This includes, 
but is not limited to, the uploading or creation of computer viruses.  

 
1 of 2 


 

Foxborough Public Schools 
 

File:  IJNDB-R 
  

25. Vandalism will result in the cancellation of system privileges and will require restitution for costs 
associated with hardware, software, and system restoration.  

26. Forgery or attempted forgery is prohibited. 
27. Attempts to read, delete, copy, or modify the electronic mail of other users or to interfere  with 

the ability of other users to send/receive electronic mail is prohibited unless authorized by the 
Superintendent or designee. 

28. Use appropriate language; swearing, vulgarity, ethnic or racial slurs, and other inflammatory 
language is prohibited. 

29. Pretending to be someone else when sending/receiving message is prohibited. 
30. Transmitting or viewing obscene material is prohibited. 
31. Revealing personal information (addresses, phone numbers, etc.) is prohibited. 
32. The District will cooperate fully with local, state, or federal officials in any investigation 

concerning or relating to misuse of the Foxborough Public Schools system/network. 
 
A user who violates Foxborough Public Schools policy or administrative procedures will be subject to 
suspension or termination of system/network privileges and will be subject to appropriate disciplinary 
action and/or prosecution.  
 
 
SOURCE: MASC 
 
Policy adopted:  11-3-08  
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

2 of 2 


 

Foxborough Public Schools 
 

File: IJNDBA 
 

EDUCATIONAL TECHNOLOGIES – EMPLOYEES 
 

 
 Business Ethics and Conduct 
We expect employees of the Foxborough Public Schools to be ethical in their conduct. It affects our 
reputation and success. The Foxborough Public Schools requires employees to carefully follow all laws 
and regulations, and have the highest standards of conduct and personal integrity. 
 
Our continued success depends on the public's trust. Employees owe a duty to the Foxborough Public 
Schools to act in ways that will earn the continued trust and confidence of the public. 
 
As an organization, the Foxborough Public Schools will comply with all applicable laws and 
regulations. We expect all employees to conduct business in accordance with the letter, spirit, and intent 
of all relevant laws and not to do anything that is illegal, dishonest, or unethical. 
 
If you use good judgment and follow high ethical principles, you will make the right decisions. 
However, if you are not sure if an action is ethical or proper, you should discuss the matter openly with 
your supervisor. If necessary, you may also contact the School Business Administrator for advice and 
consultation. 
 
It is the responsibility of every employee of the Foxborough Public Schools to comply with our policy of 
business ethics and conduct. Employees who ignore or do not comply with this standard of business 
ethics and conduct may be subject to disciplinary action, up to and including possible termination of 
employment. Employees may also be held personally liable for any violations of this policy. 
 
Computer and Email Usage 
Computers, computer files, the email system, and software furnished to employees and the connectivity 
to access the Internet are all properties of the Foxborough Public Schools intended for business or 
educational use. Employees should not share their password or use another person's password, another 
user account, access a file, or retrieve any stored communication without authorization. To ensure 
compliance with this policy, computer and email usage may be monitored. 
 
The Foxborough Public Schools strives to maintain a workplace free of harassment (as defined in our 
harassment policy) and sensitive to the diversity of its employees. Therefore, the Foxborough Public 
Schools prohibits the use of computers and the email system in ways that are disruptive, offensive to 
others, or harmful to morale. 
 
For example, the display or transmission of sexually explicit images, messages, and cartoons is not 
allowed. Other such misuse includes, but is not limited to, ethnic slurs, racial comments, off-color jokes, 
or anything that may be construed as harassment or showing disrespect for others. 

 
1 of 4 


 

Foxborough Public Schools 
 

File:  IJNDBA 
 

Email may not be used to solicit others for commercial ventures, religious or political causes, outside 
organizations, or other non-business matters. 
 
The Foxborough Public Schools purchases and licenses the use of various computer software for 
business purposes and does not own the copyright to this software or its related documentation. Unless 
authorized by the software developer, the Foxborough Public Schools does not have the right to 
reproduce such software for use on more than one computer. 
 
Employees may only use software on local area networks or on multiple machines according to the 
software license agreement. The Foxborough Public Schools prohibits the illegal duplication of software 
and its related documentation. 
 
Employees should notify their immediate supervisor, or the School Business Administrator, upon 
learning of violations of this policy. Employees who violate this policy may be subject to disciplinary 
action, up to and including termination of employment. Employees may also be held personally liable 
for any violations of this policy. 
 
Internet Usage 
The Foxborough Public Schools may provide employees with Internet access to help them do their jobs. 
This policy explains our guidelines for using the Internet responsibly and productively. While Internet 
usage is intended for job-related activities, we permit incidental and occasional brief personal use within 
reasonable limits. 
 
All Internet data that is composed, transmitted, or received via our computer systems is considered to be 
part of our official records. This means that it is subject to disclosure to law enforcement or other third 
parties. Therefore, you should always make sure that the business information contained in Internet 
email messages and other transmissions is accurate, appropriate, ethical, and lawful. 
 
The equipment, services, and technology that you use to access the Internet are always the property of 
the Foxborough Public Schools. Therefore, the Foxborough Public Schools reserves the right to monitor 
Internet traffic. We also reserve the right to retrieve and read any data that is composed, sent, or received 
through our online connections or stored in our computer systems. 
 
We do not allow data that is composed, transmitted, accessed, or received via the Internet to contain 
content that could be considered discriminatory, offensive, obscene, threatening, harassing, intimidating, 
or disruptive to any employee or other person. 
 
Examples of unacceptable content include, but are not limited to, sexual comments or images, racial 
slurs, gender-specific comments, or other comments or images that could reasonably offend someone on 
the basis of race, age, sex, religious or political beliefs, national origin, disability, sexual orientation, or 
any other characteristic protected by law. 

2 of 4 


 

Foxborough Public Schools 
 

File:  IJNDBA 
 
The Foxborough Public Schools does not allow the unauthorized use, installation, copying, or 
distribution of copyrighted, trademarked, or patented software or material or any other unauthorized 
software or material on the Internet. As a general rule, if you did not create the material, you do not own 
the rights to it, or you have not received authorization for its use, you may not put the material on the 
Internet. 
 
The following are examples of some actions and activities that are prohibited and which could result in 
disciplinary action: 
 

• Sending or posting discriminatory, harassing, or threatening messages or images 

• Using the organization's time and resources for personal gain  

• Stealing, using, or disclosing someone else's code or password without 

authorization 

• Copying, pirating, or downloading software and electronic files without permission 

• Sending or posting confidential material outside of the organization  

• Violating copyright law or failing to observe licensing agreements 

• Engaging in unauthorized transactions that may incur a cost to the organization or 

initiating unwanted Internet services and transmissions  

• Sending, forwarding, or posting messages or material that could damage the 

organization's image or reputation 

• Participating in the viewing or exchange of pornography or obscene materials 

• Sending, forwarding, or posting messages that defame or slander other individuals 

• The unauthorized access of any computer system  

• Sending or posting chain letters, solicitations, or advertisements  

• Using the Internet for political causes or activities, religious activities, or any sort of 

gambling 

• Jeopardizing the security of the organization's electronic communications systems 

• Sending or posting messages that disparage another organization's products or 

services 

• Passing off personal views as representing those of the organization 

• Sending anonymous email messages 

• Engaging in any other illegal activities 
 3 of 4 


 

Foxborough Public Schools 
 

 File: IJNDBA 

Facebook and  Social Networking Websites and Cell Phone Usage 
 
The Foxborough Public Schools does not allow employees to improperly fraternize with students using 
Facebook and similar internet sites or social networks, or via cell phone, texting or telephone. 
Employees may not list current students as “friends” on networking sites, or have inappropriate contact 
with students via social websites, email or phone.  

All email contacts with students should be through the Foxborough Public Schools email and telephone 
system, except emergency situations. 

All written forms of electronic communication by employees (teachers, coaches and staff) to students 
engaged in extracurricular activities should be sent to all similarly engaged students or team members, 
except for messages concerning medical or academic privacy matters, in which case messages will be 
copied to the school principal, department head, or athletic director.                    

Employees will not give out their private cell phone or home phone numbers without prior approval of 
the Foxborough Public Schools. 

Employees will not post or send items with sexual content or images exhibiting or advocating the use of 
drugs or alcohol. 
Employees whose use of social networking websites, email or cell phone violates the Foxborough Public 
Schools’ policy may be subject to disciplinary action, up to and including termination of employment.  
Employees may also be held personally liable for any violations of this policy.   
 
Workplace Monitoring: 
The Foxborough Public Schools may conduct workplace monitoring to help ensure quality control, 
employee safety, and security. 
 
All computer equipment, services, or technology that we furnish are the property of the Foxborough 
Public Schools. We reserve the right to monitor computer activities and data that are stored in our 
computer systems. We also reserve the right to find and read any data that you write, send, or receive by 
computer. 
 
Adopted:  
Policy Revised:  11-3-08 
Policy Revised:  12-6-10 
 
SOURCE: Foxborough  
   
 
 
 
 
 4 of 4 


 

Foxborough Public Schools 
 

 
File:  IJNDBA-E 

 
EDUCATIONAL TECHNOLOGIES 

EMPLOYEES ACKNOWLEDGEMENT FORM 
 

  
 
The employee educational technologies policy describes important information about the Foxborough 
Public Schools. I understand that I should consult the Business Office if I have any questions that are not 
answered in the educational technologies policy. 
 
I understand and acknowledge that there may be changes to the information, requirements, and benefits 
in the educational technologies policy.    I also understand that the Foxborough Public Schools may add 
new policies to the educational technologies policy as well as replace, change, or cancel existing 
policies. I understand that I will be notified by written memorandum or by email of any changes made to 
this policy. I also understand that educational technologies policy changes can only be made by the 
Foxborough School Committee. 
 
I understand and acknowledge that this educational technologies policy is not a contract of employment 
or a legal document. I have received the educational technologies policy and I understand that it is my 
responsibility to read and follow the requirements contained in this educational technologies policy and 
any changes made to it. 
 
 
 
Employee's Name (printed):            
 
Employee's Signature: _____          
 
Date:        
 
 
Policy Approved : 4-24-06 
Policy Revised:  11-3-08 
Policy Revised:  12-6-10 
 
SOURCE: Foxborough  


 

Foxborough Public Schools 
 

                                    
File: IJNDC 

SCHOOL AND DISTRICT WEB PAGES 
 

The Foxborough Public Schools realizes the limitless potential for information and communication 
provided by the World Wide Web. The availability of this communication vehicle provides an 
opportunity for students and staff to access and contribute to the world of information related to 
curriculum, instruction, school, District, and school community related activities. Therefore, the 
Foxborough Public Schools will use the Internet as an effective, efficient and timely source of 
information, method of communication and vehicle for resource collection. In order to take advantage of 
the opportunities the Internet provides, the Committee authorizes the creation of school and/or District 
Web pages on the Internet.   
 
Only those web pages maintained in accordance with Committee policy and established procedures shall 
be recognized as official representations of the District or individual schools. All information on a 
school or District Web page must accurately reflect the mission, goals, policies, program, and activities 
of the school and District. The Web pages must have a purpose that falls within at least one of three 
categories: 
 

1. Support of curriculum and instruction – intended to provide links to Internet resources for 
students, parents and staff in the District. 

2. Public information – intended to communicate information about the schools and District to 
students, staff, parents, community, and the world at large. 

3. District technology support – intended to provide and respond to instructional and 
administrative technology needs of students and staff. 

 
The Superintendent shall designate an individual(s) to be responsible to maintaining the official District 
web page and monitoring all District Web page activity. A building Principal shall make such 
designation for an individual school. Schools or departments that wish to publish a Web page must 
identify an appropriately qualified publisher and/or author. 
 
As with any instructional materials or publication used by or representing the school or District, the 
building Principal or Superintendent, respectively, are ultimately responsible for accuracy and 
appropriateness of the information made available at the Web site. Concern about the content of any 
page(s) created by students or staff should be directed to the building Principal or to the Superintendent’s 
office when related to the District Web site. 
 
Web sites developed under contract for the Foxborough Public Schools or within the scope of 
employment by Foxborough Public Schools employees are the property of the Foxborough Public 
Schools. 
 
Due to the dynamic nature of the World Wide Web, this policy is to be reviewed and updated on an 
annual basis or more frequently if required. 
SOURCE: MASC 
Policy adopted: 11-3-08 


 

Foxborough Public Schools 
 

 File: IJNDC-R 
 

WEB SITE GUIDELINES AND PROCEDURES FOR APPROVAL 
 

Unlike the Internet itself, schools and the District can control the type of information placed on Web 
pages. Documents created for the Web and linked to Foxborough Public Schools Web pages shall meet 
the criteria for use as public information or an instructional resource. The following considerations 
should be considered when determining the information to include on a school or Foxborough Public 
Schools Web page: Copyright/trademark issues; applicability to the curriculum or communication goals 
of the school or District; privacy issues; and related Foxborough School Committee policies. Links to 
other Web pages should be carefully selected based on the above issues. 
 
Defined Purpose 
A Web page must have a clearly defined purpose that is published on the Web page. Included in the 
purpose, the target audience must be specified and defined; however, all Web site users are reminded 
that their audience includes the worldwide community. 
 
Content Standards 
All subject matter on Web pages should relate to curriculum, instruction, school-authorized activities, 
general information supporting student safety, growth, and learning, or public information of interest to 
others. Therefore, neither staff nor students may publish on the Foxborough Public Schools server 
personal pages or pages for individuals or organizations not directly affiliated with the Foxborough 
Public Schools. Staff or student work may be published only as it relates to a class project, course, or 
other school-related activity. Parent groups, partnerships, and municipal or educational cooperatives are 
considered affiliates of the Foxborough Public Schools. No confidential information is to be published 
on or linked to a Web page. 
 
Quality Standards 
All Web page work should be free of spelling and grammatical errors. Documents may not contain 
objectionable material or link directly to objectionable materials. Objectionable material is addressed in 
more detail in the Foxborough School Committee policy for instructional material selection and 
reconsideration. Authors and publishers are reminded that a Web site is a virtual doorway to your school. 
A site and a school will be judged on its ease for the user, the design, and the content. It is strongly 
recommended that a school form a committee of interested individuals including staff, administrators, 
parents, students, and community members for the development of the Web site. Thoughtful 
consideration should go into decisions regarding purpose, usefulness, and appearance of each item on the 
Web site. As the Foxborough Public Schools represents itself to the world through this 
medium, assurances should be provided that students are the focus of the Foxborough Public Schools. 
Written student and parent consent must be secured for publication of student work. 
 
  
 
 
 
 
 1 of 2 


 

Foxborough Public Schools 
 

  File: IJNDC-R 
 
Consistence Standards 
Each existing school or department Web site shall have a link to the Foxborough Public Schools Web 
site once the Foxborough Public Schools Web site is online. For consistency, all school Foxborough 
Public Schools Web sites must contain certain elements: 
 
• At the bottom of each page there must be a link to the home page (to be defined by the school or 

Foxborough Public Schools home page once online). 
• At the bottom of the Web page, there must be an indication of the date of the last update to that 

page. It is strongly recommended that a building set up a system of checks and balances for the Web 
site (for example: all incoming e-mail is blind copied to the Principal or department head). 

• All Web sites must display the name and approved logo of the Foxborough Public Schools. 
• All Web pages must be given names that clearly identify them. 
• Links to student e-mail accounts are not allowed. 
• Student directory data is prohibited from publication, except for the first name and grade level of 

a student in relation to a photo or work. 
• Web pages may not contain links to other Web pages not yet completed. If additional pages are 

anticipated, but not yet developed, the text that will provide such a link should be included. 
However, the actual link to said page(s) may not be made until the final page is actually in place. 

• All Web sites must include: the author or publisher’s name; the publisher or school’s e-mail 
address; appropriate copyright citations. 

 
SOURCE: MASC 
 
CROSS REF: IJ – INSTRUCTIONAL MATERIALS 
 
Policy adopted: 11-3-08 
Policy adopted as revised:  4-23-12 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 2 of 2


 

Foxborough Public Schools 
 

File: IJOA 
 
 

FIELD TRIPS 
 

The Foxborough School Committee recognizes that firsthand learning experiences provided by field 
trips are a most effective and worthwhile means of learning. It is the desire of the Committee to 
encourage field trips as part of and directly related to the total school program and curriculum. 
 
Specific guidelines and appropriate administrative procedures shall be developed to screen, approve, and 
evaluate trips and to ensure that all reasonable steps are taken for the leaning and safety of the 
participants. Said guidelines and procedures should be developed by the Administration and reviewed 
and approved by the Foxborough School Committee. 
 
These guidelines and appropriate administrative procedures shall ensure that all field trips have the 
approval of the Principal and that all overnight trips have the prior approval of the Foxborough School 
Committee. 
 
Field trips can bring the school and the community closer together, which can result in real life 
experiences that enrich the curriculum for students and also bring about better public relations. The 
Foxborough School Committee will also encourage field trips as an integral part of the instructional 
programs in the schools. 
 
The Superintendent will establish regulations to assure that: 
 

1. All students have parental permission for trips. 
2. All trips are properly supervised. 
3. All safety precautions are observed. 
4. All trips contribute substantially to the educational program. 

 
All out-of-state or extended (overnight) trips and excursions must have advance approval of the 
Foxborough School Committee. Fundraising activities for such trips will be subject to approval by the 
Foxborough School Committee. 
 
 
Policy adopted: 3-24-08 
 
 
 
 
 
 
 
 
 
 


 

Foxborough Public Schools 
 

 File: IJOC 
 

SCHOOL VOLUNTEERS 
 
 

The Foxborough Public Schools recognize that volunteers are a valuable community resource and 
appreciate the interest, commitment and dedication of members of the local and school community who 
wish to assist the students of Foxborough by contributing their time and expertise. Therefore, all schools 
welcome and encourage volunteer groups and individuals to help in the educational process. 
 
It is the policy of the Foxborough School Committee to encourage volunteer efforts in the schools. 
Parents/guardians, business representatives, senior citizens, and other community volunteers are 
recognized as important sources of support and expertise to enhance the instructional program and vital 
communication links with the community. The volunteer program will be coordinated in cooperation 
with building administrators. 
 
 
LEGAL REF.: M.G.L. 71:55B 
 
CROSS REF.: ADDA, C.O.R.I. Requirements 
 
Policy adopted: 3-24-08 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
  


 

Foxborough Public Schools 
 

 File: IK 
 

ACADEMIC ACHIEVEMENT 
 
 

The philosophy of the Foxborough School Committee concerning academic achievement, as well as 
children's social growth and development, is based on the premise that children have diverse capabilities 
and individual patterns of growth and learning. 
 
Therefore, the Committee feels it is important that teachers have as much and as accurate knowledge of 
each student as possible in order to assess his/her needs and growth, and make instructional plans for 
him/her. A sharing of information among parent, teacher, and student is essential. 
 
The Committee supports staff efforts to find better ways to measure and report student progress. It will 
require that: 
 

1. Parents/guardians be informed regularly, and at least four times a year, of the progress 
their children are making in school. Additionally, parents and students may regularly 
check academic progress on line using Power School software to monitor academic 
achievement in real time. 
 
2. Parents/guardians will be alerted and conferred with as soon as possible when a child's 
performance or attitude becomes unsatisfactory or shows marked or sudden deterioration. 
 
3. Insofar as possible, distinctions will be made between a student's attitude and his 
academic performance. 
 
4. Striving for consistency in grading and reporting. 
 
5. When no grades are given but the student is evaluated informally in terms of his/her own 

progress, the school staff will also provide a realistic appraisal of the student's standing in 
relation to his/her peers. 

 
6. When grades are given, the school staff will take particular care to explain the meaning 
of marks and symbols to parents. 

 
REF: Foxborough Public Schools Strategic Plan 
 
 
Policy adopted: 3-24-08 
Policy Revised: 4-25-11 
 
 
 
 
 


 

Foxborough Public Schools 
 

 
 File: IKAB 

 
 

STUDENT PROGRESS REPORTS TO PARENTS/GUARDIANS 
 
 
The Foxborough School Committee recognizes the school's obligation to give periodic reports of a 
student's progress and grades. The Foxborough School Committee further recognizes that these reports 
are a vital form of communication between the schools and parents. The Foxborough School Committee 
also believes that all progress reports must be based upon full information, accurately and honestly 
reported with the proper maintenance of confidentiality. 
 
A report depicting the student's progress will be issued periodically following an evaluation by the 
appropriate teacher, teachers, or other professional personnel. Additionally, parents and students may 
regularly check academic progress on line using Power School software to monitor academic 
achievement in real time. 
 
In addition to the periodic reports, parents will be notified when a student's performance requires special 
notification. 
 
Grading and promotion will be based on improvement, achievement, capability of the student, and the 
professional judgment of the teacher and Principal. 
 
Major changes in the reporting system shall be preceded by a cooperative study and evaluation by 
teachers, principals, parents, and the Assistant Superintendent, who will submit the proposal to the 
Foxborough School Committee for consideration and approval. 
 
SOURCE: MASC 
 
Policy adopted: 9-8-08 
Policy Adopted: 4-25-11 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 

Foxborough Public Schools 
 

 
 
 File: IKB 

 
HOMEWORK 

 
 

The term "homework" refers to an assignment to be prepared during a period of supervised study in class 
or outside of class. 
 
The purposes of homework are to improve the learning processes, to aid in the mastery of skills, and to 
create and stimulate interest on the part of the student. 
 
Homework is a learning activity which should increase in complexity with the maturity of the student. 
With increased maturity, learning should become an independent activity. This should be established 
through consistent assignments which encourage students to investigate for themselves and to work 
independently as well as with others. 
 
Homework assignments should be consistent in terms of the amount given each day and the time 
required for each assignment so that a pattern of meaningful homework can be established by the 
teacher and/or the student. 
 
The information for any homework assignment should be clear and specific so that the student can 
complete the assignment. 
 
Homework assignments should take into consideration individual differences of students such as health, 
ability, conditions at home, and educational resources at home. Homework should not require the use of 
reference materials not readily available in most homes, school libraries, or the public library, and should 
require the use of those materials only when the student has had instruction in the use of them. 
 
There are many other learning activities in the life of a student besides homework. Such things as 
participating in school activities, pursuing cultural interests, participating in family living, and exploring 
personal interests should be considered by teachers when planning consistent assignments. Homework is 
not to be used as a form of punishment under any circumstances. 
 
 
REF.: All Student Handbooks 
 
Policy adopted: 9-8-08 
 
 
 
 
 
 
 


 

Foxborough Public Schools 
 

 
 
 File: IKE 

 
PROMOTION AND RETENTION OF STUDENTS 

 
 
The Foxborough School Committee is dedicated to the best total and continuous development of each 
student enrolled. The professional staff is expected to place students at the grade level best suited to 
them academically, socially, and emotionally. 
 
In evaluating student achievement, each teacher will make use of all available information, including 
results of teacher-made tests and other measures of skill and content mastery, standardized test results, 
and teacher observation of student performance. The Principal will direct and aid teachers in their 
evaluations and review grade assignments in order to ensure uniformity of evaluation standards. 
 
Students will normally progress annually from grade to grade. Exceptions may be made when, in the 
judgment of the professional staff, such exceptions are in the best educational interest of the students 
involved. Exceptions will only be made after prior notification and explanation to each student's 
parents/guardians, but the final decision will rest with the building Principal. 
 
 
Policy adopted: 3-24-08 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 

Foxborough Public Schools 
 

 
 File: IKF 

 
GRADUATION REQUIREMENTS 

 
 

In order to graduate from Foxborough High School, a student must have earned a minimum of 
twenty-two credits as follows: 
 
  
 

English 4 credits 
Science (one of which must be a laboratory science) 3 credits 
Social Studies (one of which must be United States History 3 credits 
Mathematics 3 credits 
World Language (in the same language) 2 credits 
Wellness (grades 9 & 10 required) 1 credit 
Electives 6 credits 
A passing score on the MCAS examination including 
approved alternatives per State mandate 

 

 
 
If a student does not meet the 22-credit minimum, he/she will not be permitted to participate in 
graduation exercises. If a student does not graduate with his/her class in June, all credits needed 
must be completed by August 31st of that calendar year in order to be considered a member of the 
June graduating class. 
 
 
REF.: Foxborough High School Handbook 
 
 
Policy adopted: 9-8-08 
Policy Revised: 4-25-11 
 
 
 
 
 
 
 
 
 
 
  
 
 


 

Foxborough Public Schools 
 

 File: IL 
 

EVALUATION OF INSTRUCTIONAL PROGRAMS 
 

The Foxborough School Committee considers comprehensive and objective evaluation of the 
effectiveness of the curriculum to be of primary importance. The Superintendent will provide for the 
translation of the stated instructional goals into objectives and for appraisal of their implementation in 
order to: 
 

1. Determine educational needs and provide information for planning. 
 
2. Indicate instructional strengths and weaknesses. 

 
3. Check on the suitability of programs in terms of community requirements. 

 
4. Show the relationship between achievement and the system's stated goals. 

 
5. Provide data for public information. 

 
Elements of this evaluation process may include: 
 

1. Testing programs such as MCAS, nationally standardized general achievement tests, nationally 
standardized tests in specific subject areas, and tests administered by other agencies, as well as 
data from locally administered informal assessments. 

 
2. Study of school achievement records. 

 
3. Study of students' high school and drop-out records. 

 
4. Use of outside services, participation in regional research studies, contracted evaluation 
services; evaluation services at cost to the school system must be approved in advance by the 
Foxborough School Committee. 

 
5. Teacher and parent evaluation of student behavior. 

 
6. State Department of Education specialists and services. 

 
7. Evaluation by the regional accrediting association. 

 
8. Evaluation by other agencies. 

 
An evaluation of the curriculum and its effectiveness will be made periodically and reported to the 
Committee by the Superintendent. 
 
Policy adopted: 3-24-08 
Policy adopted as revised:  4-23-12 


 

Foxborough Public Schools 
 

  File: ILBA 
 

DISTRICT PROGRAM ASSESSMENTS 
 

The Foxborough Public Schools believe in a program of testing for assessment/evaluation. This 
program shall be coordinated throughout the school District by the appropriate administrator who shall 
be responsible for scheduling, disseminating, and collecting tests and for reporting and interpreting all 
group test results. 
 
Measurements of educational achievement shall be prepared so that data is consistent for comparison 
purposes within the School District from year to year and with other school districts to the extent 
required by rules of the State Board of Education. 
 
Policy adopted: 3-24-08 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
  


 

Foxborough Public Schools 
 

 File: IMA 
 

TEACHING ACTIVITIES/PRESENTATIONS 
 
 

It is the desire of the Foxborough School Committee that the best available strategies for bringing about 
learning be utilized in the Foxborough Public Schools schools. The instructional staff shall be expected 
to keep abreast of new and promising instructional ideas and practices developed in schools throughout 
the nation and to apply those which have potential for improving the learning program in the 
Foxborough Public Schools schools. 
 
An educational climate shall be established which shall be conducive to rational thought, inquiry, and 
respect for the dignity of the individual. This educational climate will assist students in learning how to 
think rather than what to think and shall provide students the opportunity to identify, express, and defend 
their opinions without penalty or fear of reprisal or ridicule. 
Nothing in this policy shall limit a parent/guardian's right to file a complaint to challenge the use of 
teaching activity or presentation. 
 
Policy adopted: 3-24-08 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 

Foxborough Public Schools 
 

 File: IMB 
 

TEACHING ABOUT CONTROVERSIAL ISSUES/CONTROVERSIAL SPEAKERS 
 
An important goal of the schools is to help prepare students for intelligent and conscientious 
participation as citizens in our democratic society. One step toward meeting this goal is to introduce 
students to reasoned and dispassionate approaches to the analysis of contemporary social and political 
issues. To insure that these issues can be examined in an atmosphere as free from emotion and prejudice 
as the times permit, the Foxborough School Committee establishes the following guidelines for 
discussion of controversial issues in the schools. 
 
Teacher-Planned Classroom Discussions 
 

1. Controversial issues selected by teachers for classroom discussion must relate directly to 
the objectives and content of courses approved by the Foxborough School Committee for 
inclusion in the curriculum. 
 

2. The teachers' right to introduce controversial issues in classroom presentations does not 
include the right of advocacy. Teachers must refrain from using their positions to express 
partisan points of view. 
 

3. The approach to discussion of these issues in the classroom must be objective and 
 scholarly with minimum emphasis on opinion and maximum emphasis on intelligent 

 analysis. 
 
4. Teachers must ensure that the reasoned arguments of all sides of an issue are given equal 

presentation and emphasis in classroom discussions. 
 
5. Teachers may invite visitors from outside the schools to give presentations on 

controversial issues when the visitors offer qualifications and resources not available in the 
schools. All visitors are to be guided by the standards of language usage that prevail in the 
classrooms and by the standards of scholarly inquiry set forth above. Whenever possible, 
teachers who invite visitors to present one side of an issue will also invite visitors to present 
the other side(s). 

 
6. In all cases teachers must obtain from the appropriate Principal permission to invite 
 visitors for classroom presentations. Permission must be requested at least 48 hours 
 before the scheduled time of presentation. 

 
Student-Initiated Forums on Controversial Issues 
 
Student groups may request permission to conduct forums on controversial issues in the schools. The 
Principal may grant such requests under the following conditions: 
 

1. Preparation for presentation of a forum will not cause any student or teacher to miss class 
and will not cause the cancellation of any class. 1 of 2 


 

Foxborough Public Schools 
 

 
 File: IMB 
 

2. Adequate advance planning must be conducted for each forum. A request to hold a 
forum must be received by the Principal at least three weeks before the scheduled date of 
presentation. For each request the Principal will appoint, after consultation with the 
requesting student group, an adult advisory group consisting of at least two parents and two 
faculty members. 
 

3. The standards for approach to discussion, style of presentation, and use of visitors as 
defined above will apply to student-initiated forums. Requests from Groups or Individuals 
Outside the Schools 

 
No permission will be granted non-school groups or individuals to make presentations on controversial 
issues in the schools during school hours. Requests for after-school or evening use will be processed in 
accordance with the Committee's policy on community use of school facilities. 
 
No permission will be granted outsiders for distribution of literature on controversial issues to students 
in general or to class groups. 
 
A Principal may grant an outside group or individual permission to post one notice of a public meeting 
for discussion of issues if the language of that notice conforms to the standards that prevail in the 
community. The Principal will determine the appropriate bulletin board for such notices. 
 
SOURCE: MASC 
 
Policy adopted: 9-8-08 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 2 of 2 
 


 

Foxborough Public Schools 
 

 
 File: IMD 
 

SCHOOL CEREMONIES AND OBSERVANCES 
 
The United States Constitution and the Constitution of the State of Massachusetts and related court 
rulings clearly establish the concept of "church and state separation" and the "preclusion of sectarian 
instruction in public schools." 
 
In order to help staff members abide by the spirit and letter of the law, and to avoid compromising any 
student's religious or conscientious beliefs or freedoms, the following guidelines have been established: 
 
The observance of religious holidays is not the responsibility of the public schools. 
 
While it is recognized that many activities are initiated with the approach of major holidays in order to 
capitalize on the readiness and interest that is generated at these times, it should be understood that such 
occasions frequently have religious underpinnings. Care should be taken to relate only to secular aspects 
of these holidays. 
 
Music programs given at times close to religious holidays should not use religious aspect of these 
holidays as the underlying motive or theme. Although religious music is appropriate in the schools to the 
extent that it is sung or presented for musical rather than religious content, its use should not violate the 
secular nature of the school. Pageants, plays, recitals, and other literary or dramatic activities should not 
be used to convey religious messages. While the holidays represent a valid source of ideas for 
meaningful school art experiences, teachers should avoid assigning or encouraging art work that 
promotes religious aspects of such holidays. If, however, individual students choose to use a religious 
personage, event, or symbol as the vehicle for an artistic expression, they should be allowed to take this 
action. 
 
The above statements should not be interpreted to preclude the factual and objective teaching about 
religions, religious holidays, and religious differences. Such instruction will be permitted in the schools 
since insights in this area can enhance the mutual understanding needed by all the people in a pluralistic 
society. 
 
LEGAL REF.: 603 CMR 26:05 
 
Policy adopted: 3-24-08 
 
 
 
 
 
 
 
 
 


 

Foxborough Public Schools 
 

 File: IMG 
 

ANIMALS IN SCHOOL 
 
The Foxborough School District is committed to providing a high quality educational program to all 
students in a safe and healthy environment. 
 
No animal shall be brought to school without prior permission of the building Principal. School 
Principals, in consultation with the Health Services Providers in each building, shall utilize the 
Department of Public Health publication “Guidelines for Animals in Schools or on School Grounds" and 
review student health records to determine which animals may be allowed in the school building. The 
decision of the Principal shall be final. 
 

Educational Program 
 

Use of animals to achieve specific curriculum objectives may be allowed by the building Principal 
provided student health and safety is not jeopardized and the individual requesting that the animal be 
brought to school is responsible for adhering to the "Guidelines for Animals in Schools or on School 
Grounds" and any other conditions established by the Principal to protect the health and well-being of 
students. 
 

Student Health 
 

The health and well-being of students is the District's highest priority. Animals may cause an allergic 
reaction or otherwise impair the health of students. No animals may be brought to school or kept in the 
school, classroom, office or common area that may negatively impact the health of any student who must 
utilize that area. Animals that cause an allergic reaction or impair the health of students shall be removed 
from the school immediately so that no student shall have his/her health impaired and each student shall 
have full access to available educational opportunities.  
 

Animals Prohibited from School 
 

Rabies is a growing problem and any fur-bearing animal is susceptible to this very serious fatal disease. 
Infected animals can transmit this disease to students and staff. Based on the Massachusetts Departments 
of Health and Education recommendations the following animals are prohibited from schools within the 
Foxborough School District. 
 
Wild Animals and Domestic Stray Animals - Because of the high incidence of rabies in bats, 
raccoons, skunks, foxes and other wild carnivores, these animals should not be permitted in school 
buildings under any circumstances (including dead animals). 
Fur-Bearing Animals (pet dogs*, cats, wolf-hybrids, ferrets, etc.,) - These animals may pose a risk for 
transmitting rabies, as well as parasites, fleas, other diseases and injuries. 
Bats - Bats pose a high risk for transmitting rabies. Bat houses should not be installed on school grounds 
and bats should not be brought into the school building. 
Poisonous Animals - Spiders, venomous insects and poisonous snakes, reptiles and lizards are 
prohibited for safety reasons. 1 of 3 


 

Foxborough Public Schools 
 

 File: IMG 
*Exception: Guide, Hearing and Other Service Dogs or Law Enforcement Dogs - These animals 
may be allowed in school or on school grounds with proof of current rabies vaccination. 
 
Exceptions may be made with the prior approval of the Superintendent of Schools. 
 

Service Animals (Guide or Assistance Dogs) 
 

The Foxborough School Committee does not permit discrimination against individuals with disabilities, 
including those who require the assistance of a service animal. The District will comply with 
Massachusetts law concerning the rights of persons with guide or assistance dogs and with federal law 
and will permit such animals on school premises and on school transportation. 
 
For purposes of this policy, a “service animal includes any dog that has been individually trained to do 
the work or perform tasks for the benefit of an individual with a disability”. The regulations further state 
that “a public entity shall make reasonable modifications in policies, practices, or procedures to permit 
the use of a miniature horse by an individual with a disability if the horse has been individually trained 
to do work or perform tasks for the benefit of the individual with the disability”. 
 
Service animals perform some of the functions and tasks that individuals with disabilities cannot 
perform themselves. Service animals are not pets. There are several kinds of service animals that assist 
individuals with disabilities. Examples include, but are not limited to, animals that: 

� assist individuals who are blind or have severe sight impairments as “seeing eye dogs” or 
“guide dogs;” 
� alert individuals with hearing impairments to sounds; 
� pull wheelchairs or carry and pick-up items for individuals with mobility impairments; and 
� assist individuals with mobility impairments with balance. 
 

The District shall not assume or take custody or control of, or responsibility for, any service animal or 
the care or feeding thereof. The owner or person having custody and control of the dog shall be liable for 
any damage to persons, premises, property, or facilities caused by the service animal, including, but not 
limited to, clean up, stain removal, etc. 
 
If, in the opinion of the School Principal or authorized designee, any service animal is not in the control 
of its handler, or if it is not housebroken, the service animal may be excluded from the school or 
program. The service animal can also be excluded if it presents a direct and immediate threat to others in 
the school. The parent or guardian of the student having custody and control of the dog will be required 
to remove the service animal from District premises immediately. 
 
If any student or staff member assigned to the classroom in which an service animal is permitted suffers 
an allergic reaction to the animal, the person having custody and control of the animal will be required to 
remove the animal to a different location designated by the Building Principal or designee and an 
alternative plan will be developed with appropriate District staff. Such plan could include the 
reassignment of the person having custody and control of the animal to a different classroom assignment. 
This will also apply if an individual on school transportation suffers an allergic reaction. In this case, an  
 2 of 3 


 

Foxborough Public Schools 
 

    
  File: IMG 
 
alternate plan will be developed in coordination with appropriate school, District, and transportation 
staff including the involvement of the parents/guardian of the students. 
 
When a student will be accompanied by a service animal at school or in other District facilities on a 
regular basis, such staff member or such student’s parent or guardian, as well as the animal’s owner and 
any other person who will have custody and control of the animal will be required to sign a document 
stating that they have read and understood the foregoing policy. 
 
The Superintendent of Schools or his/her designee shall be responsible for developing procedures to 
accommodate a student’s use of an assistance dog in District facilities and on school transportation 
vehicles. 
 
SOURCE: MASC 
 
LEGAL REF: Title II of the Americans with Disabilities Act (ADA) 
Policy Adopted:  4-25-11 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 3 of 3 


EXTRACURRICULAR ATHLETIC ACTIVITIES 
 
JK STUDENT DISCIPLINE  
 
JKA CORPORAL PUNISHMENT 
 
JKAA PHYSICAL RESTRAINT OF STUDENTS  
 
JL STUDENT WELFARE 
 
JLA STUDENT INSURANCE PROGRAM 
 
JLC STUDENT HEALTH SERVICES AND REQUIREMENTS 
 
JLCA PHYSICAL EXAMINATIONS OF STUDENTS  
 
JLCB INOCULATIONS OF STUDENTS 
 
JLCC COMMUNICABLE DISEASES 
 
JLCD ADMINISTERING MEDICINES TO STUDENTS 
 
JLCE LIFE THREATENING ALLERGY 
 
JLD GUIDANCE PROGRAM  
 
JM SCHOLARSHIPS 
 
JP STUDENT GIFTS AND SOLICITATIONS  
 
JQ STUDENT FEES, FINES, AND CHARGES  
 
JRA STUDENT RECORDS 
 
JRA-R STUDENT RECORDS 
 
JRD STUDENT PHOTOGRAPHS  


 

Relevant sections of the bullying prevention and intervention plan relating to the duties of faculty and 

staff shall be included in the school employee handbook. 

The bullying prevention and intervention plan shall be posted on the Foxborough Public Schools 

website. 

 

REFERENCES:    Massachusetts Department of Elementary and Secondary Education’s Model 

Bullying Prevention and Intervention Plan 

 

LEGAL REFS.:      Title VII, Section 703, Civil Rights Act of 1964 as amended 

Federal Regulation 74676 issued by EEO Commission 

Title IX of the Education Amendments of 1972 

603 CMR 26.00 

MGL 71:37O, MGL 265:43, 43A, MGL 268:13B, MGL 269:14A 

CROSS REFS.:   AC, Nondiscrimination 

ACAB, Sexual Harassment 

JBA, Student-to-Student Harassment 

JICFA, Prohibition of Hazing 

 

JK, Student Discipline Regulations 

Policy adopted: 3-24-08 

Policy revised:  6-16-14 

 

  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

            5 of 5 


 

Foxborough Public Schools 

File: JICH 
 

ALCOHOL USE BY STUDENTS 
 
 
In view of the fact that the use of alcohol can endanger the health and safety of the user, and recognizing 
the deleterious effect the use of alcoholic beverages can have on the maintenance of general order and 
discipline, the Foxborough School Committee prohibits the use of, serving of, or consumption of any 
alcoholic beverage on school property or at any school function. 
 
Additionally, any student, regardless of age, who has been drinking alcoholic beverages prior to 
attendance at, or participation in, a school-sponsored activity, will be barred from that activity and 
subject to disciplinary action. 
 
 
LEGAL REF.:   M.G.L. 272:40A 
 
CROSS REF.:   ADF Wellness 
   IHAM, Health & Wellness Education 

IHAMA, Teaching About Drugs, Alcohol, and Tobacco 
   GBEC, Drug Free Workplace Policy 
 
REF:  MIAA rules governing student athletes 
 
Policy adopted:  3-24-08 
Policy revised:  4-4-11 
 

 
 


Foxborough Public Schools 

File: JIE 
 

PREGNANT STUDENTS 
 
 
The Foxborough Public Schools wishes to preserve educational opportunities for those students who 
may become pregnant and/or take on parenting responsibilities.  
 
Pregnant students are permitted to remain in regular classes and participate in extracurricular activities 
with non-pregnant students throughout their pregnancy, and after giving birth are permitted to return to 
the same academic and extracurricular program as before the leave. 
  
Foxborough Public Schools does not require a pregnant student to obtain the certification of a physician 
that the student is physically and emotionally able to continue in school. 
  
Every effort will be made to see that the educational program of the student is disrupted as little as 
possible; that health counseling services, as well as instruction, are offered; that return to school after 
leave is encouraged; and that every opportunity to complete high school is provided. 
 
  
LEGAL REFS.:  M.G.L. 71:84 
   Title IX: 20 U.S.C. § 1681 
   34 CFR § 106.40(b)  
 
Policy adopted:  3-24-08 


Foxborough Public Schools 

 
File: JIH 

   
SEARCHES AND INTERROGATIONS 

 
 
Searches by Staff 
 
The right of inspection of students' school lockers and/or personal property is inherent in the authority 
granted school committees and administrators.  This authority may be exercised as needed in the interest 
of safeguarding students, their own and school property. 
 
Nevertheless, exercise of that authority by school officials places unusual demands upon their judgment 
so as to protect each student's constitutional rights to personal privacy and protection from coercion and 
to act in the best interest of all students and the schools. 
 
Searches by school officials of students' automobiles or the student will be conducted in a way that 
protects the students' rights consistent with the responsibility of the school system to provide an 
atmosphere conducive to the educational process. 
 
Interrogations by Police 
 
The schools have legal custody of students during the school day and during hours of approved 
extracurricular activities.  It is the responsibility of the school administration to make an effort to protect 
each student's rights with respect to interrogations by law enforcement officials.  Therefore: 
 

1.     When law enforcement officials find it necessary to question students during the school 
day or periods of extracurricular activities, the school Principal or his/her designee will 
be present when possible.  An effort will be made to contact the student's parent or 
guardian so that the responsible individual may be notified of the situation. 

 
2. If custody and/or arrest are involved, the Principal will request that all procedural safeguards, 

as prescribed by law, be observed by the law enforcement officials. 
 
Policy adopted:  3-24-08 
 
 
 


Foxborough Public Schools 

File: JII 
 

STUDENT COMPLAINTS 
 
 
The Foxborough School Committee recognizes that there may be conditions in the school system that 
are in need of improvement and that students should have some means by which their concerns may be 
effectively expressed, considered, and dealt with fairly.  Such means, if well conceived and understood 
in advance, can do much to maintain harmonious relationships among the schools and the students and 
community. 
 
The traditional "open door" policy in the public school system will be continued.  Students--and their 
parents and/or guardians--who believe that the students have received unfair treatment in the form of 
disciplinary action will have the right to appeal.  Any applicable provisions of the Massachusetts 
General Laws or federal law will be followed by school officials in conducting hearings and reviews of 
student complaints.  In general, appeals procedures will begin with the authority imposing the penalty 
(for example, Principal or teacher) and may ultimately be referred to the Superintendent and on to the 
Foxborough School Committee, which possesses the ultimate authority for discipline in the school 
system. 
 
Every attempt will be made to seek a satisfactory solution to any legitimate grievance in a friendly and 
informal manner.  In order to keep such discussions within a practical size, no more that six student 
representatives will be permitted to participate with the Principal, staff members, or Foxborough School 
Committee members who may be involved. 
 
 
LEGAL REF.:   M.G.L. 76:17 
 
Policy adopted:  3-24-08 
 


Foxborough Public Schools 

File: JJ 
 

CO-CURRICULAR AND EXTRACURRICULAR ACTIVITIES 
 
 
The Foxborough School Committee believes that student activities are a vital part of the total 
educational program and should be used as a means for developing wholesome attitudes and good 
human relations and knowledge and skills.  Therefore, the schools will provide a broad and balanced 
program of activities geared to the various ages, interests, and needs of students. 
 
The following will serve as guides in the organization of student activities: 
 

1.     The schools will observe a complementary relationship to the home and community, 
planning activities with due regard for the widespread and rich facilities already available 
to students. 

 
2.     The assistance of parents in planning activity programs will be encouraged. 
 
3.     The goal for each student will be a balanced program of appropriate academic studies and 

activities to be determined by the school, the parents, and the student.  This should be a 
shared responsibility. 

 
4.     Guidance will be offered to encourage participation of all students in appropriate 

activities and to prevent over-emphasis on extracurricular activities at the cost of 
academic performance. 

 
5.     All activities will be supervised; all clubs and groups will have a faculty advisor. 
 

 
LEGAL REF.:   M.G.L. 71:47 

603 CMR 26:06 
 

Policy adopted:  3-24-08  
 


Foxborough Public Schools 

File: JJ-E 
 

CO-CURRICULAR AND EXTRACURRICULAR ACTIVITIES 
 
 
(1) Advantages and privileges of public schools include all extracurricular activities made available, 

sponsored or supervised by any public school. No school shall sponsor or participate in the 
organization of outside extracurricular activities conducted at such schools which restrict 
students’ participation on the basis of race, color, sex, religion, disability, sexual orientation or 
national origin. 603 CMR 26.06(1) does not prohibit School Committees from allowing use of 
school premises by independent groups with restrictive membership. 

 
(2) No student shall be denied the opportunity in any implied or explicit manner to participate in an 

extracurricular activity because of the race, color, sex, religion, disability, sexual orientation or 
national origin of the student except as provided in 603 CMR 26.06(7). 

 
(3) Each school system shall provide a fair distribution of athletic expenditures. Each school within 

such system shall provide equal opportunity for male and female students to participate in 
intramural and interscholastic sports. Factors considered in determining equal opportunity shall 
include budgetary allocations, the proportion of male and female students in the student body, 
the number and nature of activities offered, levels of competition, equipment (including rate of 
replacement), supplies, awards, uniforms, facilities, scheduling of games and practice times, 
travel opportunities and allowances, opportunities to receive equitable coaching and instruction 
at each level of competition and the availability of services such as medical and insurance 
coverage, publicity, clerical and administrative staff, scouting services and audio-visual aids. 

 
(4) In developing its athletic program, a school shall be required to demonstrate good faith by taking 

into account determined student interest. 
 
(5) In order to insure fair distribution of athletic expenditures as defined in 603 CMR 26.06(4), each 

school shall indicate in the budget that is reviewed by the School Committee the anticipated 
expenditure for each interscholastic and intramural athletic activity and the anticipated student 
participation in the activity by number and sex. 

 
(6) A school may establish separate teams for males and females for interscholastic and intramural 

competition in a particular sport, provided that the requirements of 603 CMR 26.06(8) are 
satisfied. 

 
(7) Teams comprised primarily or solely of persons of one sex shall be granted equal instruction, 

training, coaching, access to available facilities, equipment and opportunities to practice and 
complete as teams engaged in a similar activity comprised primarily or solely of persons of the 
opposite sex. 

 
(8) Participation in extracurricular activities shall be actively encouraged by each school for both 

boys and girls and for racial and ethnic minorities. When offering extracurricular programs, 
schools shall take into consideration the ethnic traditions of the student body. Criteria not related 
to skill levels which act to exclude members of one sex or any racial, religious, or ethnic group 
represented in the school from participation in specific athletic or other extracurricular activities 
cannot be permitted. 

 
 
LEGAL REF.:  M.G.L. 71:47 

 603 CMR 26.06 
 
Policy adopted:  3-24-08 


Foxborough Public Schools 

File: JJA 
 

STUDENT ORGANIZATIONS 
 
 
Student Organizations 
 
Student organizations in the Foxborough Public Schools shall be encouraged when they meet the criteria 
of contributing to student self-esteem and performance and should operate within the framework of state 
statutes, Foxborough School Committee policies, and administrative procedures. 
 
Each building Principal shall develop general guidelines for the establishment and operation of student 
organizations within the particular school.  Among other provisions, such guidelines shall require the 
approval of the Principal prior to the formation of any club or organization in the school and the 
assignment of at least one faculty or designated adult advisor or designee to each approved student 
organization.  Within such guidelines will be provisions for a periodic review of all student 
organizations. 
 
The formation of any student organization that may engage in activities of a controversial nature shall 
require approval by the board. 
 
All student organizations shall be required to open membership to all interested and/or eligible students.  
Disruptive groups, secret societies, and/or gangs shall not receive recognition in any manner under this 
policy (see also Policy JICF). 
 
All forms of hazing in initiations shall be prohibited in a student organization.  No initiation shall be 
held for a student organization which will bring criticism to the school system or be degrading to the 
student. 
 
The faculty or designated adult advisor or designee must attend every meeting of the student 
organization whether conducted on school premises or at another location. 
 
Student Organizations - High Schools 
 
In addition to the above requirements, all clubs or organizations at the high school level will relate to the 
subject matter covered by the curriculum.  The Principal is responsible for determining that the purpose 
of a student organization is related to the curriculum.  The Principal is authorized to deny requests by 
unauthorized student organizations desiring to meet or form in a particular school, the Principal shall 
inform the group of the reasons for the denial.  The students and/or group may submit a written request 
to the Superintendent or designee for review of the Principal's decision. 
 
 
LEGAL REF.:  603 CMR 26.06 
 
Policy adopted:  3-24-08 
 


Foxborough Public Schools 

File:  JJEA 
 

PROHIBITION OF DOOR-TO-DOOR FUNDRAISING BY STUDENTS 
 
 
It is understood that up to this point principals and teachers have discouraged the involvement of 
students in door-to-door fund-raising. The purpose of this policy is to raise the level of awareness and to 
make clear the school department's official position on this important matter. 
 
In consideration of the risks to which students engaged in door-to-door fund-raising may be exposed, 
administrators are directed to prohibit all such activities, insofar as school department personnel are 
involved. Administrators, teachers, and other school personnel are not to direct, support, or encourage 
student participation in door-to-door fund-raising. 
 
In addition, administrators and advisors are directed to seek the necessary cooperation of parent teacher 
organizations and booster clubs, and to provide all parents with information as to the substance of this 
policy. 
 
 
Policy Adopted:  10-20-97 
Policy adopted as reviewed:  3-24-08 
 
 


Foxborough Public Schools 

File: JJF 
 

STUDENT ACTIVITY ACCOUNTS 
 

 
Student funds may be raised to finance the activities of authorized student organizations. Student 
activity funds are considered a part of the total fiscal operation of the Foxborough Public Schools and 
are subject to policies established by the Foxborough School Committee and the Office of the 
Superintendent. The funds shall be managed in accordance with sound business practices, which include 
accepted budgetary and accounting practices. 
 
In compliance with Massachusetts General Law Chapter 71, Section 47, the Foxborough School 
Committee: 
 
1. Authorizes the Principals to accept money for recognized student activity organizations, which 

currently exist, or as from time to time may be revised. 
 
2. Authorizes the Town Treasurer to establish and maintain a Student Activity Agency Account(s) 

which is to be audited as part of the Town’s annual audit. The interest that is earned on such 
accounts shall be maintained in the Agency Account and distributed annually among the Student 
Activity Checking Accounts as directed by the regulations established by Foxborough School 
Committee policy. 

 
3. Authorizes Student Activity Checking Accounts for use by the Principals with specific maximum 

balances established for each school by Foxborough School Committee policy. 
 
4. Directs Principals to provide the Treasurer with a bond in an amount agreeable to the Treasurer. 
 
For accounts with limits that exceed $25,000.00, the Massachusetts Department of Education 
recommends that districts consider an audit conducted by an outside accounting firm every two to three 
years. 
 
Policy adopted:  3-24-08 
 
 
 
 


Foxborough Public Schools 

File: JJG 
 

CONTESTS FOR STUDENTS 
 
 
The schools may cooperate with community organizations and agencies desiring to sponsor activities in 
the Foxborough Public Schools when they keep with the purposes and educational aims of the school. 
Such activities must be integrated into the school program without disruption or loss of instructional 
time for students and without imposing an unreasonable added workload on school staffs.  Involvement 
in contests shall be approved by the appropriate administrator. 
 
Policy adopted:  3-24-08 
 
 
 


Foxborough Public Schools 

File:  JJH 
 

LATE NIGHT AND OVERNIGHT STUDENT TRAVEL 
 
 
All student trips which include late night or overnight travel must have the prior approval of the 
Foxborough School Committee. The Foxborough School Committee shall consider only trips that have 
been previously approved by the school Principal and the Superintendent. Initial approval by the 
Foxborough School Committee is required before students engage in fundraising activities. The 
Foxborough School Committee will also consider the educational value of the trip in relation to the cost 
prior to granting initial approval. Overnight trips should offer significant educational benefits to students 
that clearly justify the time and expense of the trip. Such trips should also be appropriate for the grade 
level. 
 
Final approval will not be granted until all preparations for the trip have been completed including, but 
not limited to, all logistical details involving transportation, accommodation arrangements, adult 
chaperones, and fundraising efforts. Final approval shall be sought no less than 30 days prior to the 
scheduled trip dates and properly supervised. 
 
Teachers and other school staff are prohibited from soliciting for privately run trips through the school 
system and in the schools. The Foxborough School Committee will only review for approval school-
sanctioned trips. The Foxborough School Committee will not review or approve trips that are privately 
organized and run without school sanctioning. 
 
 
Policy adopted: 12/22/04 
Policy amended: 1-10-05 
 
LEGAL REFS.: Chapter 346 of the Acts of 2002 (et al) approved on 10/9/02 
   M.G.L. 69:1B; 71:37N 
 
CROSS REFS.: IJOA, Field Trips 
 
Policy adopted:  3-24-08 
 
 


Foxborough Public Schools 

File:  JJH-R 
 

LATE NIGHT AND OVERNIGHT STUDENT TRAVEL 
 
 
TRANSPORTATION 
 
A. The use of vans or private automobiles for trips planned to include late night or overnight student 

travel is prohibited. Late night or overnight trips must use commercial motor coaches. 
 
B. Trips planned to include late night or overnight student travel will include a pre-trip check of 

companies, drivers, and vehicles. CORI checks will be conducted in accordance with Massachusetts 
General Laws Chapter 71, Section 38R. 

 
C. The Superintendent or designee will ensure that the selected carrier is licensed for passenger 

transportation by the Federal Motor Carrier Safety Administration (FMCSA). The Foxborough 
School District will not contract with any carrier that has a safety rating of "conditional" or 
"unsatisfactory." 

 
D. The contract with the carrier will prohibit the use of subcontractors unless sufficient notice is given 

to the Foxborough Public Schools that allows verification of the subcontractor's qualifications. 
 
TRIP SCHEDULING 
 
A. Overnight accommodations should be made in advance with student safety and security in mind. 

Whenever possible, trip schedulers should avoid planning student travel between the hours of 
midnight and 6:00 a.m., due to the increased risk of vehicular accidents during this time period. 

 
B. Whenever possible, overnight trips should be scheduled on weekends or during school vacations to 

minimize lost classroom time. Non-academic field trips are considered "optional school programs" 
and do not count toward meeting structured learning time requirements. 

 
C. Trip itineraries must leave enough time for drivers to rest in conformity with federal hour-of-service 

requirements and common sense. 
 
D. Trip scheduling should take into account the likelihood of delays due to weather, traffic, stragglers, 

and other unanticipated factors. 
 
E. If substantially all members of a class are participating in a trip, the school should provide appropriate 

substitute activities for any students not participating. 
 
FUNDRAISING 
 
A. The amount of time devoted to fundraising should be reasonable and commensurate with students' 

obligations for homework, after-school activities, and jobs. 
 
B. Group fundraising activities are preferred. Students should not be assigned individual fundraising 

targets. 
 
C. If students are charged individual fees for participation, every effort should be made to provide 

scholarships where needed. 
 
Policy adopted: 12-22-04 
Policy amended: 1-10-05 
Policy adopted as reviewed: 3-24-08 


Foxborough Public Schools 

File: JJIB 
 

INTERSCHOLASTIC ATHLETICS 
 
 
The Foxborough School Committee believes that students will benefit from the experiences in self-
discipline and team effort made possible through participation in inter-school sports. 
 
Participation in interscholastic athletics will be subject to approval by the Foxborough School 
Committee and will be in accordance with regulations and recommendations of the Massachusetts 
Interscholastic Athletic Association. 
 
At the high school level, interscholastic athletic competition will include a variety of sports.  Students 
will be allowed to participate in individual sports on the basis of their abilities and desire.  Additionally, 
intramural athletic activities will be offered as an outgrowth of class instruction in physical education. 
 
The Foxborough School Committee is aware that team participation in athletic contests by members of 
the student body requires that "away games" be scheduled.  It also recognizes that there is a need to 
regulate certain aspects of student participation in such contests.  Therefore, the Superintendent will 
establish regulations to ensure the safety and well being of students and staff members who participate 
in these activities. 
 
 
LEGAL REFS.:   M.G.L. 71:47; 71:54A 
   603 CMR 26.06 
 
CROSS REFS.:   AC, Nondiscrimination (and subcodes) 
 
Policy adopted:  3-24-08 
                 


Foxborough Public Schools 

 File:  JJIF 
 

THE PREVENTION AND MANAGEMENT OF  
HEAD INJURIES AND CONCUSSIONS IN EXTRACURRICULAR ATHLETIC ACTIVITIES 

 
It is the commitment of the Foxborough School Committee to provide a healthy and safe environment 
for all students.  The prevention and management of sports related head injuries is part of this 
commitment to the health and well-being of students.  
 
The purpose of this policy is to provide standardized guidelines, expectations, and instructions for 
persons involved in the prevention, training, management and return to activity decisions regarding 
students who incur head injuries while involved in all athletic extracurricular activities including 
marching band in order to protect their health and safety.  This policy and procedures established 
regarding sports related head injuries shall be developed, reviewed, and revised every two (2) years by a 
team consisting of:  school administrator, school nurse, school physician, athletic director, certified 
athletic trainer, guidance counselor, teacher, and/or marching band director.  The athletic director shall 
be responsible for overseeing the development, implementation and revision of all policies, procedures 
and protocols regarding the school systems management of head injuries and concussions in all 
extracurricular athletic activities.  The athletic director, coaches, certified athletic trainers and school 
nurses, whether employed directly by the school or through contracted means shall be responsible for all 
duties and responsibilities outlined in this policy.  
 
A concussion is a head injury to the brain and concussions are serious.  A concussion may be defined as 
the immediate and transient impairment of neurological function.  It may be a consequence of an 
athlete’s head striking an object (such as a floor or another head), an object striking the head (such as a 
ball, bat, stick, or another head), or as a result of a sudden change in the direction of the head and neck 
(such as in a whiplash type of injury).  Concussions generally cause specific signs that can be observed 
by others and symptoms that are reported by the athlete.  Recognition and proper management of 
concussions can prevent further injury and even death.  Recognition and appropriate management of 
concussions requires coordinated effort of a number of people as outlined in M.G.L.c.111, section 222 
and 105 CMR 201.00. 
 
Communications and Training 
I.  Informing parents, students and staff on The Prevention and Management of Head Injuries 

and Concussions in Extra Curricular Athletic Activities policy annually.   
• Information regarding sports related head injury will be included in all student handbooks that 

students and parents receive, and appropriate training will be provided.   
• This policy and all appropriate forms shall be posted on appropriate school websites. 
• This policy and all appropriate forms shall be translated and explained to parents with limited 

English proficiency by a member of the school.  
 
II.   Notification of Parents of Suspected Head Injury or Concussion 

• A player’s coach shall notify the students’ parent in person, or by telephone, immediately 
following the practice or competition in which a player has been removed from play due to a 
suspected head injury, concussion, signs and symptoms of a concussion or loss of consciousness.  

• By the end of the next business day the parents shall receive in writing, on paper or in electronic 
format, information regarding the injury.  

1 of 4 


Foxborough Public Schools 

  File:  JJIF 
 
III. Notification of Athletic Director and School Nurse of Suspected Head Injury or Concussion 

• A coach, or his/her designee, shall notify the athletic director, athletic trainer and school nurse 
that a player has been removed from play due to a suspected head injury, concussion, signs and 
symptoms of a concussion or loss of consciousness by the end of the next business day.  

 
IV.   Annual Training Required 

• Annual training is required per 105 CMR 201.007 regarding the prevention and recognition of 
sports-related head injury, and associated health risks including second impact syndrome, 
utilizing the online course developed by the National Federation of High School Coaches located 
at this website:  http://www.nfhs.learn.com/electiveDetail.aspx?courseID=15000  

• Annual training must be completed by coaches, certified athletic trainers, volunteers, school 
physician, school nurses, athletic director, marching band director, parents of students and 
students who participate in athletic and marching band extracurricular activities.  Mandatory 
annual training will be held for all coaches, certified athletic trainers, and volunteers to teach 
form, techniques, and skills; to promote protective equipment use to minimize sports-related 
head injury; and to prohibit athletes from engaging in any unreasonable dangerous athletic 
technique that endangers the health or safety of an athlete such as using a helmet or any other 
sports equipment as a weapon.  

• Handbooks distributed to staff, students and their parents will contain information on prevention 
and recognition of sports-related head injury, and associated health risks including second impact 
syndrome, and will utilize the National Federation of High School Coaches located at the 
website noted above.   

• Annual training for parents and students can be completed in one of two ways: (1) attending the 
annual athletic night program, which includes concussion training; or (2) read the appropriate, 
for parents or athletes, Heads Up Concussion in High School Sports facts sheet provided by the 
Center for Disease Control and Prevention, which will be posted on the schools’ website. Parents 
and students who attend the athletic night program will be asked to sign an attendance roster, and 
parents and students who read the facts sheets will be asked to sign an acknowledgement that 
they have read and understood the information. 

• Parents who have not demonstrated proof of completion of training will be contacted by mail and 
telephone by athletic department personnel. Athletic department personnel will be available to 
meet with parents individually as appropriate to facilitate their understanding of the need for this 
training.  

• Students shall not be allowed to participate in extracurricular activities unless both the student 
AND parent/guardian have completed concussion training. 

• Documentation of successful completion of annual training will be maintained by the athletic 
director’s office.     

 
Documentation, Physical Examination, Reporting and Clearance/Return to Play 
I. Documentation of a physical examination prior to a student’s participation in any extracurricular 

athletic or marching band activity must be completed annually, consistent with 105 CMR 200.100 
(B)(3), Physical Examination of School Children, and will be placed in the student’s health record 
file as kept by the school nurse.  

 
 2 of 4 


Foxborough Public Schools 

 File:  JJIF 
 

• Prior to each sports season students and parents must complete the Pre-participation Head 
Injury/Concussion Reporting Form for Extracurricular Activities (herein after “Pre-participation 
Form”), regarding an athlete’s history of head injuries and concussions.  This form must be 
completed and signed by both the parent/guardian and the student.   

• Information on pre-participation forms and documentation will be maintained by the school and 
reviewed by the athletes’ coach, school nurse, athletic trainer and team physician as appropriate.  
Clearance to participate in extra-curricular activities will be made by the physician who has 
completed the students’ pre-participation physical. Based upon this review, and after 
consultation with the student’s physician, appropriate school athletic staff and the parent, the 
school may use a student’s history of head injury or concussion as a factor to determine whether 
to allow the student to participate in an extracurricular athletic activity or marching band activity, 
and whether to allow such participation under specific conditions or modifications. 

• Students in high risk sports for head and concussion injuries must complete neuro-psychological 
testing at appropriate intervals during their interscholastic athletics career.  This testing will serve 
as a baseline to assist in any return to play decisions.  

• Any student who, in the judgment of the coach, athletic trainer or other appropriately trained 
individual, during a practice or competition, sustains a head injury or suspected concussion, or 
exhibits signs and symptoms of a concussion, or loses consciousness, even briefly, shall be 
removed from the practice or competition immediately and may not return to the practice or 
competition that day.   

• A Report of Head Injury Form shall be completed by the athletic trainer if present during the 
practice or competition.  If an athletic trainer is not present the Report of Head Injury Form shall 
be completed by the coach. The coach shall notify the athletic trainer, athletic director, school 
nurse and parent as specified in 105 CMR 201.010(c) and 105 CMR 201.010(d).  This form shall 
be reviewed and placed in the students’ health record as per 105 CMR 201.015.  

• Based upon discussion with the student, parent and athletic trainer the student’s physician or the 
school team physician shall be notified as appropriate by the coach, athletic trainer or parent for 
appropriate medical evaluation and follow-up. 

• All records concerning sports related head injury/concussions will be maintained for a minimum 
of three years after the student graduates or leaves school.  

 
II.  Medical Clearance and Return to Play 

• The student will not return to practice or competition unless and until the student provides 
medical clearance and authorization by a physician to return to play. 

• Each student who is removed from practice or competition and subsequently diagnosed with a 
concussion shall have a written graduated reentry plan for return to full academic and 
extracurricular athletic or marching band activities.  The plan will be developed by the student’s 
teachers, the student’s guidance counselor, school nurse, certified athletic trainer, 
neuropsychologist if available or involved parent, members of the building based support and 
assistance team or individualized education program team as appropriate and in consultation with  
 

   
 3 of 4  
  
 


Foxborough Public Schools 

 File: JJIF 
 

the physician who is managing the student’s recovery and will be responsible for clearing the 
student to return to academic and extracurricular athletic activities.   

• The written plan will include instructions for students, parents and school personnel, addressing 
but not be limited to:  physical and cognitive rest as appropriate; graduated return to 
extracurricular athletic activities and classroom studies as appropriate, including 
accommodations or modifications as needed; estimated time intervals for resumption of 
activities; frequency of assessments, as appropriate, by the school nurse, school physician, 
certified athletic trainer, or neuropsychologist if available until full return to classroom and 
extracurricular athletic activities are authorized.  A plan for communication and coordination 
between and among school personnel and between the school, parent, and student’s primary care 
provider, the school physician, or the physician who made the diagnosis and who is managing 
the student’s recovery.  

• The student must be completely symptom free and medically cleared in order to begin graduated 
re-entry to extracurricular athletic or marching band activities.  

• Each student who is removed from practice or competition for a head injury or suspected 
concussion, or loses consciousness, even briefly, or exhibits signs and symptoms for a 
concussion will obtain and present to the athletic or marching band director a Post Sports-
Related Head Injury Medical Clearance and Authorization Form, prior to resuming any 
extracurricular athletic or marching band activity.  This form must be completed by a physician 
or one of the individuals as authorized by 105 CMR 201.011(A). The ultimate return to play 
decision is a medical decision that may involve a multidisciplinary approach, including 
consultation with parents, the school nurse and teachers as appropriate.  

• Only the following individuals may authorize a student to return to play: a licensed physician, a 
licensed certified athletic trainer in consultation with a licensed physician, a licensed nurse 
practitioner in consultation with a licensed physician or a licensed neuropsychologist in 
coordination with the physician managing the student’s return.    

• If necessary, the team physician will serve as final authority regarding the ability of a student to 
return to extracurricular athletics or marching band activities after suffering from a head or 
concussive injury.   

 
 
LEGAL REFS:  M.G.L. 111 
CROSS REFS:  ADF Wellness, IHAM, Health & Wellness Education 
 
Policy Adopted:  1-30-12 

 
 
 

 
 
 

 
 
 

4 of 4


Foxborough Public Schools 

File: JK  
 

STUDENT DISCIPLINE 
 
 
The Massachusetts General Laws require the Foxborough 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 Foxborough Public Schools. 
 
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 Foxborough Public 
Schools shall develop specific rules not inconsistent with the law or in conflict with Foxborough School 
Committee policy.  These building rules shall be an extension of the Foxborough Public Schools 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. Most of the situations which require disciplinary action can be resolved 
within the confines of the classroom or as they occur by reasonable but firm reprimand, and/or by 
teacher and/or administrator conferences with the student and/or parents or guardians. 
 
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. 
 
 
LEGAL REFS.: M.G.L. 71:37H and 37L; 76:16 and 17 

Chapter 380 of the Acts of 1993  
Chapter 766 Regulations, S. 338.0 
Mass. Dept. Of Education, Advisory Opinion on Student Discipline, January 27, 

1994 
 

Policy adopted:  3-24-08 


Foxborough Public Schools 

File: JKA 
 

CORPORAL PUNISHMENT 
 
 
State law provides that: 
 

The power of the School Committee or of any teacher or other employee or agent of the 
School Committee to maintain discipline on school property shall not include the right to 
inflict corporal punishment upon any student. 

 
Established by law 
 
 
LEGAL REF.:   M.G.L. 71:37G 
 
Policy adopted:  3-24-08 
 


Foxborough Public Schools 

File: JKAA 
 

PHYSICAL RESTRAINT OF STUDENTS 
 
 
Maintaining an orderly, safe environment conducive to learning is an expectation of all staff members of 
the Foxborough School District. Further, students of the Foxborough Public Schools are protected by 
law from the unreasonable use of physical restraint.  
 
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: 
 

1. To administer a physical restraint only when needed to protect a student and/or a member of the 
school community from immediate, serious, physical harm; and 

2. To prevent or minimize any harm to the student as a result of the use of physical restraint. 
 
The following definitions appear at 603CMR 46.02: 
 

1. Extended Restraint: A physical restraint the duration of which is longer than twenty (20) 
minutes. 

2. Physical escort: Touching or holding a student without the use of force for the purpose of 
directing the student. 

3. Physical restraint: The use of bodily force to limit a student’s freedom of movement. 
 
The use of mechanical or chemical restraint is prohibited unless explicitly authorized by a physician and 
approved in writing by the parent/guardian. The use of seclusion restraint is prohibited in public 
education programs. 
 
Mechanical restraint – The use of a physical device to restrict the movement of a student or the 
movement or normal function of a portion of his or her body. A protective or stabilizing device ordered 
by a physician shall not be considered a mechanical restraint. 
 
Seclusion restraint – Physically confining a student alone in a room or limited space without access to 
school staff. The use of “Time out” procedures during which a staff member remains accessible to the 
student shall not be considered “seclusion restraint”. 
 
Chemical restraint – the administration of medication for the purpose of restraint. 
 
The Superintendent will develop written procedures identifying: 
 
• Appropriate responses to student behavior, that may require immediate intervention; 
• Methods of preventing student violence, self injurious behavior, and suicide; 
• Descriptions and explanations of the school’s method of physical restraint; 
• Descriptions of the school’s training and reporting requirements; 
• Procedures for receiving and investigating complaints. 
 
Each building Principal will identify staff members to serve as a school-wide resource to assist in 
ensuring proper administration of physical restraint. These staff members will participate in an in-depth 
training program in the use of physical restraint, which the department of education recommends be at 
least 16 hours in length. 
 
 
 

1 of 2 


Foxborough Public Schools 

File: JKAA 
 

Only school personnel who have received training pursuant to 603CMR 46.00 shall administer physical 
restraint on students. Whenever possible the administration of physical restraint shall be administered in 
the presence of at least one adult who does not participate in the restraint. A person administering 
physical restraint shall only use the amount of force necessary to protect the student from injury or harm. 
 
In addition, each staff member will be trained regarding the school’s physical restraint policy. The 
Principal will arrange training to occur in the first month of each school year, or for staff hired after the 
beginning of the school year, within a month of their employment.  
 
Physical restraint is prohibited as a means of punishment, or as a response to destruction of property, 
disruption of school order, a student’s refusal to comply with a school rule or staff directive, or verbal 
threats that do not constitute a threat of imminent, serious physical harm to the student or others. 
 
A member of the Foxborough School Committee or any teacher or any employees or agent of the 
Foxborough School Committee shall not be precluded from using such reasonable force as is necessary 
to protect pupils, other persons or themselves from an assault by a pupil. 
 
The program staff shall report the use of physical restraint that lasts longer than five minutes, or results 
in injury to a student or staff member. The staff member shall inform the administration of the physical 
restraint as soon as possible, and by written report, no later than the next school day. The Principal or 
director or his/her designee shall maintain an ongoing record of all reported instances of physical 
restraint, which, upon request, shall be made available to the Department of Education. 
 
When a restraint has resulted in serious injury to a student or program staff member or when an 
extended restraint has been administered, the program shall provide a copy of the required report to the 
Department of Education within five (5) school working days of the administration of the restraint. 
 
In special circumstances waivers may be sought from parents either through the Individual Education 
Plan (IEP) process or from parents of students who present a high risk of frequent, dangerous behavior 
that may frequent the use of restraint. 
 
 
LEGAL REF.:  603 CMR 46.00 
   M.G.L. 71:37G 
 
Policy adopted:  3-24-08 
 
 
 
 
 
 
 
 
 
 
 
 
    
 
 
 

2 of 2 


Foxborough Public Schools 

File: JL 
 

STUDENT WELFARE 
 
  
Supervision of Students 
 
School personnel assigned supervision are expected to act as reasonably prudent adults in providing for 
the safety of the students in their charge. 
 
In keeping with this expected prudence, no teacher or other staff member will leave his/her assigned 
group unsupervised except when an arrangement has been made to take care of an emergency. 
 
During school hours or while engaging in school-sponsored activities, students will be released only into 
the custody of parents or other persons authorized in writing by a parent or guardian. 
 
Reporting to Authorities - Suspected Child Abuse or Neglect 
 
Any school official or employee shall report any suspected child abuse or neglect as required by M.G.L. 
Ch. 119, S 51A. 
 
In accordance with the law, the Foxborough Public Schools shall establish the necessary regulations and 
procedures to comply with the intent of the Act consistent with the District's responsibility to the 
students, parents, District personnel, and the community. 
 
Student Safety 
 
Instruction in courses in industrial arts, science, homemaking, art, physical education, health, and safety 
will include and emphasize accident prevention. 
 
Safety instruction will precede the use of materials and equipment by students in applicable units of 
work, and instructors will teach and enforce all safety rules set up for the particular courses.  These 
include the wearing of protective eye devices in appropriate activities. 
 
Safety on the Playground and Playing Field 
 
The Foxborough Public Schools shall provide safe play areas.  Precautionary measures, which the 
Foxborough Public Schools requires, shall include: 

- A periodic inspection of the school's playground and playing fields by the Principal of the 
school and others as may be deemed appropriate; 

- Instruction of students in the proper use of equipment; 
- Supervision of both organized and unorganized activity. 
 

Fire Drills/Emergency Evacuations and Reporting 
  
The Foxborough Public Schools shall cooperate with the Foxborough Fire and Police Departments in 
conducting fire drills. The Principal shall immediately report any incident of unauthorized ignition of 
any fire within the school building or on school grounds, to the local fire department. Within 24 hours, 
the Principal shall submit a written report of the incident to the head of the fire department on a form 
furnished by the Department of Fire Services. The Principal must file this report whether or not the fire 
department responded.  
  
LEGAL REFS: MGL 71:37L; 148:2A 
CROSS REF:   EBC, Emergency Plans 
Policy adopted:  9-8-08 


Foxborough Public Schools 

File: JLA 
 

STUDENT INSURANCE PROGRAM 
 
 
A noncompulsory accident insurance plan totally administered by an insurance company may be made 
available to students.  The Foxborough Public Schools does not assume any responsibility regarding 
service, claims, or other matters relating to the insurance program. 
 
All students participating in competitive athletics shall be required to be covered by a medical insurance 
plan. 
 
Policy adopted:  3-24-08 
 


Foxborough Public Schools 

File: JLC 
 

STUDENT HEALTH SERVICES AND REQUIREMENTS 
 
 
 
Activities may include identification of student health needs, health screening tests (including eye and 
hearing screening tests), communicable disease prevention and control, promotion of the correction of 
remediable health defects, emergency care of the ill and injured, health counseling, health and safety 
education, and the maintenance of a healthful school environment. 
 
The Foxborough Public Schools recognizes that parents have the primary responsibility for the health of 
their students.  The school will cooperate with appropriate professional organizations associated with 
maintaining individual and community health and safety. 
 
The Foxborough Public Schools shall provide the services of a medical consultant who shall render 
medical and administrative consultative services for personnel responsible for school health and 
athletics. 
 
Procedures for Emergency at School 
 
School personnel shall give only emergency care to students who become ill or injured on school 
property, buses, or while under school supervision. 
 
Each year parents shall supply information indicating where the student is to be taken in case of an 
emergency; the name, address, and phone number of a neighbor to be contacted in case the 
parent/guardian is not available; and any allergies or diseases the student might have. 
 
The Foxborough Public Schools shall maintain a District-wide Emergency Response Book, as required 
by law, which shall be utilized by Foxborough Public Schools personnel for handling emergency 
situations.  In addition, principals will maintain and follow the Medical Emergency Response Plan 
developed for handling emergencies in their building.  Additional emergency procedures shall include 
the following: 
 
Provision for care beyond First Aid, which would enable care by the family or its physician or the local 
Emergency Medical Services agencies.   In instances when the EMS is required, every effort shall be 
made to provide the unit with the student's Emergency Card which lists any allergies or diseases the 
student might have; 
 
Information relative to not permitting the administration of any form of medicine or drugs to students 
without written approval of parents.  Requests made by parents for such administration of medication 
shall be reviewed and approved by the Principal or designee; 
 
Provisions for reporting all accidents, cases of injury, or illness to the Principal.  Provisions shall be 
made (in all cases of injury or illness involving possible legal or public relations implications) for 
reporting such to the appropriate executive director of education immediately; 
 
Prompt reporting by teachers to the Principal or designee any accident or serious illness and such reports 
will be filed with the Business Office. 
 
 
 
 
 

1 of 2 


Foxborough Public Schools 

File: JLC 
 
Student Illness or Injury 
 
In case of illness or injury, the parent or guardian will be contacted to pick up the student and/or provide 
transportation to a medical provider. 
 
Transportation of an ill or injured student is not normally to be provided by the school.  If the parent 
cannot provide transportation and the student is ill or injured, an ambulance may be called.  Expense 
incurred as a result of emergency ambulance use will not be borne by the Foxborough Public Schools. 
 
Transportation of a student by school personnel will be done only in an emergency and by the individual 
so designated by the school administrator. 
 
 
LEGAL REF.:  M.G.L. 71:53;54;54A;54B;55;55A;55B;56;57;69;8A 
 
CROSS REF.:  EBB, First Aid 
   EBC Emergency Plans 
   JLCD, Administration of Medications to Students 
 
Policy adopted:  3-24-08 
Policy Revised:  4-25-11 
Policy adopted as revised:  2-25-13 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

2 of 2 


Foxborough Public Schools 

File: JLCA 
 

PHYSICAL EXAMINATIONS OF STUDENTS 
 
 
Every student will be examined once in each school year for screening in hearing and for other physical 
problems as provided in the laws.  A record of the results will be kept by the school nurse. 
 
Every student will be required to submit documentation of a current general physical examination four 
times: upon entering school and upon admittance to the fourth, seventh, and tenth grades.  The results of 
examinations will be a basis for determining what corrective measures or modifications of school 
activities, if any, should be recommended.  A record of all examinations and recommendations will be 
kept. 
 
Every candidate for a school athletic team will present the signed consent of parent or guardian in order 
to participate on a squad and will, with the signed consent of parent or guardian, be thoroughly 
examined to determine physical fitness.  A written report stating the fitness of the student to participate 
signed by the physician will be sent to the school Principal. 
 
The school physician will make a prompt examination of all students referred to him/her by the school 
nurse. He/she will examine school employees when, in his opinion, the protection of the student's health 
may require it.  Except in an emergency, the school physician will not prescribe for or treat any student. 
 
Whenever the school nurse finds a student suffering from any disease or medical problem, the situation 
will be reported to the parent or guardian. 
 
The school nurse will make a monthly report to the Superintendent of the number of students examined; 
the number excluded; and the number recommended for treatment or special adjustment of work.  In all 
cases of exclusion or recommendation, the causes will be included in the report. 
 
 
LEGAL REFS.:   M.G.L. 71:53; 71:54; 71:56; 71:57 
 
CROSS REF.:  JF, School Admissions 
 
Policy adopted:  3-24-08 


Foxborough Public Schools 

File: JLCB 
 

INOCULATIONS OF STUDENTS 
 
 
Students entering school for the first time, whether at kindergarten or through transfer from another 
school system, will be required to present a physician's certificate attesting to immunization against 
diphtheria, whooping cough, poliomyelitis, tetanus, measles, and such other communicable diseases as 
may be specified from time to time by the Department of Public Health.  The only exception to these re-
quirements will be made on receipt of a written statement from a doctor that immunization would not be 
in the best interests of the student, or by the student's parent or guardian stating that vaccination or 
immunization is contrary to the religious beliefs of the student or parent. 
 
Established by law 
 
 
LEGAL REF.:   M.G.L. 76:15 
 
CROSS REF.:  JF, School Admissions 
 
Policy adopted:  3-24-08 


Foxborough Public Schools 

File: JLCC 
 

COMMUNICABLE DISEASES 
 
 
The Foxborough Public Schools is required to provide educational services to all school age students 
who reside within its boundaries.  By law, however, admission to school may be denied to any student 
diagnosed as having a disease whereby attendance could be harmful to the welfare of other students and 
staff, subject to the District's responsibilities to handicapped students under the law. 
 
The Foxborough School Committee recognizes that communicable diseases which may afflict students 
range from common childhood diseases, acute and short-term in nature, to chronic, life-threatening 
diseases such as Acquired Immune Deficiency Syndrome (AIDS). 
 
Management of common communicable diseases shall be in accordance with Massachusetts Department 
of Health guidelines.  A student who exhibits symptoms of a communicable disease may be temporarily 
excluded from school attendance.  The Foxborough Public Schools reserves the right to require a 
physician's statement authorizing the student's return to school. 
 
The educational placement of a student who is medically diagnosed as having a life-threatening 
communicable disease shall be determined on an individual basis in accordance with this policy and 
accompanying administrative procedures.  Decisions about the proper educational placement shall be 
based on the student's behavior, neurological development, and physical condition; the expected type of 
interaction with others in school setting; and the susceptibility to other diseases and the likelihood of 
presenting risks to others.  A regular review of the placement decision shall be conducted to assess 
changes in the student's physical condition, or based on new information or research that may warrant a 
change in a student's placement. 
 
In the event a student with a life-threatening communicable disease qualifies for services as a 
handicapped student under state and federal law, the procedures for determining the appropriate 
educational placement in the least restrictive environment shall be used in lieu of the procedures 
designated above. 
 
Neither this policy nor the placement of a student in any particular program shall preclude the 
administration from taking any temporary actions including removal of a student from the classroom as 
deemed necessary to protect the health, safety, and welfare of the student, staff, and others. 
                           
In all proceedings related to this policy, the Foxborough Public Schools shall respect the student's right 
to privacy.  Only those persons with a direct need to know shall be informed of the specific nature of the 
student's condition.  The determination of those who need to know shall be made by the Superintendent. 
 
 
LEGAL REF.:  M.G.L. 71:55 
 
Policy adopted:  3-24-08 


Foxborough Public Schools 

File: JLCD 
 

ADMINISTERING MEDICINES TO STUDENTS 
 
 
Medication may not be administered to students while at school unless such medicine is given to them 
by the school nurse acting under specific written request of the parent or guardian and under the written 
directive of the student's personal physician.  Medicine that needs to be given during a field trip will 
only be dispensed by the nurse, and administered by the principal or their designee.  No one but the 
school nurse, and those others listed in the medical administration plan acting within the above 
restriction, may give any medication to any student. 
 
The school district shall, through the Foxborough Public Schools nurse leader, register with the Dept. of 
Public Health and train personnel in the use of Epi-Pens. 
 
Following consultation with the school nurse, students who fall into the following exceptions may self-
administer medications: 
 

1. Students with asthma or other respiratory diseases may possess and administer prescription 
inhalers. 
 

2. Students with cystic fibrosis may possess and administer prescription enzyme supplements. 
 

3. Students with diabetes may possess and administer glucoses monitoring tests and insulin delivery 
systems. 
 

4. Students with life threatening allergies may possess and administer an Epi-Pen in the event of an 
emergency.   

 
 
LEGAL REF.:   M.G.L. 71:54B 

Dept. of Public Health Regulations:  105 CMR 210.00 
 

CROSS REFS.: Life Threatening Allergy 
 

Policy adopted:  3-24-08 
Policy Revised:  4-25-11 


Foxborough Public Schools 

 File:  JLCE 
 

LIFE THREATENING ALLERGY 
  

  
The purpose of this policy is to establish a safe environment for students with life threatening allergies 
(LTAs) and to provide all students, through necessary accommodations where required, the opportunity 
to participate fully in all school programs and activities. 

 
It is the policy of the Foxborough School Committee to set age-appropriate protocols and guidelines for 
students and schools within the Foxborough School system that minimize the risk for children with 
LTAs to be exposed to offending allergens that may trigger a life threatening reaction.  Such protocols 
and guidelines shall include:  building based general medical emergency plans, Individualized Student 
Allergic Reaction Plan for all students diagnosed with a LTA, appropriate training of staff, availability 
of onsite medical equipment for quick response to life threatening allergic reactions, and such other 
protocols and guidelines that will ensure that students with LTAs can participate fully in school 
activities without undue fear of harm from exposure to life threatening allergens. 
 
The Foxborough Public Schools, with guidance from the Massachusetts Department of Education, the 
School Nurse Leader and the individual school nurses will develop and implement school wide 
procedures to minimize the risk of exposure to allergens for students with LTAs in classrooms, common 
use areas, the cafeteria, and during transportation to and from school and on field trips.  (Please refer to 
the Foxborough Public Schools’ General Protocols and Guidelines for the Management of Students with 
Life Threatening Allergies.)  The student’s IHCP supersedes the school district’s general protocols and 
guidelines for managing LTAs. 
 
It is the Foxborough School Committee’s expectation that specific building based protocols and 
guidelines/actions will take into account the health needs and well being of all children without 
discrimination or isolation of any child.  It is the School Committee’s belief that education and open and 
informative communication are vital for the creation of an environment with reduced risks for all 
students and their families.   
 
CROSS REFS:  Massachusetts Department of Education “Management of Students with Life 

Threatening Allergies in Schools” 
 JLCD Administering Medicines to Students 
 
Policy adopted: 12-8-08 
Policy revised:  4-4-11 
 
 
 


Foxborough Public Schools 

File: JLD 
 

GUIDANCE PROGRAM 
 
 
Guidance is defined as helping individuals understand themselves in the light of their abilities, aptitudes, 
interests, attitudes, strengths and limitations.  This process should assist students in the development of 
their potential; their decisions relating to personal, educational, and vocational matters, and also in 
becoming capable of mature self-guidance. 
 
The school system's guidance program will be based on this definition and developed from these broad 
fundamental principles: 
 

1.     Individuals are different from one another in their capabilities, aptitudes, interests, needs, 
goals, desires and values. 

 
2.     Equality of educational opportunity will benefit the individual and society. 
 
3.     Guidance is a continuous and developmental process.  Every experience of the individual 

influences his performance in some way. 
 
4.     Guidance does not propose to program an individual's course of action but rather tries to 

assist him in arriving at his own satisfactory solutions. 
 

Guidance services will include:  educational guidance; testing programs; occupational, career, and 
higher education assistance and information; study aids; consultation services; and personal 
developmental guidance as needed.  These services will be available to all students. 
 
While some of the problems of the individual may relate to behavior and consequently entail guidance 
on behavior, student discipline will not be a regular function of guidance personnel. 
 
 
LEGAL REFS.:   M.G.L. 71:38A through 71:38F; 71:46G 
   603 CMR 26.04 
 
Policy adopted:  3-24-08 


Foxborough Public Schools 

File:  JM 
 

SCHOLARSHIPS 
 
 
An individual, business, or organization desiring to award one or more scholarships to a graduating 
student of Foxborough High School or a student attending Foxborough Public Schools must secure 
approval of the Superintendent of Schools or his/her designee before such a scholarship may be 
presented.  Approval will be based upon the following criteria: 
 
1. The donor will submit a statement containing: 
 

a. Name of the donor 
b. Purpose of the scholarship 
c. Recommended application procedure 
d. Criteria and process for selection 
e. Amount(s) of the scholarship 
f. Manner in which money will be paid 

 
2. The scholarship must be given as an appropriate memorial and/or for worthwhile purposes. 
 
3. The application and selection procedures must be clearly stated and fair to all members of the 

eligible group of students. 
 
4. The application and selection procedures must not result in unreasonable demands being made on 

the school staff. 
 
5. The application and selection procedures must not result in any hidden costs to the school district. 
 
6. The awarding of the scholarship must not conflict with the law or Foxborough School Committee 

policy, nor should it imply an endorsement of any organization, business, product, or service by the 
school or by the recipient. 

 
 
Policy adopted:  6.20.77 
Policy reviewed, first reading:  10.17.88 
Policy Accepted as Reviewed:  11.07.88 
 
 
SOURCE:  Foxborough 
 
Policy adopted:  3-24-08 
 


Foxborough Public Schools 

File: JP 
 

STUDENT GIFTS AND SOLICITATIONS 
 
  
 
Because of the embarrassment that might result among students, students will be discouraged from 
giving gifts to classroom teachers and other school personnel.  For the same reason, there will be no 
formal exchange of gifts between students in the classroom. 
 
Solicitation of funds for charitable purposes from students of the school system will be made only as 
approved by the Foxborough School Committee. 
 
Any organization desiring to distribute flyers or other materials to students in connection with fund 
drives may do so only with the approval of the Superintendent. 
 
 
SOURCE: MASC 
 
CROSS REFS.:   GBEBC,  Staff Gifts and Solicitations 
                JJE, Student Fund-Raising Activities 
                KHA, Public Solicitations in the Schools 
               KHB, Advertising in the Schools 
 
Policy adopted:  12-1-08 


Foxborough Public Schools 

File: JQ 
 

STUDENT FEES, FINES, AND CHARGES 
 
  
 
The Foxborough School Committee recognizes the need for student fees to fund certain school 
activities.  It also recognizes that some students may not be able to pay these fees.  No student will be 
denied access into any program because of inability to pay these supplementary charges. 
 
A school may exact a fee or charge only upon School Committee approval.  The schools, however, may: 
 
Charge students enrolled in certain courses for the cost of materials used in projects that will become the 
property of the student. 
 
Charge for lost and damaged books, materials, supplies, and equipment. 
 
Students who are indigent are exempt from paying fees. However, indigent students are not exempt from 
charges for lost and damaged books, locks, materials, supplies, and equipment. 
 
All student fees and charges, both optional and required, will be listed and described annually in each 
school's student handbook or in some other written form and distributed to each student.  The notice will 
advise students that fees are to be paid and of the penalties for their failure to pay them.  Permissible 
penalties include the withholding of report cards until payment is made or denial of participation in extra 
class activities while the student is enrolled in this District. 
 
Any fee or charge due to any school in the Foxborough Public Schools and not paid at the end of the 
school year will be carried forward to the next succeeding school year, as such debts are considered to 
be debts of the student to the Foxborough Public Schools and not to a particular school. 
 
 
SOURCE: MASC 
 
Policy adopted:  9-8-08 
 
 


Foxborough Public Schools 

File: JRA 
 

STUDENT RECORDS 
 
 
In order to provide students with appropriate instruction and educational services, it is necessary for the 
school system to maintain extensive and sometimes personal information about them and their families. 
It is essential that pertinent information in these records be readily available to appropriate school 
personnel, be accessible to the student’s parents or legal guardian and/or the student in accordance with 
law, and yet be guarded as confidential information. 
 
The Superintendent will provide for the proper administration of student records in keeping with state 
and federal requirements, and shall obtain a copy of the state student records regulations (603 CMR 
23.00). The temporary record of each student enrolled on or after June 2002 will be destroyed no later 
than seven 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. The student’s transcript may only be destroyed 60 years following 
his/her graduation, transfer, or withdrawal from the school system. 
 
The Foxborough School Committee wishes to make clear that all individual student records of the 
school system are confidential. This extends to giving out individual addresses and telephone numbers. 
 
 
LEGAL REFS: Family Educational Rights and Privacy Act of 1974,  

P.L. 93-380, Amended   
P.L. 103-382, 1994 
M.G.L. 66:10 71:34A, B, D, E, H 
Board of Education Student Record Regulations adopted 2/10/77, June 1995 as 

amended June 2002. 
603 CMR: Dept. Of Education 23.00 through 23:12 also 
Mass Dept. Of Education publication Student Records; Questions, Answers and 

Guidelines, Sept. 1995 
 
CROSS REF:   KDB, Public’s Right to Know 
 
Policy adopted:  3-24-08 
 


Foxborough Public Schools 

File: JRA-R 
 

STUDENT RECORDS 
 
 
603 CMR 23.00 is promulgated by the Board of Education pursuant to its powers under M.G.L.c.71, 
s.34D which directs that “the board of education shall adopt regulations relative to the maintenance of 
student records by the public elementary and secondary schools of the Commonwealth,” and under 
M.G.L.c.71, s.34F which directs that “the board of education shall adopt regulations relative to the 
retention, duplication and storage of records under the control of school committees, and except as 
otherwise required by law may authorize the periodic destruction of any such records at reasonable 
times.” 603 CMR 23.00 was originally promulgated on February 10, 1975, and was reviewed and 
amended in June 1995. 603 CMR is in conformity with federal and state statutes regarding maintenance 
of and access to student records, and is to be construed harmoniously with such statutes. 
 
Application of Rights 
 
603 CMR 23.00 is promulgated to insure parents’ and students’ rights of confidentiality, inspection, 
amendment, and destruction of students’ records and to assist local school systems in adhering to the 
law. 603 CMR 23.00 should be liberally construed for these purposes. 
 
(1) These rights shall be the rights of the student upon reaching 14 years of age or upon entering the 

ninth grade, whichever comes first. If a student is under the age of 14 and has not yet entered the 
ninth grade, these rights shall belong to the student’s parent. 

 
(2) If a student is from 14 through 17 years or has entered the ninth grade, both the student and 

his/her parent, or either one acting alone, shall exercise these rights. 
 
(3) If a student is 18 years of age or older, he/she alone shall exercise these rights, subject to the 

following. The parent may continue to exercise the rights until expressly limited by such student. 
Such student may limit the rights and provisions of 603 CMR 23.00 which extend to his/her 
parent, except the right to inspect the student record, by making such request in writing to the 
school Principal or Superintendent of Schools who shall honor such request and retain a copy of 
it in the student record. Pursuant to M.G.L. c.71, s.34E, the parent of a student may inspect the 
student record regardless of the student’s age. 

 
(4) Notwithstanding 603 CMR 23.01(1) and 23.01(2), nothing shall be construed to mean that a 

school committee cannot extend the provisions of 603 CMR 23.00 to students under the age of 
14 or to students who have not yet entered the ninth grade. 

 

Definition of Terms 
 
The various terms as used in 603 CMR 23.00 are defined below: 
 
Access: shall mean inspection or copying of a student record, in whole or in part. 
 
 
 
 
 
 

1 of 5 


Foxborough Public Schools 

File: JRA-R 
 
Authorized school personnel: shall consist of three groups: 
 
(1) School administrators, teachers, counselors and other professionals who are employed by the 

Foxborough School Committee or who are providing services to the student under an agreement 
between the Foxborough School Committee and a service provider, and who are working 
directly with the student in an administrative, teaching, counseling and/or diagnostic capacity. 
Any such personnel who are not employed directly by the Foxborough School Committee shall 
have access only to the student record information that is required for them to perform their 
duties. 

 
(2) Administrative office staff and clerical personnel, including operators of data processing 

equipment or equipment that produces microfilm/microfiche, who are either employed by the 
Foxborough School Committee or are employed under a Foxborough School Committee service 
contract, and whose duties require them to have access to student records for purposes of 
processing information for the student record. Such personnel shall have access only to the 
student record information that is required for them to perform their duties. 

 
(3) The evaluation team that evaluates a student. 
 
Eligible student: shall mean any student who is 14 years of age or older or who has entered 9th grade, 
unless the Foxborough School Committee acting pursuant to 603 CMR 23.01(4) extends the rights and 
provisions of 603 CMR 23.00 to students under the age of 14 or to students who have not yet entered 9th 
grade. 
 
Evaluation Team: shall mean the team, which evaluates school-age students pursuant to M.G.L.c.71B 
(St. 1972, c.766) and 603 CMR 28.00. 
 
Parent: shall mean a student’s father or mother, or guardian, or person or agency legally authorized to 
act on behalf of the student in place of or in conjunction with the father, mother, or guardian. Any parent 
who by court order does not have physical custody of the student, is considered a non custodial parent 
for purposes of M.G.L. c. 71, s.34H and 603 CMR 23.00. This includes parents who by court order do 
not reside with or supervise the student, even for short periods of time. 
 
Release: shall mean the oral or written disclosure, in whole or in part, of information in a student record. 
 
School-age child with special needs: shall have the same definition as that given in M.G.L. c. 71B (St. 
1972, c.766) and 603 CMR 28.00. 
 
School committee: shall include a school committee, a board of trustees of a charter school, a board of 
trustees of a vocational-technical school, a board of directors of an educational collaborative and the 
governing body of an M.G.L. c.71B (Chapter 766) approved private school. 
 
Student: shall mean any person enrolled or formerly enrolled in a public elementary or secondary school 
or any person age three or older about whom a school committee maintains information. The term as 
used in 603 CMR 23.00 shall not include a person about whom a school committee maintains 
information relative only to the person’s employment by the School Committee. 
 
 
 
 
 
 

2 of 5 


Foxborough Public Schools 

File: JRA-R 
 
The student record: shall consist of the transcript and the temporary record, including all information, 
recording and computer tapes, microfilm, microfiche, or any other materials, regardless of physical form 
or characteristics concerning a student that is organized on the basis of the student’s name or in a way 
that such student may be individually identified, and that is kept by the public schools of the 
Commonwealth. The terms as used in 603 CMR 23.00 shall mean all such information and materials 
regardless of where they are located, except for the information and materials specifically exempted by 
603 CMR 23.04. 
 
The temporary record: shall consist of all the information in the student record which is not contained in 
the transcript. This information clearly shall be of importance to the educational process. Such 
information may include standardized test results, class rank (when applicable), extracurricular 
activities, and evaluations by teachers, counselors, and other school staff. 
 
Third party: shall mean any person or private or public agency, authority, or organization other than the 
eligible student, his/her parent, or authorized school personnel. 
 
Log of Access: A log shall be kept as part of each student’s record. If parts of the student record are 
separately located, a separate log shall be kept with each part. The log shall indicate all persons who 
have obtained access to the student record, stating: the name, position and signature of the person 
releasing the information; the name, position and, if a third party, the affiliation if any, of the person 
who is to receive the information; the date of access; the parts of the record to which access was 
obtained; and the purpose of such access. Unless student record information is to be deleted or released, 
this log requirement shall not apply to: 
  

(a) Authorized school personnel under 603 CMR 23.02(9)(a) who inspect the student record; 
 
(b) Administrative office staff and clerical personnel under 603 CMR 23.02(9)(b), who add 

information to or obtain access to the student record; and 
 
(c) School nurses who inspect the student health record. 

 
Access of Third Parties. Except for the provisions of 603 CMR 23.07(4)(a) through 23.07(4)(h), no third 
party shall have access to information in or from a student record without the specific, informed written 
consent of the eligible student or the parent. When granting consent, the eligible student or parent shall 
have the right to designate which parts of the student record shall be released to the third party. A copy 
of such consent shall be retained by the eligible student or parent and a duplicate placed in the temporary 
record. Except for the information described in 603 CMR 23.07(4)(a), personally identifiable 
information from a student record shall only be released to a third party on the condition that he/she will 
not permit any other third party to have access to such information without the written consent of the 
eligible student or parent. 
 

(a) A school may release the following directory information: a student’s name, address, 
telephone listing, date and place of birth, major field of study, dates of attendance, weight 
and height of members of athletic teams, class, participation in officially recognized activities 
and sports, degrees, honors and awards, and post-high school plans without the consent of the 
eligible student or parent; provided that the school gives public notice of the types of 
information it may release under 603 CMR 23.07 and allows eligible students and parents a 
reasonable time after such notice to request that this information not be released without the 
prior consent of the eligible student or parent. Such notice may be included in the routine 
information letter required under 603 CMR 23.10. 

 
 

3 of 5 


Foxborough Public Schools 

File: JRA-R 
 

Access Procedures for Non-Custodial Parents. As required by M.G.L. c.71, s.34H, a non-custodial 
parent may have access to the student record in accordance with the following provisions. 
 

(a) A non-custodial parent is eligible to obtain access to the student record unless: 
 

1. The parent has been denied legal custody based on a threat to the safety of the student or 
to the custodial parent, or 

2. The parent has been denied visitation or has been ordered to supervised visitation, or  
3. The parent’s access to the student or to the custodial parent has been restricted by a 

temporary or permanent protective order, unless the protective order (or any subsequent 
order modifying the protective order) specifically allows access to the information 
contained in the student record. 
 

(b) In order to obtain access, the non-custodial parent must submit a written request for the 
student record to the high school principal annually. The initial request must include the 
following: 
1. A certified copy of the court order or judgment relative to the custody of the student that 

either indicates that the requesting parent is eligible to receive access as set forth in 603 
CMR 23.07(5)(a), or a certified copy of a court order specifically ordering that the 
student records be made available to the non-custodial parent, and 

2. An affidavit from the non-custodial parent that said court order or judgment remain in 
effect and that there is no temporary or permanent order restricting access to the custodial 
parent or any student in the custodial parent’s custody. 
 

(c) The non-custodial parent must submit a written request for a access each year stating that said 
parent continues to be entitled to unsupervised visitation with the student and is eligible to 
obtain access as set forth in 603 CMR 23.07(5)(a). 

 
(d) Upon receipt of the request (initial and annual) 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 CMR 23.07(5)(a). 

 
(e) The school must delete the address and telephone number of the student and 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. 

 
(f) Upon receipt of a court order which prohibits the distribution of information pursuant to 

M.G.L. c.71, s.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. 

 
At least once during every school year, the school shall publish and distribute to students and their 
parents in their primary language a routine information letter informing them of the following: 
 

(a) The standardized testing programs and research studies to be conducted during the year and 
other routine information to be collected or solicited from the student during the year. 

(b) The general provisions of 603 CMR 23.00 regarding parent and student rights, and that 
copies of 603 CMR 23.00 are available to them from the school. 

 
 

4 of 5 


Foxborough Public Schools 

File: JRA-R 
 
LEGAL REFS: Family Educational Rights and Privacy Act of 1974,  

P.L. 93-380, Amended   
P.L. 103-382, 1994 
M.G.L. 66:10 71:34 A, B, D, E, H 
Board of Education Student Record Regulations adopted 2/10/75, as amended 

June 2002 
603 CMR: Dept. Of Education 23.00 through 23:12 
Mass Dept. Of Education publication Student Records; Questions, Answers and 

Guidelines, Sept. 1995 
 
CROSS REF:   KDB, Public’s Right to Know 
 
Policy adopted:  3-24-08 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 

5 of 5 


Foxborough Public Schools 

File: JRD 
 

STUDENT PHOTOGRAPHS 
 
  
 
Individual schools may arrange, in cooperation with the school's parent organization, student council, 
designated student committee, or a staff committee, to take individual student and/or class group 
pictures.   
 
Individual and/or class group pictures may be taken at the school facility and during the regular school 
day hours.  The pictures shall be made available for purchase by students and/or parents on a voluntary 
basis.  The building Principal or his/her designee shall have final authority in authorizing the picture-
taking program and will be responsible for overseeing the process. 
 
Students may be required to have an individual picture taken for the cumulative file or identification 
purposes; however, no student shall be pressured or required to purchase photographs. 
 
The purpose of the policy is to: 
 
Enhance the safety of students through visual identification in an emergency situation. 
 
Facilitate the social, educational, and administrative activities conducted in the school. 
 
Provide a service to parents and students. 
 
Allow the profits gained from the picture-taking program to be used by the sponsoring group.  
 
SOURCE: MASC 
 
Policy Adopted:  4-27-09 
 
 


 

SECTION K 
 

COMMUNITY RELATIONS 
 
 
KA COMMUNITY RELATIONS  
 
KBA PARENT RELATIONS  
 
KBBA NON-CUSTODIAL PARENTS’ RIGHTS  
 
KBE RELATIONS WITH PARENT ORGANIZATIONS 
 
KCB COMMUNITY INVOLVEMENT IN DECISION-MAKING 
 
KCD GIFTS TO SCHOOLS  
 
KDB PUBLIC'S RIGHT TO KNOW 
 
KDD PUBLIC RELATIONS/NEWS RELEASES 
 
KE PUBLIC COMPLAINTS 
 
KE-E PUBLIC COMPLAINTS 
 
KEB PUBLIC COMPLAINTS ABOUT SCHOOL 

PERSONNEL 

KEB-R PUBLIC COMPLAINTS ABOUT SCHOOL 
PERSONNEL 

 
KEC PUBLIC COMPLAINTS ABOUT THE CURRICULUM OR 

INSTRUCTIONAL MATERIALS 
 
KF COMMUNITY USE OF SCHOOL FACILITIES  
 
KHA PUBLIC SOLICITATIONS IN THE SCHOOLS  
 
KHB ADVERTISING IN THE SCHOOLS  
 
KI VISITORS TO THE SCHOOLS  
 
KJA RELATIONS WITH BOOSTER ORGANIZATIONS 
 
KLG RELATIONS WITH PUBLIC SAFETY 


AUTHORITIES 
 
KLJ RELATIONS WITH PLANNING AUTHORITIES 
 
KLK RELATIONS WITH FOXBOROUGH LOCAL 

GOVERNMENT 


Foxborough Public Schools 

 File: KA 
 

COMMUNITY RELATIONS  
 
 
The Foxborough School Committee believes that the Foxborough Public Schools is an integral part of 
the community and that community support is necessary for the Foxborough Public Schools operation 
and achievement of excellence.  The Foxborough School Committee and Foxborough Public Schools 
staff members recognize that community support is based on a mutual exchange, a dynamic process in 
which the Foxborough Public Schools contributes to the community's success and, in turn, benefits from 
the community's resources. 
 
In order to maintain productive relationships with the community, the Foxborough Public Schools is 
committed to sustaining: 
 
• Effective, accurate, and meaningful communications that facilitate dialogue, encourage involvement 

in Foxborough Public Schools programs, and create community advocacy for its public schools. 
 
• Volunteer programs that provide mutually enriching experiences for our students, staff, and 

community volunteers. 
 
• Recognition programs that publicly honor the contributions of our students, employees, and 

community partners and express pride in our individual and collective accomplishments. 
 
• Community service efforts which enable the Foxborough Public Schools staff and students to 

express their commitment to the community. 
 
Policy adopted:  3-24-08 
 


Foxborough Public Schools 

File: KBA 
 

PARENT RELATIONS 
 
 
It is the general goal of the Foxborough Public Schools to foster relationships with parents, which 
encourage cooperation between the home and school in establishing and achieving common educational 
goals for students. 
 
While parents are individually responsible for their children, the Foxborough Public Schools provides 
direct services of education and indirect services of childcare for students during the time when they are 
within the supervision of school personnel. Consistent with these shared responsibilities and as 
appropriate to the maturity of the student, members of the school staff will consult with parents 
regarding student progress and achievement, methods to enhance student development, and matters of 
correction.  To strengthen parent participation and the home/school connection, Foxborough Public 
Schools provides the tool of Power School software which allows parents and students to monitor their 
academic progress on a regular basis in real time.  
 
Additionally, parental involvement in the schools is encouraged through regular communication with the 
school Principal and staff, the parent/teacher organizations, the school volunteer program, and other 
opportunities for participation in all school activities and programs. 
 
CROSS REFS.:   IK Academic Achievement 
 IKAB Student Progress Reports to Parents/Guardians 
 
Policy adopted:  3-24-08 
Policy Revised:  4-25-11 
 
 


Foxborough Public Schools 

File:  KBBA 
NON-CUSTODIAL PARENTS’ RIGHTS  

  
 

As required by Massachusetts General Law Chapter 71, Section 34H, a non-custodial parent may have 
access to the student record in accordance with law and Department of Education Regulations. The 
school district will follow the law and the regulations developed by the Massachusetts Department of 
Education to standardize the process by which public schools provide student records to parents who do 
not have physical custody of their children ("non-custodial parents").  
 
As required by M.G.L. c. 71, § 34H, a non-custodial parent may have access to the student record in 
accordance with the following provisions.  
 

(a) A non-custodial parent is eligible to obtain access to the student record unless the school or 
district has been given documentation that:  

 
1. The parent has been denied legal custody or has been ordered to supervised visitation, 

based on a threat to the safety of the student and the threat is specifically noted in the 
order pertaining to custody or supervised visitation, or  

2. The parent has been denied visitation, or  
3. The parent's access to the student has been restricted by a temporary or permanent 

protective order, unless the protective order (or any subsequent order modifying the 
protective order) specifically allows access to the information contained in the student 
record, or 

4. There is an order of a probate and family court judge which prohibits the distribution of 
student records to the parent. 

 
(b) The school shall place in the student's record documents indicating that a non-custodial 

parent's access to the student's record is limited or restricted pursuant to 603 CMR 
23.07(5)(a).  

 
(c) In order to obtain access, the non-custodial parent must submit a written request for the 

student record to the school principal.  
 
(d) 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 CMR 23.07 (5)(a).  

 
(e) 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.  

 
(f) 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. 

 
LEGAL REF.:  M.G.L. 71:34D; 71:34H 
   603 CMR 23.07 (5) Access Procedures for Non-Custodial Parents 
   20 U.S.C. §1232g Family Education Rights and Privacy Act (FERPA) 
SOURCE:  MASC  
REVISED:  January 25, 2007 
Policy adopted:  9-8-08 


Foxborough Public Schools 

 File: KBE 
 

RELATIONS WITH PARENT ORGANIZATIONS 
 
 
To foster relationships with parents that encourage the home and school to work together to establish 
and achieve common educational goals for students, the Superintendent and the professional staff will: 

 
1.     Consult with and encourage parents to share in school planning and in setting objectives 

and evaluating programs. 
 
2.     Help parents understand the educational process and their role in promoting it. 
 
3.     Provide for parent understanding of school operations. 
 
4.     Provide opportunities for parents to be informed of their child's development and the 

criteria for its measurement. 
 
To accomplish the above and to enhance communications between parents and school officials, the 
Foxborough School Committee encourages the maintenance of formal parent organizations at each 
school building.  For this purpose the Foxborough School Committee will officially recognize a parent 
organization at each building.  These procedures will be observed: 
 

1.     Organizations will be officially recognized upon request by the building Principal who 
will file a copy of the organizational papers with the Superintendent. 

 
2. A vote, open to all parents of students enrolled, will designate the organization to be 

recognized if more than one organization makes the request. 
 
Policy adopted:  3-24-08 


Foxborough Public Schools 

File: KCB 
 

COMMUNITY INVOLVEMENT IN DECISION-MAKING 
 
 
The Foxborough School Committee endorses the concept that community participation in the affairs of 
the schools is essential if the school system and the community are to maintain mutual confidence and 
respect and work together to improve the quality of education for students.  It therefore intends to exert 
every effort to identify the desires of the community and to be responsive, through its actions, to those 
desires. 
 
All citizens will be encouraged to express ideas, concerns, and/or questions about the schools to the 
school administration, to any appointed advisory bodies, and to the Foxborough School Committee. 
 
Residents who are specially qualified because of interest, training, experience, or personal 
characteristics, will be encouraged to assume an active role in school affairs.  From time to time, these 
people may be invited by the Foxborough School Committee to act as advisors, either individually or in 
groups. 
 
The Foxborough School Committee and the staff will give substantial weight to the advice they receive 
from individuals and community groups interested in the schools, particularly from those individuals 
and groups they have invited to advise them regarding specific problems, but will use their best 
judgment in arriving at decisions. 
 
 
CROSS REF.:   BDF, Advisory Committees to the School Committee 
 
Policy adopted:  3-24-08 
      


Foxborough Public Schools 

  
File: KCD 

 
PUBLIC GIFTS TO THE SCHOOLS 

 
 
The Superintendent will have authority to accept gifts and offers of equipment for the schools in the 
name of the Foxborough School Committee when the gift is of educational value.  In the case of gifts 
from industry, business, or special interest groups, no extensive advertising or promotion may be 
involved in any donation to the schools. 
 
All cash donations or gifts that would involve changes in school plants or sites will be subject to 
Foxborough School Committee approval. 
 
All gifts will automatically become the property of the school system. Any gift of cash, whether or not 
intended by the donor for a specific purpose, will be handled as a separate account and expended at the 
discretion of the Foxborough School Committee, as provided by law. 
 
The Foxborough School Committee directs the Superintendent to assure that an appropriate expression 
of thanks is given all donors. 
 
 
SOURCE: MASC 
 
LEGAL REF.:   M.G.L. 71:37A 
 
Policy adopted:  3-24-08 
Policy Revised:  4-25-11 


Foxborough Public Schools 

File: KDB 
 

PUBLIC'S RIGHT TO KNOW 
 
 
The Foxborough School Committee is a public servant, and its meetings and records will be a matter of 
public information except as such meetings and records pertain to individual personnel and other classi-
fied matters. 
 
The Foxborough School Committee supports the right of the people to know about the programs and 
services of their schools and will make every effort to disseminate information.  All requests for 
information will be acted on fairly, completely and expeditiously. 
 
The official minutes of the Foxborough School Committee, its written policies and regulations, and its 
financial records will be open for inspection at the office of the Superintendent by any citizen desiring to 
examine them during hours when the office is open.  No records pertaining to individual students or staff 
members will be released for inspection by the public or any unauthorized persons by the 
Superintendent or other persons responsible for the custody of confidential files.  The exception to this 
will be information about an individual employee (or student) that has been authorized in writing for 
release by the employee (or student, or student's parent). 
 
Each building administrator is authorized to use all means available to keep parents and others in the 
particular school's community informed about the school's program and activities. 
 
 
LEGAL REFS.:   M.G.L. 4:7; 66:10; 39:23B 
 
CROSS REFS.:   BEDG, Minutes 
   GBJ, Personnel Records 
   JRA, Student Records 
 
Policy adopted:  3-24-08 
 


Foxborough Public Schools 

File: KDD 
 

PUBLIC RELATIONS/NEWS RELEASES 
 
 
Every effort will be made to assist the press and other communications media to obtain complete and 
adequate coverage of the programs, problems, planning, and activities of the school system. 
 
All representatives of the media will be given equal access to information about the schools.  General 
releases of interest to the entire community will be made available to all the media simultaneously.  
There will be no exclusive releases except as media representatives request information on particular 
programs, plans or problems. 
 
In order that school system publicity is given wide coverage and is coordinated into a common effort 
and purpose, the following procedures will be followed in giving official information to the news media: 
 

1.     The Foxborough School Committee chairman will be the official spokesman for the 
Foxborough School Committee, except as this duty is delegated to the Superintendent. 

 
2.     News releases that are of a system-wide or a sensitive nature or pertain to established 

Foxborough School Committee policy are the responsibility of the Superintendent. 
 
3.     News releases that are of concern to only one school, or to an organization of one  school, 

are the responsibility of the Principal of that particular school.  All statements made to the 
press by other staff members of the particular school must be cleared with the Principal. 

 
While it is impossible to know how news releases will be treated by the press, every possible effort 
should be made to obtain coverage of school activities that will create and maintain a dignified and 
professionally responsible image for the school system. 
 
Policy adopted:  3-24-08 
 


Foxborough Public Schools 

File: KE 
 

PUBLIC COMPLAINTS 
 
 
Although no member of the community will be denied the right to bring their complaints to the 
Foxborough School Committee, they will be referred through the proper administrative channels for 
solution before investigation or action by the Foxborough School Committee.  Exceptions will be made 
when the complaints concern Foxborough School Committee actions or Foxborough School Committee 
operations only. 
 
The Foxborough 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 Foxborough School Committee.  
Therefore, the proper channeling of complaints involving instruction, discipline or learning materials 
will be as follows: 
 

1.     Teacher 
 
2.     School Building Administrator 
 
3.     Superintendent 
 
4.     Foxborough School Committee 

 
If a complaint, which was presented to the Foxborough School Committee and referred back through the 
proper channels, is adjusted before it comes back to the Foxborough School Committee, a report of the 
disposition of the matter will be made to the Foxborough School Committee by the Superintendent and 
then placed in the official files. 
 
Matters referred to the Superintendent and/or Foxborough School Committee must be in writing and 
should be specific in terms of the action desired. 
 
The Foxborough School Committee expects the professional staff to receive complaints courteously and 
to make a proper and timely reply to the complainant. 
 
 
LEGAL REFS.: MG.L. 76:5 
 
Policy adopted:  3-24-08 


Foxborough Public Schools 

File: KE-E 
 

PUBLIC COMPLAINTS 
 
 
Complaint Procedure 
 
(1) A parent, guardian, or other person or group who believes that M.G.L. c. 76, s. 5 or 603 CMR 

26.00 has been or is being violated, may request a written statement of the reasons therefore from 
the responsible Foxborough School Committee through the Superintendent and may submit a 
copy of such request to the Bureau of Equal Educational Opportunity of the Department of 
Education. If such request is made, a copy of such request shall be sent by the Foxborough 
School Committee to the Bureau of Equal Educational Opportunity. 

 
(2) The Foxborough School Committee shall respond promptly, but no later than 30 days, in writing 

to the complaining party. The Foxborough School Committee shall also send a copy of its 
response to the Bureau of Equal Educational Opportunity. 

 
(3) The Bureau of Equal Educational Opportunity shall act as the representative of the Board of 

Education for the purpose of receiving complaints pursuant to 603 CMR 26.00. 
 
(4) The Bureau of Equal Educational Opportunity shall, pursuant to a complaint received under 603 

CMR 26.09 (1) or on its own initiative, conduct reviews to insure compliance with M.G.L. c. 76 
s. 5 and 603 CMR 26.00 The Foxborough School Committee and the specific school(s) involved 
shall cooperate to the fullest extent with such review. 

 
(5) In the event of non-compliance with M.G.L. c. 76 s. 5 or 603 CMR 26.00 the Board of Education 

may take such action as it sees fit, including, but not limited to, withholding of funds or referral 
of the matter to the Office of the Attorney General for appropriate legal action. 

 
Private Right of Enforcement 
 

Nothing in 603 CMR 26.00 shall abridge or in any way limit the right of a parent, guardian, or 
person affected to seek enforcement of St. 1971, c.622 in any court or administrative agency of 
competent jurisdiction. 

 
 
LEGAL REFS.: M.G.L. 76:5 
 
Policy adopted:  3-24-08 


Foxborough Public Schools 

File: KEB 
 

PUBLIC COMPLAINTS ABOUT SCHOOL PERSONNEL 
 
 
Complaints about school personnel will be investigated fully and fairly.  However, before any such 
complaint is investigated, the complainant must submit his complaint in writing. Anonymous complaints 
will be disregarded. 
 
Whenever a complaint is made directly to the Foxborough School Committee as a whole or to a 
Foxborough School Committee member as an individual, it will be referred to the school administration 
for study and possible solution. 
 
The Superintendent will develop, for approval by the Foxborough School Committee, procedures that 
assure prompt and fair attention to complaints against school personnel.  The procedures will require 
that an employee who is the object of a complaint be informed promptly and be afforded the opportunity 
to present the facts as he/she sees them. 
 
If it appears necessary, the administration, the person who made the complaint, or the employee 
involved may request an executive session of the Foxborough School Committee for a formal hearing 
and decision.  Statutory restrictions on executive sessions will be observed. 
 
 
LEGAL REFS.: 603 CMR 26.09 and 26.10 
 
CROSS REF.:   BEC, Executive Sessions 
 
Policy adopted:  3-24-08 
       


Foxborough Public Schools 

File: KEB-R 
 

PUBLIC COMPLAINTS ABOUT SCHOOL PERSONNEL 
 
 
The following procedures are established to ensure that a citizen's complaint is given respectful attention 
and that the integrity of the educational program is upheld.  "Complaint" in this regulation will be 
restricted in meaning to that criticism of particular school employees by a citizen of the School District 
which includes or implies a demand for action by school authorities.  Other comments and suggestions 
will be referred informally to affected personnel. 
 

1.     If a complaint comes first to the person against whom it is directed, he/she will listen 
courteously and may try to resolve the difficulty by explaining the background and 
educational purpose involved.  If the complaint remains unsatisfied, the employee will 
refer him/her to the building Principal or other immediate supervisor to have his/her 
views considered further. Whether the complaint terminates with the individual staff 
member involved or seems likely to go further, the staff member will immediately inform 
his/her supervisor of the complaint. 

 
2.     If a complaint comes first to the Principal or other supervisor of the person criticized, 

he/she should listen courteously or acknowledge a letter promptly and politely, but 
should make no commitments, admissions of guilt, or threats.  If the complaint involves a 
particular employee, the supervisor should suggest a conference between the complainant 
and the person criticized and should inform that person immediately of the complaint. 

 
       If the complainant has already met with the person criticized and remains unsatisfied, the 

supervisor should invite the complainant to file his complaint in writing regarding a 
school employee's behavior, character or qualifications. 

 
3.     If a complaint comes first to any other school employee, that employee will refer the 

complainant to the person criticized or his immediate supervisor and immediately  inform 
both. 

 
4.     No further action on the complaint should be taken unless the complainant submits the 

complaint in writing. 
 
5.     When a written complaint form is received, the Principal or other supervisor will 

schedule a conference with himself, the complainant, the person criticized, and if 
advisable, the department chairman or other personnel that either the supervisor or the 
person criticized feels could contribute resolution of the problem. 

 
6.     If the complainant is not satisfied with the results of the conference above, he/she should 

then be referred to the Superintendent, who may handle the complaint personally or refer 
it to other personnel, as he/she may see fit. 

 
7.     Should dissatisfaction remain after the above steps have been taken, the matter will be 

placed on the agenda for the next regularly scheduled Foxborough School Committee 
meeting.  The decision of the Foxborough School Committee will be communicated in 
writing to all interested persons. 

 
 
LEGAL REFS.: 603 CMR 26.09 and 26.10 
 
Policy adopted:  3-24-08 


Foxborough Public Schools 

File: KEC 
 

PUBLIC COMPLAINTS ABOUT THE CURRICULUM OR 
INSTRUCTIONAL MATERIALS 

 
 
The Foxborough School Committee, though it is ultimately responsible for all curriculum and 
instructional materials (including library books), recognizes the need and right of students to free access 
to many different types of books and materials.  It also recognizes the right of the professional staff to 
select books and other materials supportive of the school system's educational philosophy and goals. 
 
Criticism of a book or other materials used in the schools may be expected from time to time.  In such 
instances: 
 

1.     If a parent requests that his/her own child not read a given book, the teacher and/or 
school administrator should resolve the situation, perhaps by arranging for use of 
alternative material meeting essentially the same instructional purpose.  This does not 
apply, however, to basic program texts and materials that the Foxborough School 
Committee has adopted. 

 
2.     The Foxborough School Committee will not permit any individual or group to exercise 

censorship over instructional materials and library collections, but recognizes that at 
times a reevaluation of certain material may be desirable.  Should an individual or group 
ask to have any book or other material withdrawn from school use: 

 
a.  The person who objects to the book or other material will be asked to submit a 

complaint in writing. 
 
b. Following receipt of the formal complaint, the Superintendent will provide for a 

reevaluation of the material in question, he/she will arrange for the appointment 
of a review committee from among the faculty to consider the complaint. 

 
c.    The Superintendent will review the complaint and the committee's reevaluation 

and will render a decision in the matter.  Should the decision be unsatisfactory to 
the complainant, he/she may appeal it to the Foxborough School Committee. 

 
In summary, the Foxborough School Committee assumes final responsibility for all books and 
instructional materials it makes available to students; it holds its professional staff accountable for their 
proper selection.  It recognizes rights of individual parents with respect to controversial materials used 
by their own children; it will provide for the reevaluation of materials in library collections upon formal 
request.  On the other hand, students' right to learn and the freedom of teachers to teach will be 
respected. 
 
 
LEGAL REFS.: M.G.L. 76:5 
 
CROSS REFS.:   IJ,  Instructional Materials 
                IJJ, Selection and Adoption of Textbooks 
                IJL, Selection and Adoption of Library Materials 
 
Policy adopted:  3-24-08 
 


Foxborough Public Schools 

 
 

File:  KF    
 

COMMUNITY USE OF SCHOOL FACILITIES 
 
 
It is the Foxborough School Committee's desire that maximum use of school property be enjoyed by the 
townspeople.  It is the Foxborough School Committee's intent that such use will maintain safe 
conditions and preserve the property for school program use. 
 
Use of school buildings and other facilities by organizations will be permitted only when an educational, 
civic, or charitable purpose will be served; or a substantial group of citizens from the community will be 
benefited. 
 
School facilities will be used according to the regulations and rental fee schedules recommended by the 
Superintendent and approved by the Foxborough School Committee. 
 
Permission for the use of facilities must be obtained through the office of the Superintendent of Schools, 
where applications are available for this purpose. 
 
Eligibility 
 
School facilities will be available for the following: 
 

1.     Public school activities 
2.     Parent-teacher activities 
3.     Official town public hearings and political activities 
4.     Meetings and activities sponsored by the Foxborough School Committee and school 

personnel 
5.     Parks and playgrounds activities 
6.     Local nonprofit and noncommercial organization activities 
7.     Civic, educational, social, and religious organization activities if a substantial portion of 

the members are residents of the town 
8.     The activities of other organizations when approved by the Foxborough School 

Committee 
 
School and Town Preference 
 
The priority given requests for use of school facilities will be as follows: 
 

1.    School activities 
2.     Town meetings and elections over other community activities 
3.     Playgrounds 

 
Any damage or loss resulting from the use of buildings, equipment, and/or facilities by the renter will be 
determined by the Superintendent of Schools. 
 

a. Assessment of the amount of payment incurred by damage or loss will be determined by the 
Superintendent of Schools. 

 
b. Additional charges for-services rendered beyond the stipulations of the permit will be 

determined by the Superintendent of Schools. 
1 of 2 


Foxborough Public Schools 

File:  KF 
 

c. All repairs or replacement of damage or loss to buildings, equipment, and/or facilities under the 
jurisdiction of the Foxborough School Committee occurring during the period of use by the 
renter will be done at the expense of the renter. 

 
 
LEGAL REFS.:   M.G.L. 71:71; 71:71B; 272:40A 
 
Policy adopted:  3-24-08 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

2 of 2 


Foxborough Public Schools 

 
File: KHA 

 
PUBLIC SOLICITATIONS IN THE SCHOOLS 

 
 
The Foxborough School Committee will place limits on commercial activities and fund-raising activities 
in the schools for the following reasons: 
 

1.     The school system should provide students, parents, and employees some measure of 
protection from exploitation by commercial and charitable fund-raising organizations. 

 
2.     The school system should not give the public the impression of generally endorsing or 

sanctioning commercial and fund-raising activities. 
 
3.     Commercial and fund-raising activities may disrupt school routine and cause loss of 

instructional time. 
 

Following these guiding statements, the Superintendent and Principals may permit occasional 
commercial or fund-raising activities related to the objectives of the schools with the following 
exceptions: 
 

1.     No direct solicitation of students or employees may take place without Foxborough 
School Committee permission. 

 
2.     No general or class distribution of commercial or fund-raising literature may take  place 

without Foxborough School Committee permission. 
 
For the purposes of this policy, local Parent-Teacher Organizations (PTOs) and Parent Advisory 
Councils (PACs) and groups representing school system employees will be considered "school groups" 
and will be governed by the Foxborough School Committee's policy on staff solicitations. 
 
 
LEGAL REF.:   M.G.L. 44:53A 
 
CROSS REFS.:   GBEBC,  Staff Gifts and Solicitations 
                JJE, Student Fund-Raising Activities 
                JP,   Student Gifts and Solicitations 
                KHB,   Advertising in the Schools 
 
Policy adopted:  3-24-08 
 


Foxborough Public Schools 

File: KHB 
 

ADVERTISING IN THE SCHOOLS 
 
 
No advertising of commercial products or services will be permitted in school buildings or on school 
grounds or properties without prior permission of the Superintendent.  Publications of the school system 
will not contain any advertising.  However, this will not prevent advertising in student publications that 
are published by student organizations, subject to administration controls, or the use of commercially-
sponsored, free teaching aids if the content is approved by the administration. 
 
Solicitation of sales or use of the name of the school system to promote any product will not be 
permitted by the Committee. 
 
 
CROSS REF.:  JP, Student Gifts and Solicitations 

KHA, Public Solicitations in the Schools 
 

Policy adopted:  3-24-08 


Foxborough Public Schools 

File: KI 
 

VISITORS TO THE SCHOOLS 
  

 
 
The Foxborough School Committee encourages parents and guests to visit classrooms to observe and 
learn about the instructional programs taking place in our schools.  Such visits can prove most beneficial 
in promotion of greater school-home cooperation and community understanding of how we carry out the 
school system's mission and goals. 
 
Visits by parents to several classrooms in a given grade for the purposes of comparing teaching styles to 
provide a basis for a request for student assignment to a particular teacher are strongly discouraged 
because the School District's policy of assigning a student to a particular class is the sole responsibility 
of the building Principal in consultation with the staff of that school. 
 
The following guidelines to classroom and school visits should be followed: 
 

1.   Parental requests for classroom visitations will be welcomed as long as the educational 
process is not disrupted.  To this end we request that such requests be made at least forty-
eight hours in advance to allow for proper arrangements to be made. 

 
2.   The building Principal has the authority to determine the number, times, and dates of 

observations by visitors.  This will be done in consultation with staff members so as to 
give adequate notice to the staff members of the impending visits. 

 
3.   For security purposes it is requested that all visitors report to the Principal's office upon 

entering and leaving the building and sign a guest log showing arrival and departure 
times. Teachers are encouraged to ask visitors if they have registered in the Principal's 
office. 

 
4.    Any student who wishes to have a guest in school MUST ask permission of one of the 

administrative staff 24 HOURS in advance of the proposed visit.  If permission is 
granted, the guest is expected to follow the standards of behavior expected of all students. 
Upon arrival the guest must register in the office. Any guest who fails to comply with 
student regulations will be asked to leave the school building and grounds immediately. 

 
SOURCE: MASC 
 
CROSS REFS.:  IHBAA Observation of  Special Education Programs 
 
Policy adopted:  9-8-08 
Policy revised:  4-4-11 

 


Foxborough Public Schools 

File: KJA 
 

RELATIONS WITH BOOSTER ORGANIZATIONS 
 
 
The Foxborough School Committee recognizes that the endeavors and objectives of booster 
organizations and similar groups can be a valuable means of stimulating interest in and endorsement of 
the aims and achievements or our public school system. 
 
Generally, actions initiated by boosters provide the atmosphere and climate to foster and encourage 
community-school relationships. 
 
Booster-proposed plans, projects, or activities must be evaluated and promoted in light of their stated 
contribution to the academic as well as the athletic and fine arts programs of the schools. Care must be 
taken to avoid compromising or diluting the responsibilities and authorities of the Foxborough School 
Committee. 
 
Policy adopted:  3-24-08 
 


Foxborough Public Schools 

File: KLG 
 

RELATIONS WITH PUBLIC SAFETY AUTHORITIES 
 
 
Cooperation with law enforcement agencies is essential for the protection of students, for maintaining a 
safe environment in the Foxborough Public Schools schools, and for safeguarding all school property. 
 
Relationships between the schools and officials of law enforcement agencies in investigative matters 
concerning pupils will take into consideration the respective roles of the schools and law enforcement 
agencies in assisting and protecting the interests of the community, and ensuring the rights of all 
concerned. 
 
The Foxborough School Committee also recognizes the potential enrichment that law enforcement 
agencies can make in the educational program. 
 
Efforts should be made to develop and maintain a healthy attitude toward law enforcement agencies and 
personnel to promote better understanding and communication. 
 
Policy adopted:  3-24-08 


Foxborough Public Schools 

File: KLJ 
 

RELATIONS WITH PLANNING AUTHORITIES 
 
 
The Foxborough School Committee will participate in local and state planning functions that could 
directly affect Foxborough Public Schools and their immediate environment. 
 
The Superintendent or designee will keep the Foxborough School Committee informed of planning 
matters bearing directly on the operation of District schools or school-sponsored programs, and will 
undertake action on behalf of the Foxborough School Committee to influence matters in the best 
interests of the students, the schools and the Foxborough Public Schools. 
 
Policy adopted:  3-24-08 
 


Foxborough Public Schools 

File: KLK 
 

RELATIONS WITH FOXBOROUGH LOCAL GOVERNMENT 
 
 
The Foxborough School Committee and its administrative officers welcome all who seek to serve the 
residents of the community and will participate with them in the planning and execution of such projects 
as will be mutually beneficial for students. 
 
It is Foxborough School Committee policy that administration informs elected and appointed officials of 
the local and county government of the desire to work cooperatively for improved services. 
 
Policy adopted:  3-24-08 
 
 

 
 


 
SECTION L 

 
EDUCATION AGENCY RELATIONS 

 
 
LA EDUCATION AGENCY RELATIONS GOALS 
 
LB RELATIONS WITH OTHER SCHOOLS AND 

SCHOOL DISTRICTS 
 
LBC RELATIONS WITH NONPUBLIC SCHOOLS 
 
LBD MEMBERSHIP IN COLLABORATIVES  
 
LC RESEARCH ACTIVITIES  
 
LDA STUDENT TEACHING AND INTERNSHIPS  
 


 

Foxborough Public Schools 

File: LA 
 

EDUCATION AGENCY RELATIONS GOALS 
 
 
The Foxborough School Committee appreciates the place and importance of an educational system in its 
greater environment, which includes other organizations and institutions dedicated to education.  It 
believes that much is gained through cooperative endeavors with other agencies. 
 
In order to make a maximum contribution to education, within the school system and to other 
educational agencies, the Foxborough School Committee establishes these broad goals: 
 

1.     To encourage liaison with other educational agencies. 
 
2. To supply educational services to and/or share with other educational agencies. 

 
Policy adopted:  3-24-08 
 


 

Foxborough Public Schools 

File: LB 
 

RELATIONS WITH OTHER SCHOOLS AND SCHOOL DISTRICTS 
 
 
The Foxborough School Committee will cooperate with other schools and with local, state, and regional 
agencies and organizations to: 
 

1. Seek solutions of educational problems of common concern. 
2. Offer support services of high quality to our students. 
3. Equalize educational opportunities for all students. 
4. Acquire federal and state grants. 
5. Promote local school system involvement in state and federal decision-making. 

 
This cooperation may extend to research, providing transportation for students to special schools and 
programs, coordination of curriculum, exchange of information and data, and the coordination of school 
calendars and activities. 
 
Before joining any cooperative programs, education collaborative, or participating in any joint 
educational services with other school systems, the Foxborough School Committee wants to be sure that 
in all instances the best interests of our students will be served.  In carrying out this policy the 
Superintendent will include in reports to the Foxborough School Committee an evaluation of the 
desirability and feasibility of cooperation with other schools and agencies on matters of mutual interest. 
 
 
LEGAL REFS.:   M.G.L. 40:4E; 71:48; 71:71D; 71B:4; 74:4 through 74:7A; 76:1 
 
Policy adopted:  3-24-08 
 


 

Foxborough Public Schools 

File: LBC 
 

RELATIONS WITH NONPUBLIC SCHOOLS 
 
 
Private Schools 
 
In accordance with state law, the Foxborough School Committee will approve a private school when it 
is satisfied that the instructional program of the school equals that of the town's public schools in 
thoroughness, efficiency, and progress made. 
 
The Foxborough School Committee recognizes that many worthwhile contributions are made to this 
community by parochial and other private schools.  Therefore, it will cooperate with these schools in 
matters of mutual benefit when law does not expressly prohibit this cooperation. 
 
 
LEGAL REFS.:   M.G.L. 40:4E; 71:48; 71:71D; 71B:4; 74:4 through 74:7A; 76:1 
 
Policy adopted:  3-24-08 
 
 
 


 

Foxborough Public Schools 

File:  LBD 
 

MEMBERSHIP IN COLLABORATIVES 
 

  
The Foxborough School Committee recognizes the value of membership in collaboratives with other 
school systems.  Accordingly, the Superintendent is encouraged to take whatever steps are necessary to 
insure effective participation in those collaboratives in which membership is held.  Furthermore, when 
opportunities arise for additional collaboration with other school systems, it is expected that the 
Superintendent will give due consideration to such membership. 
 
Membership in any collaborative requires Foxborough School Committee approval by an official vote as 
well as Foxborough School Committee designation of a representative to serve on the governing board 
of the collaborative.  In cases where the Superintendent is the Foxborough School Committee's 
designee, he/she is authorized to delegate that responsibility to another administrator if appropriate. 
 
The Superintendent shall inform the Foxborough School Committee annually of all collaboratives in 
which Foxborough School system has membership and of the Foxborough School Committee's designee 
to the governing board of the collaboratives.  Appropriate reports will be given to the Foxborough 
School Committee. 
 
 
Policy Adopted:  6.19.7 8 
Policy accepted as Revised: 1.04.88 
 
LEGAL REF.: M.G.L.40:4E 
 
SOURCE:  Foxborough 
 
Policy adopted:  9-8-08 

 


 

Foxborough Public Schools 

File:  LC 
 

RESEARCH ACTIVITIES 
 
  
 
Any research activities involving school department staff, public school students, or their parents or 
guardians shall either contribute directly to the welfare of Foxborough students, or contribute indirectly 
by adding significantly to knowledge in the broad field of education.  Standard research ethics shall be 
adhered to, particularly ensuring the rights of subjects 1) to have their privacy protected; 2) to be 
informed prior to data-collection of the uses to which the data will be put; and 3) to be protected from 
physical or psychological harm.  All students who are subjects of a study shall have their rights further 
protected by informing their parent(s) or legal guardian(s), and by obtaining from such adults’ consent 
for the student's participation in the study. In addition, research activities in the Foxborough Public 
Schools must reflect adherence to Constitutional rights and to the provisions of state and federal laws 
and regulations. 
 
Requests from private agencies or individuals to conduct research involving subjects or programs under 
the school department's jurisdiction shall be received in writing by the Superintendent's office, and are 
subject to approval by the Superintendent or his/her designee.  Criteria to be used in determining 
whether or not any such request is to be granted are those described above.  In addition, the amount of 
time required of students and/or staff shall be considered in light of the total school department program. 
 Written requests from private agencies or individuals must include the following information: 
 
1. name of researcher(s) and sponsoring agency (if any); 
2. statement of the purpose and research design of the study; 
3. uses to which results will be put; 
4. type(s) of data to be gathered; 
5. procedures to be used in collecting data; 
6. amount of student/staff time involved; 
7. proposed time span for data collection. 
 
In the case of research done by private agencies or individuals to contribute to knowledge in the field of 
education, results (i.e., final report and abstract) shall be made available to the school department and to 
the Foxborough School Committee as soon as it is completed. 
 
 
Policy Adopted:  8.16.76  
Approved as Reviewed:  9.21.87 
Policy adopted as reviewed:  9-8-08 
 
SOURCE:  Foxborough 
 

 


 

Foxborough Public Schools 

File: LDA 
 

STUDENT TEACHING AND INTERNSHIPS 
 
 
The Foxborough School Committee encourages the administration to cooperate with teacher-training 
institutions in the placement of student teachers in the school system. All initial arrangements with the 
colleges and universities will be subject to Superintendent approval. 
 
The Foxborough School Committee authorizes the administration to honor the reasonable rules and 
training guidelines of the sending institution. 
 
In all arrangements made with colleges and universities, the school system will be given the privilege of 
interviewing and accepting or rejecting individual candidates for student teaching and internships. 
 
The school administration will devise procedures for evaluating the performance of student teachers that 
meet requirements of the sending institution and fit with the Foxborough School Committee's policies. 
 
 
Policy adopted:  3-24-08 


	01-intro
	02-toc
	AA SCHOOL DISTRICT LEGAL STATUS
	BOARD GOVERNANCE AND OPERATIONS
	IA  INSTRUCTIONAL GOALS 
	IHAMA TEACHING ABOUT DRUGS, ALCOHOL, AND TOBACCO
	IJL LIBRARY MATERIALS SELECTION AND ADOPTION
	IKAB STUDENT PROGRESS REPORTS TO PARENTS/GUARDIANS 


	JA STUDENT POLICIES GOALS
	JICC STUDENT CONDUCT ON SCHOOL BUSES 
	JLC STUDENT HEALTH SERVICES AND REQUIREMENTS

	KEB PUBLIC COMPLAINTS ABOUT SCHOOL PERSONNEL
	KEB-R PUBLIC COMPLAINTS ABOUT SCHOOL PERSONNEL

	LA EDUCATION AGENCY RELATIONS GOALS

	a-section
	b-section
	c-section
	C_index
	C_Section
	SCHOOL SUPERINTENDENT


	d-section
	e-section
	E_index
	E_Section
	VANDALISM
	49 C.F.R. Part 391 Qualification of Drivers


	f-section
	g-section
	G_Index
	G_Section
	HUMAN RESOURCES RECORDS
	Policy adopted:  3-24-08
	Policy adopted:  3-24-08
	LEGAL REFS.:  Age Discrimination in Employment Law, P.L. 95-256
	Policy adopted:  3-24-08


	h-section
	H_Index
	H_Section

	i-section
	I_Section_(IA-IHCA).pdf
	PHYSICAL EDUCATION
	Board of Education Regulations Pertaining to Physical Education, adopted 4/25/78, effective 9/1/78

	HEALTH AND WELLNESS EDUCATION
	HOMEBOUND INSTRUCTION
	HOME SCHOOLING
	HOME SCHOOLING
	SUMMER SCHOOLS


	j-section
	STUDENT POLICIES GOALS
	STUDENT POLICIES GOALS
	EQUAL EDUCATIONAL OPPORTUNITIES
	STUDENT-TO-STUDENT HARASSMENT
	ATTENDANCE AREAS
	ENTRANCE AGE FOR KINDERGARTEN AND FIRST GRADE
	SCHOOL ADMISSIONS
	SCHOOL CHOICE
	EXCLUSIONS AND EXEMPTIONS FROM SCHOOL ATTENDANCE
	STUDENT RIGHTS AND RESPONSIBILITIES
	STUDENT CONDUCT
	STUDENT DRESS CODE
	STUDENT CONDUCT ON SCHOOL BUSES
	GANG ACTIVITY/SECRET SOCIETIES
	LEGAL REF.: M.G.L. Ch.536, 269: Sec. 17, 18, 19

	J_Section_(JIE-JRD).pdf
	PREGNANT STUDENTS
	Policy adopted:  3-24-08

	SEARCHES AND INTERROGATIONS
	Policy adopted:  3-24-08

	STUDENT COMPLAINTS
	Policy adopted:  3-24-08

	CO-CURRICULAR AND EXTRACURRICULAR ACTIVITIES
	CO-CURRICULAR AND EXTRACURRICULAR ACTIVITIES

	STUDENT ORGANIZATIONS
	CONTESTS FOR STUDENTS
	INTERSCHOLASTIC ATHLETICS
	STUDENT DISCIPLINE
	CORPORAL PUNISHMENT
	PHYSICAL RESTRAINT OF STUDENTS
	STUDENT WELFARE
	STUDENT INSURANCE PROGRAM
	STUDENT HEALTH SERVICES AND REQUIREMENTS
	PHYSICAL EXAMINATIONS OF STUDENTS
	INOCULATIONS OF STUDENTS
	COMMUNICABLE DISEASES
	ADMINISTERING MEDICINES TO STUDENTS
	GUIDANCE PROGRAM
	STUDENT GIFTS AND SOLICITATIONS
	STUDENT FEES, FINES, AND CHARGES
	STUDENT RECORDS
	STUDENT RECORDS
	Application of Rights
	Definition of Terms


	STUDENT PHOTOGRAPHS

	j-section-ORIGINAL.pdf
	JA STUDENT POLICIES GOALS
	JICC STUDENT CONDUCT ON SCHOOL BUSES 
	JLC STUDENT HEALTH SERVICES AND REQUIREMENTS


	k-section
	l-section
	L_Index
	LA EDUCATION AGENCY RELATIONS GOALS

	L_Section
	EDUCATION AGENCY RELATIONS GOALS
	RELATIONS WITH OTHER SCHOOLS AND SCHOOL DISTRICTS
	RELATIONS WITH NONPUBLIC SCHOOLS
	STUDENT TEACHING AND INTERNSHIPS


	e-section.pdf
	VANDALISM
	49 C.F.R. Part 391 Qualification of Drivers


	j-section.pdf
	STUDENT POLICIES GOALS
	STUDENT POLICIES GOALS
	EQUAL EDUCATIONAL OPPORTUNITIES
	STUDENT-TO-STUDENT HARASSMENT
	ATTENDANCE AREAS
	ENTRANCE AGE FOR KINDERGARTEN AND FIRST GRADE
	SCHOOL ADMISSIONS
	SCHOOL CHOICE
	EXCLUSIONS AND EXEMPTIONS FROM SCHOOL ATTENDANCE
	STUDENT RIGHTS AND RESPONSIBILITIES
	STUDENT CONDUCT
	STUDENT DRESS CODE
	STUDENT CONDUCT ON SCHOOL BUSES
	GANG ACTIVITY/SECRET SOCIETIES
	LEGAL REF.: M.G.L. Ch.536, 269: Sec. 17, 18, 19

	J_Section_(JIE-JRD).pdf
	PREGNANT STUDENTS
	Policy adopted:  3-24-08

	SEARCHES AND INTERROGATIONS
	Policy adopted:  3-24-08

	STUDENT COMPLAINTS
	Policy adopted:  3-24-08

	CO-CURRICULAR AND EXTRACURRICULAR ACTIVITIES
	CO-CURRICULAR AND EXTRACURRICULAR ACTIVITIES

	STUDENT ORGANIZATIONS
	CONTESTS FOR STUDENTS
	INTERSCHOLASTIC ATHLETICS
	STUDENT DISCIPLINE
	CORPORAL PUNISHMENT
	PHYSICAL RESTRAINT OF STUDENTS
	STUDENT WELFARE
	STUDENT INSURANCE PROGRAM
	STUDENT HEALTH SERVICES AND REQUIREMENTS
	PHYSICAL EXAMINATIONS OF STUDENTS
	INOCULATIONS OF STUDENTS
	COMMUNICABLE DISEASES
	ADMINISTERING MEDICINES TO STUDENTS
	GUIDANCE PROGRAM
	STUDENT GIFTS AND SOLICITATIONS
	STUDENT FEES, FINES, AND CHARGES
	STUDENT RECORDS
	STUDENT RECORDS
	Application of Rights
	Definition of Terms


	STUDENT PHOTOGRAPHS

	j-section-ORIGINAL.pdf
	JA STUDENT POLICIES GOALS
	JICC STUDENT CONDUCT ON SCHOOL BUSES 
	JLC STUDENT HEALTH SERVICES AND REQUIREMENTS

	J_Section_(JA-JICH).pdf
	STUDENT POLICIES GOALS
	STUDENT POLICIES GOALS
	EQUAL EDUCATIONAL OPPORTUNITIES
	STUDENT-TO-STUDENT HARASSMENT
	ATTENDANCE AREAS
	ENTRANCE AGE FOR KINDERGARTEN AND FIRST GRADE
	SCHOOL ADMISSIONS
	SCHOOL CHOICE
	EXCLUSIONS AND EXEMPTIONS FROM SCHOOL ATTENDANCE
	STUDENT RIGHTS AND RESPONSIBILITIES
	STUDENT CONDUCT
	STUDENT DRESS CODE
	STUDENT CONDUCT ON SCHOOL BUSES
	GANG ACTIVITY/SECRET SOCIETIES
	LEGAL REF.: M.G.L. Ch.536, 269: Sec. 17, 18, 19


	J_Section_(JIE-JRD).pdf
	PREGNANT STUDENTS
	Policy adopted:  3-24-08

	SEARCHES AND INTERROGATIONS
	Policy adopted:  3-24-08

	STUDENT COMPLAINTS
	Policy adopted:  3-24-08

	CO-CURRICULAR AND EXTRACURRICULAR ACTIVITIES
	CO-CURRICULAR AND EXTRACURRICULAR ACTIVITIES

	STUDENT ORGANIZATIONS
	CONTESTS FOR STUDENTS
	INTERSCHOLASTIC ATHLETICS
	STUDENT DISCIPLINE
	CORPORAL PUNISHMENT
	PHYSICAL RESTRAINT OF STUDENTS
	STUDENT WELFARE
	STUDENT INSURANCE PROGRAM
	STUDENT HEALTH SERVICES AND REQUIREMENTS
	PHYSICAL EXAMINATIONS OF STUDENTS
	INOCULATIONS OF STUDENTS
	COMMUNICABLE DISEASES
	ADMINISTERING MEDICINES TO STUDENTS
	GUIDANCE PROGRAM
	STUDENT GIFTS AND SOLICITATIONS
	STUDENT FEES, FINES, AND CHARGES
	STUDENT RECORDS
	STUDENT RECORDS
	Application of Rights
	Definition of Terms


	STUDENT PHOTOGRAPHS


	c-section.pdf
	C_index
	C_Section
	SCHOOL SUPERINTENDENT


