
1

For your reference:

August, 2018

School District of Arcadia

NEWSLETTER

Check out our website!

www.arcadia.k12.wi.us

From Your Superintendent
Hello Arcadia! My name is Lance Bagstad. I am very excited to have been fortunate enough

to have been chosen to serve the students, parents, and community members as the next Superin-

tendent for the School District of Arcadia. I want to thank the Board of Education and the selection

committee for affording me this wonderful opportunity.

Over the course of the past four months I have been preparing for the transition to the role of

Superintendent in Arcadia. This has been an exciting time for me as I learn about all of the great

things happening in the Arcadia schools and in the community and throughout the school district. I

want to thank everyone that has already welcomed me to the community, and I am excited to meet

many others and become an involved and active member of the Arcadia community.

I am moving back to the Coulee Region after being in eastern Wisconsin for the past twelve

years. We moved to Clintonville, WI in the summer of 2006 when I accepted the position of associ-

ate principal at Clintonville High School. I served in that role for three years before becoming the

principal. I have served in the principal role for the past nine years. Prior to our move to Clinton-

ville, I served as a teacher and activities director for the Bangor School District. I graduated from

Westby High School and attended UW-La Crosse where I earned by Bachelorôs Degree. I earned

my Masterôs Degree and Superintendent certification from Viterbo University. My wife, Tami, is

also originally from the Coulee Region, having graduated from Holmen High School. Our daughter

Jillian will also be moving with us, but will only be a part-time resident with us, as she will be enroll-

ing at the University of Minnesota-Duluth in the fall. We are looking forward to ñcoming back homeò

and reintroducing our daughter to the driftless region.

One of the things that people will learn very quickly about me is that I like to meet with and talk

with people. I have always had, and will continue to have, an open door policy and will make my-

self available to staff, parents and members of the community as much as possible. I live by the

philosophy of leadership that it is my job to serve others. I believe that leaders sometimes lead

from in front, at other times they lead beside others, and at other times must lead from behind and

support those who have excellent ideas. No one person can know everything, and it is important

for a leader to serve those he or she is chosen to lead. I will listen to others, work with others, and

gain an understanding of the collective knowledge that already exists in the schools and in the

community to be the best Superintendent possible for all of the stakeholders in the district.

These are exciting times for the School District of Arcadia. From all indications, the district

continues to grow which bodes well for the future. With growth comes opportunities for our school

district. It should allow us to continue with the many great programs and extracurriculars that are

already happening and give us the possibilities of adding more opportunities in the future. As we

have opportunities to offer more to our students, we also can become a destination district. One of

my visions for our district is to continually find ways to offer more and more to our students so that

(Continued on page 2)

Superintendentôs Office

H.S. Officeð(Grades 9-12)

Middle School Officeð(Grades 5-8)

Elementary Officeð(Grades PreK-4)

608-323-3315

Inside this
Issue:

From your
Superintendentð 1

Welcome New
Staff 3

 Immunizations 4

Student Accident
Insurance 4

Important
Transportation
Note 6

 Principalôs Page 7

Food Service
Guidelines and
Lunch Information 10

 MS Golf 15

Senior Yearbook
Portraits 15

 MS Football 15

FBLA News
Release 16

 October Book Fair 16

 MS Volleyball 16

 School Supplies 17

2018-19 District
Calendar 20

Arcadia Classic
Thank you 21

 Annual Notices 24

2

we are a district which others want to be a part of in the future. From what I have learned thus far, we are already a district that

is visionary and progressive. We can build on that as we grow and change moving forward.

Another exciting growth opportunity is the soon to be built community center. This community center will be another op-

portunity for a great partnership between the school district, community residents and the business community. Through the

generous support of the residents in passing the referendum in April, the support of the many people who have made contribu-

tions for the public library, and through the extremely generous support of the Ron and Joyce Wanek Family Foundation, LTD.,

this community center is becoming a reality. Planning meetings have been taking place throughout the spring and summer

and I believe that the community will be extremely proud of the facility when it is complete. This is just another shining exam-

ple of the support that the residents of the School District of Arcadia show for their schools and their community.

Further, we will have a wonderful opportunity for our K-12 students to experience S.T.E.A.M. educational opportunities with

the introduction of the Future Skills Lab. This high tech mobile lab is a cooperative effort between the schools that make up the

Trempealeau Valley Cooperative (Arcadia, Blair-Taylor, Independence, and Whitehall), in conjunction with a generous donation

from the Ashley Furniture Industries. This will be another great opportunity for our students to gain skills, knowledge, and un-

derstanding in the science, technology, engineering, art, and mathematical fields and how those skills can be applied to their

future employment and careers. As the curriculum and course are further developed, more information will be made available

to students and parents about this wonderful opportunity.

This summer and the coming year will be a time of transition for me personally and for the School District of Arcadia as we

say goodbye and thank you to Louie Ferguson and as I move into the role of Superintendent. Although some change with new

people is inevitable, it is not necessary to make big changes when many things are already working well. However, as stated

by author Robbie Shell, ñTransitions in life can offer opportunities for discovery.ò This coming year and the years to come will

offer me, the great students, parents, staff and community members in the School District of Arcadia an opportunity to embrace

the transitions and turn them into opportunities for our own discovery.

I look forward to meeting many people, getting to know the Arcadia Community and becoming an active member of this

great community. I hope many of you stop by and say hello. GO RAIDERS!

¡Hola, Arcadia! Mi nombre es Lance Bagstad. Estoy muy emocionado de haber tenido la suerte de haber sido elegido para

servir a los estudiantes, padres y miembros de la comunidad como el próximo Superintendente del Distrito Escolar de Arcadia.

Quiero agradecer a la Junta de Educación y al Comité de Selección por brindarme esta maravillosa oportunidad.

En el transcurso de los últimos cuatro meses, me he estado preparando para la transición para el puesto de Superinten-

dente en Arcadia. Este ha sido un momento emocionante para mí a medida que aprendo todas las grandes cosas que están

sucediendo en las escuelas de Arcadia, en la comunidad y en todo el distrito escolar. Quiero agradecer a todos los que ya me

han dado la bienvenida a la comunidad, y estoy emocionado de conocer a muchos otros y convertirme en un miembro activo

de la comunidad de Arcadia.

Regresaré a la región de Coulee después de estar en el este de Wisconsin durante los últimos doce años. Nos mudamos

a Clintonville, WI en el verano de 2006 cuando acepté el puesto de director asociado en la preparatoria de Clintonville. Serví

en ese puesto durante tres años antes de convertirme en el director. He servido en el papel principal durante los últimos nueve

años. Antes de mudarnos a Clintonville, serví como maestro y director de actividades para el distrito escolar de Bangor. Me

gradué de la preparatoria de Westby y asistí a la Universidad de Wisconsin en La Crosse, donde obtuve el título de Bachille-

rato. Obtuve el título de Maestría y Superintendente de la Universidad de Viterbo. Mi esposa, Tami, también es originaria de la

región de Coulee y se graduó de la preparatoria de Holmen. Nuestra hija Jillian también se mudará con nosotros, pero solo

será residente de medio tiempo con nosotros, ya que se matriculará en la Universidad de Minnesota-Duluth en el otoño. Esta-

mos deseando "volver a casa" y reintroducir a nuestra hija en la región sin derivas.

Una de las cosas que las personas aprenderán muy rápido de mí es que me gusta reunirme con personas y hablar con

ellas. Siempre he tenido, y seguiré teniendo, una póliza de puertas abiertas y estaré disponible para el personal, los padres y

los miembros de la comunidad tanto como sea posible. Vivo según la filosofía del liderazgo de que mi trabajo es servir a los

demás. Creo que los líderes a veces lideran desde el frente, otros lideran al lado de los demás, y en otros momentos deben

guiarse desde atrás y apoyar a aquellos que tienen excelentes ideas. Ninguna persona puede saberlo todo, y es importante

que un líder sirva a aquellos a quienes él o ella han elegido. Escucharé a otros, trabajaré con otros y obtendré una compren-
(Continued on page 3)

From your Superintendent continued

Boletín de agosto Desde el Escritorio del Superintendente Lance Bagstad

3

sión del conocimiento colectivo que ya existe en las escuelas y en la comunidad para ser el mejor Superintendente posible

para todos los interesados en el distrito.

Estos son tiempos emocionantes para el Distrito Escolar de Arcadia. Según las indicaciones, el distrito continúa crecien-

do, lo que es un buen presentimiento para el futuro. Con el crecimiento vienen oportunidades para nuestro distrito escolar.

Nos permitirá continuar con los muchos y excelentes programas y actividades extracurriculares que ya están sucediendo y

darnos la posibilidad de agregar más oportunidades en el futuro. A medida que tenemos oportunidades para ofrecer más a

nuestros estudiantes, también podemos convertirnos en un distrito de destino. Una de mis visiones para nuestro distrito es

continuamente encontrar maneras de ofrecerles más y más a nuestros estudiantes para que seamos un distrito del cual otros

deseen formar parte en el futuro. Por lo que he aprendido hasta ahora, ya somos un distrito visionario y progresivo. Podemos

construir sobre eso a medida que crecemos y cambiamos hacia adelante.

Otra oportunidad de crecimiento interesante es el centro comunitario que se construirá próximamente. Este centro comu-

nitario será otra oportunidad para una gran asociación entre el distrito escolar, los residentes de la comunidad y la comunidad

empresarial. A través del generoso apoyo de los residentes al aprobar el referéndum en abril, el apoyo de las muchas perso-

nas que hicieron contribuciones para la biblioteca pública, y gracias al apoyo extremadamente generoso de la Fundación de la

Familia Ron y Joyce Wanek, LTD., Este centro comunitario se está convirtiendo en una realidad. Las reuniones de planifica-

ción se han llevado a cabo durante la primavera y el verano y creo que la comunidad estará muy orgullosa de la instalación

cuando esté completa. Este es solo otro ejemplo brillante del apoyo que muestran los residentes del Distrito Escolar de Arca-

dia para sus escuelas y su comunidad.

Además, tendremos la maravillosa oportunidad de que nuestros estudiantes de los grados Kínder al 12 experimenten las

oportunidades educativas de STEAM con la presentación del Laboratorio de habilidades futuras. Este laboratorio móvil de alta

tecnología es un esfuerzo cooperativo entre las escuelas que conforman la Cooperativa Trempealeau Valley (Arcadia, Blair-

Taylor, Independence y Whitehall), junto con una generosa donación de la industria de muebles Ashley. Esta será otra gran

oportunidad para que nuestros estudiantes adquieran habilidades, conocimientos y comprensión en los campos de ciencias,

tecnología, ingeniería, arte y matemáticas, y cómo esas habilidades se pueden aplicar a su futuro empleo y carreras. A medi-

da que el plan de estudios y el curso se desarrollen más, se pondrá a disposición más información para los estudiantes y pa-

dres sobre esta maravillosa oportunidad.

Este verano y el próximo será un momento de transición para mí personalmente y para el Distrito Escolar de Arcadia

mientras nos despedimos y le agradecemos a Louie Ferguson y a medida que pasó al rol de Superintendente. Aunque es in-

evitable cambiar con gente nueva, no es necesario hacer grandes cambios cuando muchas cosas ya están funcionando bien.

Sin embargo, como afirma el autor Robbie Shell, "Las transiciones en la vida pueden ofrecer oportunidades para el descubri-

miento." Este próximo año y los años por venir nos ofrecerán la oportunidad a los grandes estudiantes, padres, personal y

miembros de la comunidad en el Distrito Escolar de Arcadia para aceptar las transiciones y convertirlas en oportunidades para

nuestro propio descubrimiento.

Espero conocer a muchas personas. Conocer la comunidad de Arcadia y convertirme en un miembro activo de esta gran

comunidad. Espero que muchos de ustedes pasen a saludarme. VAMOS RAIDERS!

We are pleased to welcome the following new staff

members to the Arcadia Public Schools:

§ Lance Bagstad, Superintendent

§ Trevor Kent, MS/HS Band Director

§ Cameron Zeller, HS Math Teacher

§ Sarah Minderman, HS/MS Spec. Ed. Teacher

§ Mandi Schneider, MS ELL Teacher

Welcome New Staff Members!

§ Krista Seyforth, Elementary Teacher

§ Taylor Haines, Elementary Teacher

§ Zackary Sirny, ES/MS Phy. Ed Teacher

§ Karyn Broeckert, Speech & Language

§ Mackenzie Schank, Elementary Special Education

§ Kalli Boland, School Psychologist

§ Amber Temp, MS Special Education Teacher

§ Zack Olsen, Skills Lab Teacher

4

TREMPEALEAU COUNTY HEALTH DEPARTMENTðIMMUNIZATIONS

ONLY FOR STUDENTS WITHOUT HEALTH INSURANCE

For appointmentðCall 538-2311, Extension 220

STUDENT IMMUNIZATION LAWðAGE/GRADE REQUIREMENTS

 The following are the minimum required immunizations for each age/grade level. It is not a recommended immuniza-

tion schedule for infants and preschoolers. For that schedule, contact your doctor or local health department.

 If you have any questions or concerns, please call: LuAnne Hoesley, District Nurse at 323-7500, extension 2190; the

Trempealeau County Public Health Department at 538-2311, extension 220; or your childôs primary health care provider.

 Age/Grade Number of Doses

PreK (2 years through 4 years) 4 DTP/DTaP/DT2 3 polio 3 Hep B 1 MMR5 1 Var6

Grades K through 5 4 DTP/DTaP/DT/Td1 4 Polio4 3 Hep B 2 MMR5 2 Var6

Grades 6 through 12 4 DTP/DTaP/DT/Td2 1 Tdap3 4 Polio4 3 Hep B 2 MMR5 2 Var6

1 DTP/DTaP/DT vaccine for children entering Kindergarten : Your child must have received one dose after the 4th birthday

(either the 3rd, 4th, or 5th) to be compliant. (Note: A dose 4 days or less before the 4th birthday is also acceptable.)

2 DTP/DTaP/DT/Td vaccine for students entering PreK grades 1 through 12: Four doses are required. However, if your child

received the 3rd dose after the 4th birthday, further doses are not required. (Note: A dose 4 days or less before the 4th birth-

day is also acceptable.)

3 Tdap means adolescent tetanus, diphtheria and acellular pertussis vaccine. If your child received a dose of a tetanus-

containing virus vaccine, such as Td, within 5 years of entering the grade in which Tdap is required, your child is compliant,

and a dose of Tdap vaccine is not required.

4 Polio vaccine for students entering grades Kindergarten through 12: Four doses are required. However, if your child received

the 3rd dose after the 4th birthday, further doses are not required. (Note: A dose 4 days or less before the 4th birthday is also

acceptable.)

5 The first dose of MMR vaccine must have been received on or after the first birthday. (Note: A dose 4 days or less before the

1st birthday is also acceptable.)

6 Var means Varicella (chickenpox) vaccine. A history of chickenpox disease is also acceptable.

Immunizations/Vacunas 2018 -2019 LuAnne Hoesley, RN

As a service to parents, the school district makes

available to parents an accident insurance plan through

Student Assurance Services, Inc. of Stillwater, WI.

Students are NOT covered by accident insurance through

the school district. The Student Assurance Services plan

provides for benefits for medical services incurred because

of an accident. A brochure and enrollment form explaining

the plan will be handed out to all students on the first day of

school.

Parents who wish to apply for this coverage should

read the brochure explaining the program carefully. Print

your name, address, and other information clearly on the

enrollment form. Include a check for the proper amount of

money (please do not send cash) made out to Student

Assurance Services, Inc. Applications should be returned at

the latest to the school by Friday, September 8. Coverage

begins on the day the school receives your application

and premium.

WIAA requires athletes to have insurance coverage. It

is especially important that you check into this insurance if

your student is in athletics and you do not have insurance.

The school district will pay half of the cost for any athlete

purchasing the school-time sports or the high school football

insurance package. The cost to the student is $45.50 for

the school-time K-12 package; and the cost to the student

for the high school football package is $125.00. If you have

adequate insurance, a waiver will be given to you to sign.

If you have any questions, please call the high school

or elementary office at 323-3315.

Student Accident Insurance

5

LEY DE INMUNIZACION DE ALUMNOS ï REQUISITOS SEGÚN EDAD/GRADO

Las siguientes son las vacunas mínimas obligatorias para cada nivel de edad/grado. No es un esquema de vacunación reco-

mendado para bebes y niños en edad preescolar. Para ese esquema, comuníquese con su médico o el departamento de sa-

lud local.

 Si tiene alguna pregunta o inquietud, llame a: LuAnne Hoesley, Enfermera del Distrito al 323-3315, extensión 2190; el

Departamento de Salud Pública del Condado de Trempealeau al 715-538-2311, extensión 220; o el proveedor de atención

médica de su hijo(a).

Grado/Edad N¼mero de Dosis _____

Pre Kinder (2 a 4 anos) 4 DTP/DTaP/DT2 3 polio 3 Hep B 1 MMR5 1 Var6

Kinder a grado 5 4 DTP/DTaP/DT/Td1 4 Polio4 3 Hep B 2 MMR5 2 Var6

Grado 6 a 12 4 DTP/DTaP/DT/Td2 1 Tdap3 4 Polio4 3 Hep B 2 MMR5 2 Var6

 1 DTP/DTaP/DT vacuna para los niños que ingresan a Kindergarten : Su hijo(a) debe haber recibido una dosis despu®s de

cumplir 4 años (ya sea la 3ª., 4ª, o 5ª dosis) para ser aceptado.. (Nota: También es aceptable una dosis 4 días o menos antes

de cumplir 4 años.)

 2 DTP/DTaP/DT/Td vacuna para todos los alumnos de Pre-K a grado 12: Se requieren 4 dosis. Pero, si un alumno recibi· la

3a dosis despu®s de cumplir 4 a¶os, no hacen falta m§s dosis. (Nota: Tambi®n es aceptable una dosis 4 d²as o menos antes

de cumplir 4 años.)

 3 Tdap es la vacuna antitetánica, antidiftérica, y antitosferínica acelular para los adolescentes. Si su hijo(a) ha recibido una

dosis de una vacuna antitetánica como la vacuna Td en los últimos 5 años antes de ingresar al grado en que la vacuna Tdap

es obligatoria, no es necesaria la vacuna Tdap.

 4 La vacuna antipoliomelitica para estudiantes que ingresan a los grados Kindergarten a 12: Se requieren 4 dosis. Pero, si un

alumno recibió la 3ª dosis después de cumplir 4 años, no hacen falta más dosis. (Nota: También es aceptable una dosis 4

días o menos antes de cumplir 4 años.)

 5 La primera dosis de la vacuna MMR debe recibirse al cumplir un año o después de un año de edad. (Nota: También es

aceptable una dosis 4 días o menos antes de cumplir 1 año.)

6 La vacuna contra la varicela es la vacuna contra el chickenpox. Antecedentes de enfermedad de varicela también son acep-

tables.

DEPARTAMENTO DE SALUD DEL CONDADO DE TREMPEALEAU - VACUNAS

ÚNICAMENTE PARA ESTUDIANTES SIN SEGURO MÉDICO

Para una cita: llame al 715-538-2311, extensión 220

Como servicio a los padres, el distrito escolar pone a

disposición de los padres un plan de seguro de accidentes

a través de Student Assurance Services, Inc. de Stillwater,

WI. Los estudiantes NO están cubiertos por un seguro de

accidentes a través del distrito escolar. El plan de Servicios

de Aseguramiento Estudiantil proporciona beneficios por

servicios médicos incurridos debido a un accidente. Se

entregará un folleto y un formulario de inscripción

explicando el plan a todos los estudiantes el primer día de

clases.

Los padres que deseen solicitar esta cobertura deben

leer el folleto que explica el programa cuidadosamente.

Escriba su nombre, dirección y otra información claramente

en el formulario de inscripción. Incluya un cheque por la

cantidad adecuada de dinero (no envíe efectivo) a nombre

de Student Assurance Services, Inc. Las solicitudes se

deben devolver a más tardar el viernes, 8 de septiembre a

la escuela. La cobertura comienza el día que la escuela

reciba su aplicación y prima.

WIAA requiere que los atletas tengan cobertura de

seguro. Es especialmente importante que revise este

seguro si su estudiante está en atletismo y no tiene seguro.

El distrito escolar pagará la mitad del costo de cualquier

atleta que compre el paquete de deportes escolares (school

-time sports) o fútbol americano de la escuela preparatoria

(high school football). El costo para el estudiante es de $

45.50 por el paquete de deportes escolares K-12; y el costo

del paquete para los estudiantes en fútbol americano de la

escuela preparatoria es de $125.00. Si tiene un seguro

adecuado, se le entregara un formulario de renuncia para

que firme.

Si tiene alguna pregunta, llame a la escuela secundaria

o a la oficina de primaria al 323-3315.

Seguro de Accidente Estudiantil

6

Transportation Notes to Parents & Students

REMINDERS

 Please have students waiting at the bus stop prior to the
buses arrival. Our drivers cannot wait for students to walk
from the house to the bus stop.

The back two seats on each side of the bus need to be

left empty unless the bus is at capacity. A reminder from

parents may help the drivers enforce this safety policy.

Bus transportation for Elementary and Holy Family

students will remain basically the same as last year.

Grades 5-12 students will be required to walk or find their

own way to school if they live south of County Highway 95

and between Highway 93 and County Road J.

Parents:

Children walking to or from school, PLEASE cross at the

corner of Main Street and St. Joseph Avenue. A crossing

guard is on duty.

Any changes to your childôs afterschool transportation

must be called in before 1:30 p.m. No non-emergency

transportation changes will be made after 1:30 p.m.

deadline. After the 1:30 p.m. deadline, please arrange to

pick your child up at their regular bus stop. Secretaries will

not make non-emergency changes after 1:30 p.m.

Any students changing buses or riding a different route

for any reason needs to have their parents notify

Transportation. Notes need to come to the Transportation

Dept., not only the Teacher because this information doesnôt

always make it to the transportation department so we can

implement the change. Failure to do so will result in the

student waiting in the office for parent pickup.

Please contact Transportation at the Elementary or the

Transportation Director with any concerns or as issues

arise. DO NOT approach the Bus or confront the bus driver,

this can be seen as a threat to the bus driver and all the

other children on the bus. If you do need to talk to the driver

stay at least 10 feet away from the bus while doing so, keep

calm and keep the interaction as short as possible.

We receive a lot of calls asking for pickup and drop off

times, until all students are signed up to ride and the routes

are finalized times cannot be determined. We usually have

children signing up and routes are changing right up until

the start of school.

Job Opportunities:

 The Transportation Department is currently looking

for Bus Drivers and Van Drivers. For more details please

review the employment section on the school website or

contact the Transportation Director. Starting bus route pay

is $21.81/hour. Starting van driver

and bus driver extra curricular trip

pay is $13.15/hour.

New students or students with address

change must register to ride a bus!

ALL new students/parents must register to ride a bus at

the transportation table on Monday, August 27th, 2018.

Any students/parents with changes of address or other

transportation changes from last fall must stop at the trans-

portation table at registration on Monday, August 27th, 2018.

Thank you.

John Krett, Transportation Director, 323-3315, ext 3300

RECORDATORIOS

 Por favor, que los estudiantes esperen en la parada

del autobús antes de la llegada del autobús. Nuestros con-

ductores no pueden esperar a que los estudiantes caminen

desde la casa hasta la parada del autobús.

Los dos asientos traseros de cada lado del autobús

deben dejarse vacíos, a menos que el autobús esté a capa-

cidad. Un recordatorio de los padres puede ayudar a los

conductores a hacer cumplir esta política de seguridad.

El transporte en autobús para los estudiantes de Prima-

ria y Holy Family seguirá siendo básicamente el mismo que

el año pasado. Para los estudiantes en los grados 5-12

tendrán que caminar o buscar su propio transporte a la es-

cuela si viven al sur de County Highway 95 y entre High-

way 93 y County Road J.

Padres:

Los niños que caminan hacia o desde la escuela, POR

FAVOR, cruce en la esquina de Main Street y St. Joseph

Avenue. Un guardia de cruce está en servicio.

Cualquier cambio en el transporte de su hijo(a), por

favor llame antes de la 1:30 p.m. No se realizar§n cam-

bios de transporte que no sean de emergencia después de

la 1:30 p.m. Después de la 1:30 p.m., haga arreglos para

recoger a su hijo(a) en su parada de autobús regular. Las

secretarias no harán cambios que no sean de emergencia

después de la 1:30 p.m.

Todos los estudiantes que viajen en otro autobús o que

tomen una ruta diferente por algún motivo necesitan que

sus padres notifiquen a Transportación. Las notas deben

llegar al Departamento de Transporte, no solo al/la maestro

(a), porque esta informaci·n no siempre llega al Departa-

mento de Transporte para implementar el cambio. De lo

contrario, el estudiante esperará en la oficina para que lo

recojan sus padres.

(Continued on page 7)

Notas de Transporte para Padres y Estudiantes

7

Estudiantes nuevos ó con cambios de dirección

deben registrarse para viajar en un autobús!

Todos los estudiantes / padres NUEVOS deben dete-

nerse en la mesa de transporte el lunes, 27 de agosto.

Cualquier estudiante / padre con cambios de dirección

u otros cambios de transporte desde el otoño pasado debe

detenerse en la mesa de transporte el lunes 27 de agosto

de 2018. Gracias, John Krett, Director de Transporte, 323-

3315, ext 3300

Comuníquese con Transportación en la primaria o con el

Director de Transporte si tiene alguna inquietud o si surge

algún problema. NO se acerque al autobús ni se enfrente al

conductor del autobús; esto puede verse como una amena-

za para el conductor del autobús y para todos los demás

niños en el autobús. Si necesita hablar con el conductor,

(Continued from page 6) aléjese por lo menos 10 pies del autobús mientras lo hace,

mantenga la calma y mantenga la interacción lo más breve

posible.

Recibimos muchas llamadas que piden el horario de reco-

ger y dejar, hasta que todos los estudiantes se inscriban

para viajar y las rutas se finalicen no se puedan determinar

los horarios. Por lo general, los niños se inscriben y las ru-

tas cambian hasta el comienzo de la escuela.

Oportunidades de trabajo:

El Departamento de Transporte actualmente está buscando

conductores de autobuses y conductores de Camioneta.

Para obtener más información, consulte la sección de em-

pleo en el sitio web de la escuela o comuníquese con el

Director de Transporte. El pago inicial de ruta de autobús es

de $ 21.81 / hora. El pago para conductores de camioneta

o de viajes extracurriculares es de $ 13.15 / hora.

Principalsõ Page/Página del director

4K-12 Registration: August 27th in the High School

Gym from 2:00 p.m. - 7:00 p.m.

¶ We are combining our registration events for the 2018-

2019 school year. What used to be three separate events

--one for each school building--has now been combined

and will take place in the high school gym on Monday,

August 27th from 2:00 p.m. - 7:00 p.m.

¶ Families will be able to do the following things during this

one-stop-registration event:

¶ Update contact information (email, phone numbers,

address)

¶ Log into Infinite Campus to access your childôs grades

and lunch information

¶ Make any changes to your transportation needs

¶ Address any medical changes for your child to the

school nurse

¶ Deposit money into your childôs lunch account and/or

complete the free or reduced lunch application if

needed

¶ Pay any fees for your high school student--see below

for fee amounts.

¶ Receive information about after-school programs

¶ Take individual school photos

¶ After all registration needs are completed in the high

school gym, students and families can travel to the ele-

mentary school or middle school to visit with teachers who

will be available in their classrooms and ready to greet

families and students. High school teachers will also be in

their classrooms to share important information with fami-

lies and students.

First Day of School:

¶ Wednesday, September 5, 2018 will mark the first day of

school for 4K.

¶ Tuesday, September 4, 2018, will mark the first day of

school for grades K-12.

Wednesdayôs Schedule

¶ Please recall that on every

Wednesday of the school

year, your son or daughter

will be released from school

at the following times:

¶ Elementary: 2:15 p.m.

¶ Middle School: 2:27 p.m.

¶ High School: 2:27 p.m.

¶ This early release time allows staff and teachers to dis-

cuss and improve our promised curriculum for your stu-

dentôs success.

¶ The first Wednesday where this schedule is used will be

September 5th and every Wednesday thereafter.

Building Specific Information:

ELEMENTARY SCHOOL BUILDING:

Your childôs teacher will be revealed at registration day.

After registration is completed at the high school gym, you child

can go to the Elementary school to meet his or her teacher,

bring school supplies, learn classroom rules, and review PBIS

expectations.

Daily Schedule: Classes at the elementary school begin at

7:55 a.m. and dismiss at 3:10 p.m. In order to better serve our

studentsô needs, grades K-4 will use a Monday - Friday sched-

ule this year. This will affect classes such as art, music, physi-

cal education, and LMC/technology. A calendar will be in-

cluded in the Family Handbook.

4K: This year students in 4K will continue to attend classes

Monday through Thursday . Students will not attend classes

on Friday or early dismissal days. Half-day 4K will meet in the

morning from 7:55-11:00 a.m., and no transportation will be

provided at the end of the day. We would like parents to droff

(Continued on page 8)

**

8

would help make learning a more enriching experience for your

child, feel free to contact any of us for an appointment.

Should a concern arise during the school year, feel free to

contact either the administration or teaching staff to seek a

solution to the problem. Most concerns have a solution when

the concerns are made known.

Gratitude for this opportunity to serve your child,

Paul Halverson, Elementary Principalð323-3315, Ext. 2193

Michele Butler, Middle School Principalð323-3315, Ext. 4102

Alan Herman, High School Principalð323-3315, Ext. 3131

**

Página del director

Registración K4 -12: 27 de agosto en el gimnasio de la

escuela preparatoria de 2:00 p.m. a 7:00 pm.

¶ Estamos combinando nuestros eventos de inscripción

para el año escolar 2018-2019. Lo que solía ser tres even-

tos separados, uno para cada edificio escolar, ahora se ha

combinado y tendrá lugar en el gimnasio de la escuela

preparatoria el 27 de agosto de 2:00 p.m. a 7:00 pm.

¶ Las familias podrán hacer las siguientes cosas durante

este evento:

¶ Actualizar la información de contacto (correo elec-

trónico, números de teléfono, dirección)

¶ Obtener acceso Infinite Campus para ver las califica-

ciones de su hijo(a)

¶ Hacer cambios en el transporte de sus hijos

¶ Actualizar la información médica de hijo(a) con la en-

fermera del distrito

¶ Depositar dinero en la cuenta de almuerzo de su hijo

(a) y/o completar aplicación para almuerzo gratis/

reducido

¶ Pagar cuotas para su estudiante de preparatoria --

consulte a continuación los montos de las cuotas.

¶ Recibir información sobre programas después de la

escuela

¶ Tomarse foto individual

¶ Después de completar la inscripción en el gimnasio de la

escuela preparatoria, los estudiantes y las familias pueden

ir a la escuela primaria o secundaria para visitar a los

maestros que estarán disponibles en sus salones y listos

para recibir a las familias y estudiantes. Los maestros de

escuela preparatoria también estarán en sus salones de

clases para compartir información importante con las fa-

milias y los estudiantes.

 Primer dia de clases:

¶ Miércoles, 5 de septiembre de 2018 marcará el primer día

de clases de 4K

¶ Martes, 4 de septiembre de 2018, marcará el primer día de

clases para los grados K-12.

Horario del miércoles

¶ Recuerde que todos los miércoles del año escolar, su hijo

(Continued on page 9)

off by the 4K classroom, which is on the west end of the build-

ing by Van Buren St. and pick up by the Elementary Office.

Further information will come from your childôs homeroom

teacher. Full day 4K students start at 7:55 a.m. and dismiss at

3:10 p.m. Lunch is offered at school for full day 4K students at

approximately 11:00 a.m.

MIDDLE SCHOOL BUILDING :

Students should report to their first hour classes by 8:00

am on the first day of school. The school day will end for fifth

through eighth grade at 3:25 pm.

Busing will be available for students that need to return to

the elementary school for athletic activities.

Fifth Grade Orientation will be incorporated into the August

27th registration day. The event will provide families and stu-

dents with information about grade level curriculum and a

glimpse at the student day/week, as well as, student expecta-

tions for learning, behavior and homework. A letter with more

details will be coming your way early in August.

HIGH SCHOOL BUILDING :

The school day begins at 8:00 a.m and ends at 3:25 p.m--

except on Wednesdays (see above). On the first day of school,

students are to report to the commons to pick up their schedule

and report to their first hour class by 8:00 a.m. During our En-

richment Period (ñE-Periodò), students will report to the audito-

rium for a first-day-of-school assembly. Lunch will be served

as usual.

FeesðThe General Fee for all high school students is

$15.00. Student fees will be collected during registration on

August 27th. After registration day, fees may be paid in the

high school office. Students taking certain courses in art and

technology education pay additional user fees. The Activity

Fee is $10.00 for freshmen and $5.00 for sophomores and jun-

iors. There is no senior Activity Fee. Required PE locks re-

quire a $5.00 deposit. Required PE uniforms are also be avail-

able.

Freshmen orientation will be incorporated into the August

27th registration day. Student and parents must attend one

meeting either at 2:30, 4:30, or 6:30 p.m. in room 219. These

meetings will allow incoming freshmen and parents to learn

about high school procedures and opportunities for involve-

ment. A letter with more details will be coming your way early

in August.

A Word About Attendance:

ATTENDANCE: We place a high priority on regular school

attendance. Loss of classroom time can never be replaced.

We ask that you call school before 9:00 a.m. when your child is

going to be absent due to an illness, a family situation, or an

emergency. We would also ask that you try to plan vacations

that coincide with school vacation periods. Attendance mes-

sages can be left 24 hours a day, 7 days a week at 608-323-

3315. Please communicate your childôs absence to us immedi-

ately.

Communication and Gratitude:

If you have any questions regarding the opening of school,

please feel free to contact any of the building principals. If you

feel a conference prior to the first day of school, or any time,

(Continued from page 7)

9

recoger su horario y reportarse a su primera clase antes de las

8:00 a.m. durante nuestro período de enriquecimiento ("E-

Period"), los estudiantes se reportarán al auditorio para una

asamblea. El almuerzo será servido como de costumbre.

Cuotas: la cuota general para todos los estudiantes de

escuela preparatoria es de $ 15.00. Las tarifas estudiantiles se

cobrarán durante la inscripción el 27 de agosto. Después del

día de la inscripción, las cuotas pueden pagarse en la oficina

de la escuela preparatoria. Los estudiantes que toman ciertos

cursos de arte y tecnología pagarán tarifas adicionales de

usuario. La estructura de la tarifa de actividad es de $10.00

para estudiantes de primer año y $5.00 para estudiantes de

segundo y tercer año. No hay tarifa de actividad para estudi-

antes en su último año. Candados requeridos para Educación

Física están disponibles con un depósito de $ 5.00. Uniformes

de Educación Física requeridos también estarán disponibles.

La orientación de los estudiantes de primer año se incor-

porará al día de inscripción el 27 de agosto. Los estudiantes y

los padres deben asistir a una de las reuniones 2:30, 4:30 o

6:30 p.m. en la salon 219. Estas reuniones permitirán que los

estudiantes de primer año y los padres aprendan sobre los

procedimientos de la escuela preparatoria y las oportunidades

de participación. Una carta con más detalles llegará a prin-

cipios de agosto.

 Una Palabra sobre la Asistencia:

ASISTENCIA: Le damos alta prioridad a la asistencia

escolar regular. La pérdida del tiempo de clase nunca puede

ser reemplazada. Le pedimos que llame a la escuela antes de

las 9:00 a.m. cuando su hijo(a) va a estar ausente debido a

una enfermedad, una situación familiar o una emergencia.

También le pedimos que trate de planificar vacaciones que

coincidan con los períodos de vacaciones escolares. Los men-

sajes de asistencia se pueden dejar las 24 horas del día, los 7

días de la semana al 608-323-3315. Por favor comuníquenos

la ausencia de su hijo(a) inmediatamente.

Comunicación y Gratitud:

Si tiene alguna pregunta sobre la apertura de la escuela,

no dude en comunicarse con cualquiera de los directores de la

escuela. Si cree que una conferencia antes de comenzar las

clases, o en cualquier momento, ayudaría a que el aprendizaje

sea una experiencia más enriquecedora para su hijo(a), no

dude en comunicarse con cualquiera de nosotros para pro-

gramar una cita.

Si surge una preocupación durante el año escolar, no

dude en ponerse en contacto con la administración o el per-

sonal docente para buscar una solución al problema. La may-

oría de las preocupaciones tienen una solución cuando se dan

a conocer las inquietudes.

Gratitud por esta oportunidad de servir a su hijo(a),

Paul Halverson, Director de la Escuela Primaria-323-3315, Ext. 2193

Michele Butler, Director de la Escuela Secundaria-323-3315, Ext. 4102

Alan Herman, Director de la escuela Preparatoria-323-3315, Ext. 3131

(a) saldrá de la escuela al siguiente horario:

¶ Primaria: 2:15 p.m.

¶ Secundaria: 2:27 p.m.

¶ Preparatoria: 2:27 p.m.

¶ El horario de salida temprano permite que el personal y los

maestros discutan y mejoren nuestro plan de estudios

prometido para el éxito de sus hijos.

¶ El primer miércoles en que esté horario se usará será el 5

de septiembre y todos los miércoles a partir de entonces.

Información Específica por Escuela:

ESCUELA PRIMARIA:

El maestro de su hijo(a) será revelado el día de la inscrip-

ción. Después de completar la inscripción en el gimnasio de la

escuela preparatoria, ustedes puede ir a la escuela primaria a

conocer al su maestro(a) de hijo(a) y llevar los útiles escolares,

aprender las reglas de la clase y revisar las expectativas de

PBIS.

Horario diario: las clases en la escuela primaria comienzan

a las 7:55 a.m. y terminan a las 3:10 p.m. Para atender mejor

las necesidades de nuestros estudiantes, los grados K-4

usarán un horario de lunes a viernes este año. Esto afectará

las clases como arte, música, educación física y LMC / tec-

nología. Se incluirá un calendario en el Manual Familiar.

4K: Este año los estudiantes de 4K continuarán asistiendo

a clases de lunes a jueves. Los estudiantes no asistirán a

clases los viernes o días de salida temprano. Las clases de

mediodía se reunirán por la mañana de 7:55-11:00 a.m. y no

habrá transporte de regreso a casa. Nos gustaría que los pa-

dres dejen a sus hijos de 4K por los salones de 4K, que se

encuentra en el extremo oeste del edificio por la calle Van Bu-

ren St. y los recojan por la Oficina de la Escuela Primaria. Una

carta con más detalles llegará en agosto. Los estudiantes de

4K de día completo comienzan a las 7:55 a.m. y salen a las

3:10 p.m. El almuerzo se ofrece en la escuela para estudiantes

de 4K de día completo aproximadamente a las 11:00 a.m.

 ESCUELA SECUNDARIA:

Los estudiantes deben reportar a su primera clase antes

de las 8:00 a.m. el primer día de clases. El día escolar finaliza

a las 3:25 p.m. para quinto a octavo grado

El transporte estará disponible para los estudiantes que

necesiten regresar a la escuela primaria para actividades atléti-

cas.

La orientación de quinto grado se incorporará con el día

de inscripción el 27 de agosto. El evento proporcionará a las

familias y estudiantes información sobre el plan de estudios de

su grado y un vistazo al día / semana del estudiante, así como

a las expectativas de los estudiantes con respecto al aprendi-

zaje, comportamiento y la tarea. Una carta con más detalles

llegará a principios de agosto.

ESCUELA PREPARATORIA:

El día escolar comienza a las 8:00 a.m. y termina a las

3:25 p.m. --excepto los miercoles (ver arriba). El primer día de

clases, los estudiantes deben presentarse al área común para

(Continued from page 8)

10

Food Service Collection Guidelines

 The District uses an automated lunch accounting

system (Lunch Cashier) to record food service payments

and to monitor food transactions. The system functions as

a debit system. Parents/guardians are expected to maintain

their lunch account in a positive status. Any funds remain-

ing in family lunch accounts at the end of the school year

will carry over to the next school year. Refunds will be is-

sued upon written parental request.

 Parents/guardians who claim that the financial con-

dition of their families is such that they cannot afford to pay

for the cost of their childrenôs meals will be invited to make

application for free or reduced meals in accordance with

federal regulations.

 A la Carte Line Policy (High School Only) - Stu-

dents are to have a positive balance in their account to

make purchases on the a la carte food line. If the account

has a negative balance, the student will have to eat from the

regular lunch line until there is a positive balance.

 Collection of Food Service Related Charges ð

The Superintendent, or designee, will be expected to pro-

tect the taxpayers of the District by making every effort to

collect all food service related charges due the District. The

District will have guidelines in place that identify criteria for

the use of a small claims court, collection agencies/service,

and write-off of debt.

 Insufficient Account Balances ðAll students will

be informed of low account balances in the lunch line.

Statements will be mailed home weekly when the account

balance falls between $20.00 and -$20.00.

 All accounts at or below negative $-20.00 will be

notified by mail. Payment will be expected within seven

days of the mailing. Students will not be allowed to pur-

chase extra portions or a la carte items during the time pe-

riod when the account reaches a negative balance and ac-

tual denial of access to the food service program begins.

 Denial of Access to the School Lunch Program

Due to Nonpayment ðIn accordance with USDA regula-

tions, children receiving free meal benefits cannot be denied

a meal for any reason, including failure to maintain their

family lunch account in a positive status.

Pautas de Colección del Departamento de Servicios de

Alimentos
El Distrito usa un sistema automatizado de contabilidad

del almuerzo (Cajero de almuerzos) para registrar los pa-

gos del servicio de alimentos y controlar las transacciones

de alimentos. El sistema funciona como un sistema de débi-

to. Se espera que los padres / tutores mantengan su cuenta

de almuerzo en un estado positivo . Cualquier fondo res-

tante en la cuenta de almuerzos familiares al final del año

escolar se transferirá al próximo año escolar. Los reembol-

sos se emitirán previa solicitud escrita de los padres.

Los padres / tutores que afirman que la situación finan-

ciera de su familia es tal que no pueden pagar el costo de

las comidas de sus hijos se les invitará a hacer la solicitud

de comidas gratuitas o a precio reducido de acuerdo con

las regulaciones federales.

Política de a la carta (solo para la escuela prepara-

toria): Los estudiantes deben tener un saldo positivo en su

cuenta para realizar compras en la línea de alimentos a la

carta. Si la cuenta tiene un saldo negativo, el estudiante

tendrá que comer de la línea regular de almuerzo hasta que

haya un saldo positivo.

Colección de Cargos Relacionados con el Servicio

de Alimentos: Se espera que el Superintendente, o la per-

sona designada, protejan a los contribuyentes del Distrito al

hacer todos los esfuerzos posibles por recolectar todos los

cargos relacionados con el servicio de alimentos debido al

Distrito. El Distrito tendrá pautas establecidas que identifi-

can los criterios para el uso de un tribunal de reclamos me-

nores, agencias / servicio de colección y cancelación de

deudas.

Balances de cuenta negativa: Se informar§ a todos

los estudiantes sobre los saldos de cuenta negativa en la

línea del almuerzo. Estados de cuenta se enviarán sema-

nalmente a la casa cuando el saldo de la cuenta se encuen-

tre entre $ 20.00 y -$20.00.

Todas las cuentas con un valor negativo de $ -20.00 o

menos recibirán una notificación por correo. El pago se es-

pera dentro de los siete días posteriores al envío. No se

permitirá a los estudiantes comprar porciones adicionales o

artículos a la carta durante el período de tiempo en que la

cuenta alcanza un saldo negativo y comienzan a negar el

acceso al programa de servicio de alimentos.

Negación de acceso al programa de almuerzo esco-

lar debido a falta de pago: de acuerdo con las regulacio-

nes de USDA, a los niños que reciben beneficios de comida

gratis no se les puede negar una comida por ningún motivo,

incluida la falta de mantenimiento de la cuenta de almuerzo

familiar en un estado positivo.

Lunch menus can be found on our website:
www.arcadia.k12.wi.us

11

PLEASE FORWARD LUNCH ACCOUNT MONEY AT ANY TIME TO:
SCHOOL DISTRICT OF ARCADIA

756 RAIDER DRIVE, ARCADIA, WI 54612

PLEASE NOTE
 High school students will have the choice of the regular hot lunch or the a la carte menu. The price range for the a

la carte menu is 25 cents to $3.00. If you do not want your child to eat off the a la carte menu, or wish to put a dollar limit

on how much they spend per day, please call Ellen Bartow at 323-3315, Extension 3190.

 High school students must have money in their account in order to eat from the a la carte menu. NO

EXCEPTIONS! (See Food Service Collection Guidelines on page 10.)

 A free and reduced meal application can be picked up in any school office or at registration on August

27th. Please return it as soon as possible to the above address.

Privacy Act Statement ñFree & Reduced Meals Application

This explains how we will use the information you give us.

 The Richard B. Russell National School Lunch Act

requires the information on this application. You do not have

to give the information, but if you do not, we cannot approve

your child for free or reduced price meals. You must include

the last four digits of the social security number of the adult

household member who signs the application. The last four

digits of the social security number is not required when you

apply on behalf of a foster child or you list a FoodShare, W-2

Cash Benefits or Food Distribution Program on Indian

Reservations (FDPIR) case number or other FDPIR identifier

for your child or when you indicate that the adult household

member signing the application does not have a social

security number. We will use your information to determine if

your child is eligible for free or reduced price meals, and for

administration and enforcement of the lunch and breakfast

programs. We MAY share your eligibility information with

education, health, and nutrition programs to help them

evaluate, fund, or determine benefits for their programs,

auditors for program reviews, and law enforcement officials to

help them look into violations of program rules.

Non-discrimination Statement: This explains what to do if

you believe you have been treated unfairly.

 In accordance with Federal civil rights law and U.S.

Department of Agriculture (USDA) civil rights regulations and

policies, the USDA, its Agencies, offices, and employees,

and institutions participating in or administering USDA

programs are prohibited from discriminating based on race,

color, national origin, sex, disability, age, or reprisal or

retaliation for prior civil rights activity in any program or

activity conducted or funded by USDA. Persons with

disabilities who require alternative means of communication

for program information (e.g. Braille, large print, audiotape,

American Sign Language, etc.), should contact the Agency

(State or local) where they applied for benefits. Individuals

who are deaf, hard of hearing or have speech disabilities may

contact USDA through the Federal Relay Service at (800)

877-8339. Additionally, program information may be made

available in languages other than English. To file a program

complaint of discrimination, complete the USDA Program

Discrimination Complaint Form, (AD-3027) found online at:

http://www.ascr.usda.gov/complaint_filing_cust.html, and at

any USDA office, or write a letter addressed to USDA and

provide in the letter all of the information requested in the

form. To request a copy of the complaint form, call (866) 632-

9992. Submit your completed form or letter to USDA by:

(1) Mail: U.S. Department of Agriculture

 Office of the Assistant Secretary for Civil Rights

 1400 Independence Avenue,SW

 Washington, D.C. 20250-9410;

(2) Fax: (202) 690-7442; or

(3) E-mail: program.intake@usda.gov.

This institution is an equal opportunity provider.

 Your children may qualify for free or reduced price

meals if your household income falls at or below the limits on

the chart at right.

Federal Eligibility Income

Chart for School 18 -19 Year

FEDERAL ELIGIBILITY INCOME CHART For School Year 2018-19
TABLA DE INGRESOS DE ELEGIBILIDAD FEDERAL

para el año escolar 2018-19

Household size/
Tamaño del Hogar

Yearly/Anual Monthly/
Mensual

Weekly/
Semanal

1 $22,459 $1,872 $432

2 $30,451 $2,538 $586

3 $38,443 $3,204 $740

4 $46,435 $3,870 $893

5 $54,427 $4,536 $1,047

6 $62,419 $5,202 $1,201

7 $70,411 $5,868 $1,355

8 $78,403 $6,534 $1,508

Each
additional person:

$7,992 $666 $154

12

Declaración de la Ley de Privacidad ð Solicitud de

Comidas Gratis y Reducidas
Esto explica cómo usaremos la información que nos

brinda.

Ley Nacional de Comedores Escolares Richard B.

Russell pide la información en esta solicitud. No tiene que

dar la información, pero si usted no la provee, no podemos

aprobar comidas gratis o a precio reducido para sus niños.

Usted debe incluir los últimos cuatro números del Seguro

Social (SSN) del miembro adulto que firma la solicitud. Los

últimos cuatro números del SSN no se requieren cuando

usted solicita de parte de un niño adoptivo temporal o usted

incluye un número de caso del Programa de Asistencia

Nutricional Suplementaria (SNAP, por sus siglas en inglés),

el Programa de Asistencia Temporal Para Familias

Necesitadas (TANF, por sus siglas en inglés) o el Programa

de Distribución de Comida en Reservaciones Indígenas

(FDPIR, por sus siglas en ingl®s) u otra identificación

FDPIR de su niño. Tampoco necesita indicar el número del

SSN si el miembro adulto de la vivienda que firma la

solicitud no lo tiene. Utilizamos su información para

determinar si su niño es elegible para las comidas gratis o a

precio reducido, y para administrar y hacer respetar los

programas de almuerzo y desayuno. Podemos compartir la

información sobre su elegibilidad con los programas de

educación, salud, y nutrición para ayudarles a evaluar,

financiar, o determinar los beneficios de sus programas, así

como con los auditores de revisión de programas, y los

oficiales encargados de investigar violaciones del

reglamento programático.

Declaración de no discriminación: Esto explica qu®

hacer si cree que ha sido tratado injustamente.

De acuerdo con la ley federal de derechos civiles y las

reglamentaciones y políticas de derechos civiles del

Departamento de Agricultura de Estados Unidos (U.S.

Department of Agriculture, USDA), se prohíbe al USDA, sus

agencias, oficinas y empleados, e instituciones que

participan o administran los programas del USDA,

discriminar por motivos de raza, color, nacionalidad, sexo,

credo religioso, discapacidad, edad, creencias políticas, o

en represalia o venganza por actividades previas de

derechos civiles en algún programa o actividad realizados o

financiados por el USDA. Las personas con

discapacidades que necesiten medios alternativos para la

comunicación de la información del programa (por ejemplo,

sistema Braille, letras grandes, cintas de audio, lenguaje de

señas americano, etc.), deben ponerse en contacto con la

agencia (estatal o local) en la que solicitaron los beneficios.

Las personas sordas, con dificultades de audición o

discapacidades del habla pueden comunicarse con el

USDA por medio del Federal Relay Service [Servicio

Federal de Retransmisión] al (800) 877-8339. Además, la

información del programa se puede proporcionar en otros

idiomas. Para presentar una denuncia de discriminación,

complete el Formulario de Denuncia de Discriminación del

Programa del USDA, (AD-3027) que est§ disponible en

l í n e a e n : h t t p : / / w w w . a s c r . u s d a . g o v /

complaint_filing_cust.html y en cualquier oficina del USDA,

o bien escriba una carta dirigida al USDA e incluya en la

carta toda la información solicitada en el formulario. Para

solicitar una copia del formulario de denuncia, llame al (866)

632-9992. Haga llegar su formulario lleno o carta al USDA

por:

(1) Correo: U.S. Department of Agriculture

 Office of the Assistant Secretary for Civil Rights

 1400 Independence Avenue, SW

 Washington, D.C. 20250-9410

(2) fax: (202) 690-7442; o

(3) correo electr·nico: program.intake@usda.gov.

Esta institución es un proveedor que ofrece igualdad de

oportunidades.

Tabla de Ingresos Federales de

Elegibilidad para el Año Escolar 18 -19

 Es posible que sus hijos califiquen para recibir

comidas gratis o a precio reducido si el ingreso de su hogar

cae en los límites de la tabla a la derecha.

POR FAVOR, ENVÍE DINERO A LA CUENTA DEL ALMUERZO EN CUALQUIER MOMENTO A:
DISTRITO ESCOLAR DE ARCADIA

756 RAIDER DRIVE, ARCADIA, WI 54612
TENGA EN CUENTA

Los estudiantes de la preparatoria tendrán la opción de elegir el almuerzo caliente regular o el menú a la carta. El

rango de precio para el menú a la carta es de 25 centavos a $ 3.00. Si no desea que su hijo(a) coma del menú a la carta,

o si desea poner un límite en dólares sobre cuánto gastan por día, llame a Ellen Bartow al 323-3315, extensión 3190.

Los estudiantes de preparatoria deben tener dinero en su cuenta para poder comer del menú a la carta. áSIN

EXCEPCIONES! (Consulte las Pautas de Colección del Departamento de Servicios de Alimentos en la página 10).

Puede recoger una aplicación de comida gratis o reducida en cualquier oficina o el 27 agosto durante

registración. Por favor, devuélvala tan pronto como sea posible a la dirección anterior.

http://www.ocio.usda.gov/sites/default/files/docs/2012/Complain_combined_6_8_12.pdf
http://www.ocio.usda.gov/sites/default/files/docs/2012/Complain_combined_6_8_12.pdf
http://www.ascr.usda.gov/complaint_filing_cust.html
http://www.ascr.usda.gov/complaint_filing_cust.html

13

Letter to Households ñNational School Lunch/Breakfast

 Children need healthy meals to learn. The Arcadia

School District offers healthy meals every school day.

Students in grades K-4 may buy lunch for $2.50. Students

in grades 5-12 may buy lunch for $2.75. Students in grades

K-12 may buy breakfast for $1.35. Your children may qualify

for free meals or reduced price meals, or free milk under the

Special Milk Program or the Wisconsin School Day Milk

Program.

Do I need to fill out an application for each child?

 No. Use one Free and Reduced Price School

Meals Application for all students in your household. We

cannot approve an application that is not complete, so

be sure to fill out all required information. Return the

completed application to: Lunch Program, School

District of Arcadia, 756 Raider Drive, Arcadia, WI 54612.

Who can get free or reduced price meals?

1. All children in households receiving benefits from
FoodShare, the Food Distribution Program on Indian
Reservations (FDPIR), or W-2 Cash Benefits are
eligible for free meals.

2. Foster children that are under the legal responsibility of
a foster care agency or court are eligible for free meals.

3. Children participating in their schoolôs Head Start
program are eligible for free meals.

4. Children who meet the definition of homeless, runaway,
or migrant are eligible for free meals.

5. Children may receive free or reduced price meals if

your householdôs income is within the limits on the

Federal Income Eligibility Guidelines. Your children may

qualify for free or reduced price meals if your household

income falls at or below the limits on this chart.

How do I know if my children qualify as homeless,

migrant, or runaway?

 Do the members of your household lack a

permanent address? Are you staying together in a shelter,

hotel, or other temporary housing arrangement? Does your

family relocate on a seasonal basis? Are any children living

with you who have chosen to leave their prior family or

household? If you believe children in your household meet

these descriptions and havenôt been told your children will

get free meals, please call or e-mail Lance Bagstad, 323 -

3315, ext. 3160, bagstadl@arcadia.k12.wi.us

My childôs application was approved last year.

Do I need to fill out another one?

 Yes, your childôs application is only good for that

school year and for the first few days of this school year

through 10/15/18. You must send in a new application

unless the school told you that your child is eligible for the

new school year. If you do not send in a new application

that is approved by the school or you have not been notified

that your child is eligible for free meals, your child will be

charged the full price for meals.

I get WIC. Can my children get free meals?

 Children in households participating in WIC may be

eligible for free or reduced price meals. Please fill out an

application.

Will the information I give be checked?

 Yes, and we may also ask you to provide written

proof of the household income you report.

If I donôt qualify now, may I apply again later?

 Yes. You may apply at any time during the school

year. For example, children with a parent or guardian who

becomes unemployed may become eligible for free and

reduced price meals if the household income drops below

the income limit. (See chart on page 11.)

What if I disagree with the schoolôs decision

about my application?

 You should talk to school officials. You may also

ask for a hearing by calling or writing to: Lance Bagstad,

Superintendent, 756 Raider, Arcadia, WI 54612, phone 608

-323-3315.

May I apply if someone in my household

is not a U.S. citizen?

 Yes, you or your child(ren) do not have to be U.S.

citizens to qualify for free or reduced price meals.

What if my income is not always the same?

 List the amount that you normally receive. For

example, if you normally get $1,000 each month, but you

missed some work last month and only got $900, put down

that you get $1,000 per month. If you normally get

overtime, include it, but not if you only work overtime

sometimes. If you have lost a job or had your hours or

wages reduced, use your current income.

We are in the military.

Do we report our income differently?

 Your basic pay and cash bonuses must be reported

as income. If you get any cash value allowances for off-

base housing, food, or clothing, or receive Family

Subsistence Supplemental Allowance payments, it must

also be included as income. However, if your housing is part

of the Military Housing Privatization Initiative, do not include

your housing allowance as income. Any additional combat

pay resulting from deployment is also excluded from

income.

My family needs more help. Are there other

programs we might apply for?

 To find out how to apply for Food Share or other

assistance benefits, contact your local county human

services or call 1-800-362-3002.

 If you have other questions or need help, call 608-

323-3315.

Lance Bagstad, Superintendent

14

Preguntas Frecuentes Sobre Comida Escolar Gratis y a

Precio Reducido para el año escolar 2018 -19
Los niños necesitan comida sana para aprender. El

Distrito Escolar de Arcadia ofrece alimentación sana todos

los días. El desayuno cuesta $1.35 para los estudiantes en

los grados 4Kð12 ; el almuerzo cuesta $2.50 para los

estudiantes en los grados 4K -4 y $2.75 para los

estudiantes en los grados 5 -12. Sus niños podrían

calificar para recibir comidas gratis o a precio reducido,

o leche gratis bajo el Programa Especial de Leche o

Programa de Leche del día Escolar de Wisconsin.

¿NECESITO LLENAR UNA SOLICITUD PARA CADA

NÍÑO?

 No. Complete una sola solicitud ñComidas Gratis y a

Precio Reducidoò por todos los estudiantes en su vivienda.

No podemos aprobar una solicitud que no esté

completa. Por lo tanto, incluya toda la información

requerida en la solicitud. Devuelva la solicitud

completada a Lunch Program, School District of Arcadia,

756 Raider Dr. Arcadia, WI 54612`.

¿QUIÉN PUEDE OBTENER COMIDAS GRATIS O A

PRECIO REDUCIDO?

1. Todos los niños en las viviendas que reciben beneficios

de FoodShare, Food Distribution Program on Indian

Reservations (FDPIR), o W-2 Cash Benefits.

2. Niños que participan en el Programa Head Start de su

escuela.

3. Ni¶os que cumplen con la definici·n de ñsin casaò,

ñfugitivoò, o ñmigranteò.

4. Los niños de las viviendas donde el ingreso encaja en o

debajo de los límites de las Normas Federales de

Elegibilidad por Ingresos.

àCčMO S£ SI MIS HIJOS CALIFICAN COMO ñSIN

HOGAR, MIGRANTE, O FUGITIVO?ò à

 No tienen una dirección permanente? ¿Permanecen

ustedes en un hospicio, hotel, u otro lugar temporal? ¿Se

muda su familia según la temporada? ¿Viven con usted

algunos niños que han escogido abandonar a su familia? Si

usted cree que hay niños en su hogar que cumplen con

estas descripciones y no les han dicho que sus hijos van a

recibir comida gratuita, favor de llamar o enviar un correo

electrónico al Lance Bagstad, Superintendente, 308-323-

3315 ext 3160, bagstadl@arcadia.k12.wi.us.

¿LA SOLICITUD DE MI HIJO/A FUE APROBADA EL

AÑO PASADO. ¿NECESITO LLENAR UNA NUEVA?

Sí. La solicitud de su hijo solo es válida para ese año

escolar y para los primeros días de este año escolar, hasta

10/15/2018. Usted debe entregar una nueva solicitud a

menos de que la escuela le informó que su hijo es elegible

para el nuevo año escolar. Si no envía una nueva solicitud

que haya sido aprobada por la escuela o no ha recibido

notificación de que su hijo es elegible para comidas gratuitas,

a su hijo se le cobrará el precio total de las comidas.

RECIBO BENEFICIOS WIC. ¿PUEDEN RECIBIR MIS

NIÑOS COMIDAS GRATIS?

 Los niños de las viviendas que participan de WIC

pueden reunir las condiciones para recibir comidas gratis o a

precio reducido, pero depende del ingreso. Sírvase enviar

una solicitud.

¿VERIFICAN LA INFORMACIÓN QUE DOY?

 Sí. También podemos pedir prueba escrita del

ingreso del hogar que usted reporta.

SI NO CALIFICO AHORA, PUEDO SOLICITAR

DESPUES?

Sí, usted puede solicitar en cualquier momento durante

el año escolar. Por ejemplo, los niños que viven con un

padre o custodio que pierde su trabajo pueden calificar para

recibir comidas gratis o a precio reducido si el ingreso cae

debajo del límite del ingreso establecido.

¿QUÉ PASA SI NO ESTOY DE ACUERDO CON LA
DECISIÓN DE LA ESCUELA SOBRE MI SOLICITUD?

Usted debe hablar con los funcionarios de la escuela.

Usted también puede apelar la decisión llamando o

escribiendo al Lance Bagstad, Superintendente, 756 Raider

Dr., Arcadia, WI 54612, 608-323-3315

¿PUEDO SOLICITAR SI ALGUIEN EN MI VIVIENDA

NO ES CIUDADANO NORTEAMERICANO?

Sí. Usted, sus hijos, u otros miembros de su hogar no

tienen que ser ciudadanos norteamericanos para solicitar

comida gratuita o de precio reducido.

¿QUÉ PASA SI MIS INGRESOS NO SON SIEMPRE

IGUALES?

 Anote la cantidad que normalmente recibe. Por ejemplo,

si usted normalmente gana $1000 cada mes, pero trabajó

menos el mes pasado y ganó solamente $900, anote $1000

por mes. Si usted normalmente gana horas extra, inclúyalo;

pero no lo haga si usted trabaja horas extra de vez en

cuando. Si usted ha perdido su trabajo o le han reducido sus

horas o ingresos, use su ingreso actual.

ESTAMOS EN LAS FUERZAS ARMADAS.

¿REPORTAMOS LOS INGRESOS DE UNA MANERA

DIFERENTE?

Su sueldo básico y los bonos deben ser reportados

como ingresos. Subsidios para vivienda fuera de la base

militar, comida y ropa, o pagos FSSA- Family Subsistence

Supplemental Allowance, deben incluirse en su ingreso. Sin

embargo, si su vivienda es parte de la Iniciativa Privatizada

de Vivienda Militar, no incluya este subsidio de vivienda en

su ingreso. No incluya como ingreso ningún pago de

combate derivado de un despliegue.

MI FAMILIA NECESITA MÁS AYUDA. ¿HAY OTROS

PROGRAMAS DONDE PODEMOS SOLICITAR

BENEFICIOS?

Para enterarse de cómo aplicar para FoodShare u otros

beneficios, contacte a su oficina local de asistencia o llame al

1-800-362-3002.

Si tiene otras preguntas o necesita ayuda, llame al 608-

323-3315. Lance Bagstad, Superintendente

15

Arcadia Middle School Golf

The deadline for submitting senior portraits and senior

baby pictures for the yearbook is November 1. Make sure

to have your senior portrait taken well in advance of that

date and advise your photographer that we need your sen-

ior portrait by November 1. Only head and shoulder por-

traits are accepted for the senior portrait pages.

Senior Yearbook Portraits

The first meeting and practice for MS Girls interested

in golf next fall will be Wednesday, August 29,

2018. We

will meet and practice at the Arcadia Country Club from

3:30-5:00pm. Even if you did not participate in golf last

year, all girls entering the 7th and 8th grade are welcome

to give it a try this year. We learn a lot about golf and

have a lot of fun doing it! We will have 4-6 golf matches

throughout the season.

Please bring your clubs and all the necessary paper-

work if you havenôt already returned them to the MS of-

fice. All golfers will need the athletic code and concus-

sion form signed by themselves as well as a parent/

guardian and also a copy of your health insurance pro-

vider. These papers can be picked up in the middle

school office and returned to the MS office or can be

brought to the first day of practice.

All paperwork must be turned in by the first day

of practice.

If you have any questions or concerns, please con-

tact Coach Ruth Manley at manleyr@arcadia.k12.wi.us

or at 608-863-2357.

The Arcadia Middle School football season will begin

with equipment pick up and a parent meeting on Thursday,

August 16 at the Arcadia High School gym. The 8th grade

athletes may pick up their equipment from 3:00-4:00, and

the 7th grade athletes may pick up their equipment after

4:00. After handing out the equipment we will have an

informational meeting for all athletes and parents at 5:00 .

The first practice will be held on August 20 at 3:30. Every

athlete will need spikes, T-shirt, and shorts for the first three

days of practice.

All athletes must have a physical or parent permission

card, co-curricular code signed by the athlete and parent,

and a copy of your health insurance provider on file at

school prior to practicing. Please hand in these forms to the

Arcadia Middle School office on or before August 16.

If you have questions regarding the Arcadia Middle

School football program, please call or text Dave Patzner at

608-317-0629.

Check out the Arcadia MS Football schedule at

www.couleeconference.org

Equipment Pick-Up-Informational Meeting -August 16th at
the High School Gym

¶ 8th grade equipment pick-up 3:00-4:00

¶ 7th grade equipment pick-up 4:00-5:00

¶ Parent meeting 5:00-5:30

Arcadia Middle School Football Schedule-Tentative

 Sept. 6 Eleva-Strum H

 Sept. 11 BRF H

 Sept. 18 GET A

 Sept. 25 Aquinas/Melrose H 2 games

 Oct. 2 Durand A

Arcadia Middle School Football Season to Begin

mailto:manleyr@arcadia.k12.wi.us
http://www.couleeconference.org

16

FBLA NEWS RELEASE

October Book Fair
Get Ready to come to an

Enchanted Forest Book Fair!
We promise to have a great selection of

engaging and affordable books
for every reading level.

October 15-18, 2018

Elementary LMC

We are open during Parent/Teacher
Conferences and after school

Monday, October 15τ3:15-3:45 pm

Tuesday, October 16 ς 3:45 - 7:15 pm (P/T conferences)
Wednesday, October 17 ς 3:15 - 3:45 pm

Thursday, October 18 ς 8:00 - 12:00pm(P/T conferences)

FBLA NEWS

The Arcadia FBLA Chapter is proud to share that Maria

Anderson, daughter of Paul and Eva Anderson, was named

FBLA State Parliamentarian at the FBLA State Leadership

Conference held in April. In that capacity, Maria attended

FBLA State Officer training in Madison, Wisconsin, June 10-

14, and the FBLA National Leadership Conference held in

Baltimore, Maryland, June 27-July 2. Maria also competed

in the Introduction to Parliamentary Procedures event at the

national conference.

 It will be a busy year for Maria as she will be

responsible for developing and presenting leadership

workshops, attending Fall Leadership Labs, the FBLA

National Fall Leadership Conference in Chicago, and

assisting with the FBLA Regional and State Leadership

Conferences. Congratulations Maria.

We will be starting open gyms for middle

school volleyball the week of August 14th at

the middle school gym. We will run the

open gyms from 8:00 to 10:00 am each

day. All girls entering the 7th and 8th

grades are welcome to attend. The week of

August 21st we will be starting practice and practice time

will be 3:30-5:30pm. Practice time could change depending

on the girlôs schedules. In order to participate in practice all

girls in 7th grade and any new 8th graders need to have a

physical (8th graders who participated in sports last year will

need an alternate year card). Everyone will need the

athletic code and concussion form signed by themselves as

well as a parent/guardian and also show proof of

insurance. These papers can be picked up in the middle

school office. The sooner the papers get into the office the

less we have to worry about in August. If you have any

questions please feel free to contact Coach Billie Klimek at

klimekb@arcadia.k12.wi.us or 608-323-2118 before

9:00pm, please). or Michel le Passehl at

passehlm@arcadia.k12.wi.us

Middle School Volleyball

mailto:klimekb@arcadia.k12.wi.us

17

4K
$10 Activity fee
Class snack
Quart or Gallon size Ziploc bags
Kleenex
Baby wipes or Clorox wipes
2 folders with pockets
2 Elmerôs glue sticks
Big backpack (labeled with name)
1 new white t-shirt, one size larger than child wears
(Haines or Fruit of the Loom)
1 pack Crayola crayons
1 pack Crayola markers
Plastic supply box

Extra set of clothing to be left at school (labeled with name)

KINDERGARTEN
$5.00 holiday party fee
Large Kleenex box
Girls ï 1 box snack size Ziploc bags
Boys ï 1 box gallon size Ziploc bags
Small plastic school box
Fiskar scissor-sharp point
Coloring book (labeled)
1-10 pk Classic Crayola markers
15 Elmerôs glue sticks
1-12pk Crayola colored pencils (labeled)

5 boxes of Crayola crayons (24 count, thin)
Paint shirtðold adult t-shirt (labeled with name)
1 wide lined notebook (labeled)
4 folders-pockets on the bottom (labeled with name)

Set of extra clothesðincluding 2 pair of socks &
underwear (labeled with name-including pants and shirt)

X-Large backpack or zippered book bag (labeled with

nameðremember, it needs to hold snow pants and boots)

GRADE 1 (Please label all items)
Backpack or book bag
Large Kleenex box
Disinfectant wipes
Paint shirt (old shirt for art)
Set of extra clothesðincluding socks & underwear
(labeled with name-including pants and shirt)

GRADE 2
Backpack
1 box Crayola crayons (24 or less)
1 pack Crayola markers (Classic)
3 dozen #2 pencils
Bottle of glue (labeled with name)
4 glue sticks
Scissors (sharp point)
4 sturdy folders (with 2 pockets) (No trapper keepers)

Plastic school box
Disinfectant wipes
Kleenex

GRADE 3 - Community property to be shared
among class (Please do not label)
3 dozen #2 Ticonderoga pencils
3 Clorox disinfectant wipes
3 boxes of Kleenex
Personal Use List - Please label
Ear buds headphones
1 red notebook (wide-ruled with spiral)
1 yellow notebook (wide ï ruled with spiral)
1 green notebook (wide ï ruled with spiral)
2 novelty folders
1 ï 24pk colored pencils
4 big glue sticks
2 big pink erasers
Plain folders (1 red, 1 green, 1 yellow)
1-1 inch 3-ring binder
Loose-leaf paper (Wide ruled)
Optional-Markers

GRADE 4
24 Ticonderga pencils (#2) sharpened
Small box of crayons or colored pencils
Highlighter
Erasers
Dry erase markers
2 Novelty folders
1 container Clorox wipes
1 colored pen
Kleenexð1 box
Scissors-sharp point
5 glue sticks
1 school/pencil box
2 WIDE-LINED notebooks
Small pencil sharpener
Ear bud headphones
Folders (1 red, 1 blue, 1 yellow, 1 orange)
2 ï 1in binder with pockets
1 ïwide lined loose leaf paper

Arcadia School Supplies 20 18-19 - ELEMENTARY

All students Kindergarten
through Grade 8
** Tennis shoes

(Velcro shoes if they donôt
know how to tie) are
required for Phy. Ed.

Class!**
Change of clothes for

grades PreK -4

18

4K
$10.00 para actividades
Aperitivo para la clase
Bolsa Ziploc de un cuarto ó galon
Kleenex
Toallitas húmedas ó toallitas Clorox
2 carpetas con bolsillo
2 tubos de pegamento Elmer
Mochila Grande (con el nombre)
1 camiseta blanca nueva, una talla más grande
(Marca Haines o Fruit of the Loom)
1 caja de colores Crayola
1 caja de marcadores Crayola
Caja de plástico para útiles
Un cambio de ropa para dejar en la escuela (con el

nombre)

KINDERGARTEN
$5.00 para festividades
1 caja grande de kleenex
Niñas ï 1 caja de bolsas Ziploc tama¶o ñsnackò
Niños ï 1 caja de bolsas Ziploc de un galón
Caja de plástico pequeña
Tijeras Fiskar ïpunta afilada
Libro para colorear (con nombre)
1- caja de marcadores de 10 piezas (Classic Crayola)
15 tubos de pegamento Elmer
1- caja de lápices de colores de 12 piezas Crayola (con

nombre)

5 cajas de colores Crayola (24 piezas, delgados)
Camiseta para pintarðcamiseta vieja de adulto (con
nombre)
1 cuadernos con renglones anchos (con nombre)
4 carpetas-bolsillos en la parte de abajo (con nombre)
Un cambio de ropa ðincluyendo 2 pares de calcetines
y ropa interior (con nombre-incluyendo pantalones y
camisa)
X-Grande mochila ó con cremallera (con nombreð

recuerde, para guardar los pantalones y botas de nieve)

GRADO 1 (Por favor ponga nombre en todas las
cosas.)
Mochila ó bolsa para libros
1 caja grande de kleenex
Contenedor de Toallitas Desinfectantes
Camisa para pintar (camisa vieja para arte)
Un cambio de ropa ðincluyendo calcetines y ropa
interior (con nombre-incluyendo los pantalones y camisa)

GRADO 2
Mochila
1 caja de colores Crayola de 24 o menos piezas
1 caja de marcadores Crayola (Classic)
3 docenas de lápices #2
1 bote de pegamento (con nombre)
4 tubos de pegamento
Tijeras (punta afilada)
1 carpetas resistentes (con 2 bolsillos y sin sujetadores)

GRADO 2 continuad :
Caja de plástico para útiles
Contenedor de Toallitas Desinfectantes
1 caja de kleenex

GRADO 3 - Propiedad comunitaria para compartir
con la clase (Por favor, no etiquetar)
3 docenas de lápices #2 marca Ticonderoga
3 contenedores de Toallitas Desinfectantes Clorox
3 cajas de Kleenex
Uso Personal ï Por favor etiquetar
Audífonos
2 carpetas con diseños
1 cuaderno rojo (renglón ancho y espiral)
1 cuaderno verde (renglón ancho y espiral)
1 cuaderno amarillo (renglón ancho y espiral)
1 caja de lápices de colores de 24 piezas
4 tubos grandes de pegamento
2 borradores grandes rosa
Carpetas (1 roja, 1 verde, 1 amarilla)
1 carpeta de una pulgada con 3 anillos
Hojas sueltas de papel (renglón ancho)
Opcional-Marcadores

GRADO 4
24 lápices #2 con punta marca Ticonderoga
Caja pequeña de colores o lápices de colores
Resaltadores (highlighters)
Borradores
Marcadores de borrado en seco marca Expo
2 carpetas con diseños
1 contenedor de toallitas Clorox
1 pluma de color
Kleenexð1 cajas
Tijeras-punta afilada
5 tubos de pegamento
1 caja de plástico para útiles/lápices
2 cuadernos ï Renglón Ancho
Sacapuntas pequeño
Audífonos
Carpetas (1 roja, 1 azul, 1 amarilla, 1 naranja)
2 Carpetas de una pulgada con bolsillos
1 paquete de hojas de papel sueltas (renglón ancho)

Todos los estudiantes de
kindergarten hasta el 8

grado
** Necesitan tenis (con
velcro si no sabe como

atar) para educación
física!**

Cambio de ropa para los
grados K4 - 4

Lista de Útiles Escolares del Distrito Escolar de Arcadia 201 8-19

19

GRADE 5
Label the following items
1 - 3 hole punched pencil case (required)
1 ï 24 pack of wooden pencils
4 ï 3-hole punched plastic pocket folders
1 ï 4 pack of highlighters
4 - WIDE ruled notebooks
Ear buds or headphones
Backpack or book bag
Trapper Keeper (required)
 (Do NOT purchase pencil sharpeners or mechanical pencils
ï These items will be sent home.)
Tennis Shoes for Phy. Ed. class
Do not label the following items
1- 10 pack of markers
2 ï 4 packs skinny dry erase markers
2 ï Clorox disinfectant wipes
3 ï Kleenex boxes

GRADE 6
3-hole pencil case-Required
Highlighters
24 - #2 pencils
Markers
Pens, blue or black
2 pack of red pens for checking
3 boxes of Kleenex
Notebooks or loose-leaf paper
Scissors (adult size)
Pack of dry erase markers (purchase extra)
(Art studentsð24 - #2 pencils)
Ruler
8 pocket foldersï(Plastic preferred)
Trapper keeper (3-ring binder)-Required
Basic function calculator
Colored pencils
Ear bud headphones
No stretchy book covers

GRADES 7 & 8
Red pens
Pens, blue or black

3 hole pencil case-required
2 Packs of pencils (#2)
3ò three-ring binder (Trapper Keeper) required
8 Three-hole plastic folders
Two highlighters-different colors
1 set of colored pencils
Notebook or Loose-leaf paper/3 hole
Box of Kleenex
Art studentsð24 #2 pencils
Composition Notebook for 7

th
 Grade English

2 packs of white 3x5 ruled index cards
Ear bud headphones
Compass, protractor, ruler - for all Math classes except Algebra

2 Five Subject notebooks ï for 7
th
 & 8

th
 grade Math class

For Algebra 1 Students: Scientific calculator
 Notebook
 Pencils
For Geometry students: Scientific calculator
 Compass
 Protractor

 3 inch 3 ring binder

GR GRADO 5
 Ponga el nombre del estudiante a los siguiente artículos

1-Bolsa para lápices con agujeros - (requerida)
1- Paquete de 24 lápices de madera
4- Carpetas de plástico con agujeros
1- Paquete de 4 marcadores fluorescentes
4- Cuadernos con renglón ANCHO (Wide)
Audífonos
Mochila ó bolsa para libros
Carpeta marca Trapper Keeper (Requerida)
(NO COMPRE sacapuntas o lápices mecánicos- Estos
artículos se le regresaran a casa.)
Tenis para la clase de Educación Física
No le ponga nombre a los siguientes articulos
1- Paquete de 10 marcadores
2 Cajas de marcadores que se borran delgados paquetes de 4
2 Contenedores de toallitas desinfectantes Clorox

 3 Cajas de kleenex

GRADO 6
Bolsa para lápices con agujeros - Requerida
Marcadores fluorescentes
24 lápices #2
Marcadores
Plumas, negras o azules
2 paquetes de plumas rojas
3 cajas de Kleenex
Cuadernos o hojas sueltas
Tijeras (tamaño de adulto)
Marcadores de borrado en seco (compre adicionales)
(Estudiantes en Arte - 24 lápices #2)
Regla
8 carpetas con bolsillos ï (de plástico sería mejor) ï
Requerida
Carpeta Trapper Keeper (3 anillos)-Requerida
Calculadora de Función básica
Lápices de colores
Audífonos
Cubiertas para libros sin elástico

GRADOS 7 & 8
Plumas (negras o azules)
Plumas-rojas
Bolsa para lápices con agujeros - Requerida
2 paquetes de lápices #2
Carpeta Trapper Keeper (3 anillos)-Requerida
8 carpetas de plástico con agujeros
2 marcadores fluorescentes- diferentes colores
Lápices de colores
Cuadernos u hojas sueltas/ 3 agujeros
Caja de Kleenex
(Estudiantes en Arte ï 24 lápices #2)
Cuaderno de composición ï Inglés 7 ° grado
2 paquetes de tarjetas índice 3x5 blancas (ruled)
Audífonos
Compás, transportador, regla ï para todas las clases de
matemáticas excepto Álgebra
2 ï Cuadernos con 5 sujetos ï clase de matemáticas 7 y 8 grado

 Algebra 1: Calculador Científica
 Cuaderno
 Lápices
 Geometría: Calculadora científica
 Compas
 Carpeta de 3 pulgadas

Arcadia School Supplies 20 18-19 ï MIDDLE SCHOOL
Lista de Útiles Escolares del Distrito Escolar de Arcadia 201 8-19

20

2018-19 ARCADIA CALENDAR

August 2018

 S M T W T F S
 1 2 3 4
 5 6 7 8 9 10 11
 12 13 14 15 16 17 18
 19 20 21 22 23 24 25
26 27 28 29 30 31

 = See below

20-22 New Teacher Orientation
23-24 Teacher Inservice
27-30 Teacher Inservice
 6 Teacher Days

January 2019

 S M T W T F S
 1 2 3 4 5
 6 7 8 9 10 11 12
 13 14 15 16 17 18 19
 20 21 22 23 24 25 26
 27 28 29 30 31

1-2 New Yearôs Day/Christmas
 break
 3 Classes Resume
 24 End of 2

nd
 Quarter (43 days)

 (Semester = 88 days)
 25 Teacher Inservice
 NO SCHOOL
 20 Student Days

 21 Teacher Days

September 2018

 S M T W T F S
 1
 2 3 4 5 6 7 8
 9 10 11 12 13 14 15
 16 17 18 19 20 21 22
 23 24 25 26 27 28 29
 30

 3 Labor Day
 4 First Student Day
24 Teacher Inservice
 18 Student Days

 20 Teacher Days

February 2019

 S M T W T F S
 1 2
 3 4 5 6 7 8 9
 10 11 12 13 14 15 16
 17 18 19 20 21 22 23
 24 25 26 27 28

18 P/T Conf. 3:45-7:15-Gr. 5-12
19 P/T Conf. 3:45-7:15-Gr. 4K-4
21 P/T Conferences 8:00-12:00
 4K-12 - NO SCHOOL
22 NO SCHOOL
 18 Student Days
 19 Teacher Days

October 2018

 S M T W T F S
 1 2 3 4 5 6
 7 8 9 10 11 12 13
 14 15 16 17 18 19 20
 21 22 23 24 25 26 27
 28 29 30 31

15 P/T Conf. 3:45-7:15-Gr. 5-12
16 P/T Conf. 3:45-7:15-Gr. 4K-4
18 P/T Conferences 8:00-12:00
 4K-12 - NO SCHOOL
19 NO SCHOOL
22 Teacher Inservice-NO SCHOOL
 20 Student Days
 22 Teacher Days

March 2019

 S M T W T F S
 1 2
 3 4 5 6 7 8 9
 10 11 12 13 14 15 16
 17 18 19 20 21 22 23
 24 25 26 27 28 29 30
 31

 15 NO SCHOOL
 29 End of 3

rd
 Qtr. (42 days)

 20 Student Days
 20 Teacher Days

November 2018

 S M T W T F S
 1 2 3
 4 5 6 7 8 9 10
 11 12 13 14 15 16 17
 18 19 20 21 22 23 24
 25 26 27 28 29 30

 9 End of 1

st
 Qtr. (45 days)

21-23 Thanksgiving Vacation
 19 Student Days

 20 Teacher Days

April 2019

 S M T W T F S
 1 2 3 4 5 6
 7 8 9 10 11 12 13
 14 15 16 17 18 19 20
 21 22 23 24 25 26 27
28 29 30

18-22 Easter break
 19 Student Days

 19 Teacher Days

December 2018

 S M T W T F S
 1
 2 3 4 5 6 7 8
 9 10 11 12 13 14 15
 16 17 18 19 20 21 22
 23 24 25 26 27 28 29
 30 31

25-31 Christmas Break
 15 Student Days

 15 Teacher Days

May 2019

 S M T W T F S
 1 2 3 4
 5 6 7 8 9 10 11
 12 13 14 15 16 17 18
 19 20 21 22 23 24 25
 26 27 28 29 30 31 1
 2 3 4 [5] 6 7 8

 27 Memorial Day
June 5 Last Student Day K-12
 Teacher Inservice-Early
 dismissal
 End of 4

th
 Qtr. (44 days)

 (Semester = 86 days)
June 6 Teacher checkout day
 25 Student Days
 27 Teacher Days

 () Early Release

 Inservice Day

Vacation Day

P/T Conferences

 Vacation Days as T. Days

 Mentor/Mentee Mtg. ï New
Teachers

* Make-up day:
 June 7

th

 Teacher checkout would follow
accordingly.

PLC time and day TBD

174 Student Days
 10 Days Inservice
 1 Floating Curriculum Day
 2 Equivalency Days
 3 Holidays ï Labor Day
 Thanksgiving
 Memorial Day
190 Teacher Days

X

X

X

X

X

X

21

THANK YOU!!

 The School District of Arcadia wants to say thank you to all sponsors, do nors, and participants of the
26th Annual Arcadia Golf Classic. The following businesses sponsored or co -sponsored holes for the
tournament with cash donations:

Arcadia Credit Union Bluff Country Brine, LLC
Chippewa Valley Sporting Goods DSM
Mike & Rita Edmunds HSR Associates, Inc.
Kostner, Koslo & Brovold LLC Kwik Trip, Inc.
Lawn Care Specialists, Inc. Miron Construction Co., Inc.
Nelson Global Products, Inc. Pilgrimôs Pride Corporation
Prudential Advisors ï Paul Sobotta Robertson Ryan & Associates, Inc. ï Bruce Hoesley

Severson Energy, LLC State Bank of Arcadia
Supreme Graphics Tricor Insurance
Wegman Construction, Inc.

Alexander Furnishings Specialist American Family Insurance
Arcadia Dental Arcadia Motors
Dairyland Laboratories, Inc. DeBauche Truck & Diesel
The Chasteen Hoesley Agency, LLC Pehler & Sons Trucking
Pehler Distributing Procare Chiropractic
Riverland Energy Cooperative Tri-County Communications Cooperative, Inc.

 The following businesses/participants donated cash and/or prizes for the event:
Green Bay Packers Minnesota Twins
Milwaukee Brewers Reliable Water Services
La Crosse Loggers Boardman & Clark, LLP
Miron Construction Co., Inc. Pepsi
Trempealeau County Times Arrow Shopper
Upchucks Robertson, Ryan & Associates-Bruce Hoesley, Agent

State Bank of Arcadia The Chasteen Hoesley Agency
Killian Furniture & Floor Bernie Buchner, Inc.
Tri-County Communications Co-op Sullivanôs Supper Club
Arcadia Country Club Arcadia Beverage Company
Kevin & Ruth Manley EZ Kleen Car Wash, Inc.
McDonaldôs Mike & Rita Edmunds
Marty Meyer John Jasewski
Ed Petschow

 The following golf courses donated passes for the event:
 Arcadia Country Club Cedar Valley Golf Course
 Druganôs Country Club Golf Fox Hollow Golf
 New Richmond Golf Club

 Thank you also, to all who golfed in the tournament and bought items from the live auction. Ove r
$4,100 was raised to be used for playground equipment for our schools.

THANK YOU!!

22

SCHOOL DISTRICT OF ARCADIA
ANNUAL NOTICES

2018ð2019

To Parents:

 State Statutes require that notice be provided to parents annually on a number of issues of importance regarding your
student(s). Please review the following information carefully. If you have any questions regarding the content, please contact
your childôs building principal.

STUDENT ACADEMIC STANDARDS
WI Act 55ðSS 120.12(13)
 The Arcadia School District Academic Standards reflect the Wisconsin Model Academic Standard for Science, Social
Studies, and the Common Core State Standards for English-Language Arts, Mathematics, and Literacy in all subjects as
formally adopted to Wisconsin by the Department of Public instruction for the 2018-19 school year.

SCHOOL ACCOUNTABILITY REPORT
WI Act 55ðSS 118-385(4)
 Each public school is to provide a copy of the schoolôs accountability report that is published by the Wisconsin
Department of Public Instruction (DPI) to the parent/ guardian of each student enrolled in or attending the school. The Arcadia
School Districts most recent accountability report can be found on the school districts home page of our website:
www.arcadia.k12.wi.us

EDUCTIONAL OPTIONS
WI Act 55ðSS 118.57
 According to Wisconsin Statute 118.57, the Arcadia School District is required to describe all education options
available to children who reside in the district, as well as notification about the school districts accountability report.

Educational Options:

 Students have the right to enroll in any public schools, private schools participating in parental choice programs,
charter schools, virtual schools, full-time open enrollment, youth options, and course options as described by Wisconsin
Statutes.
 The following educational options are available to Arcadia School District resident students:

Arcadia School District (www.arcadia.k12.wi.us)
Holy Family Catholic School (www.arcadiahfcs.wix.com/holyfamily)
St. Boniface Catholic School (www.tresecclesiae.org/st-boniface-school)
State Virtual Schools (www.dpi.wi.gov/sms/charter-schools/virtual-charter-schools)
Full-time Open Enrollment (http://dpi.wi.gov/open-enrollment?old=oe.dpi.wi.gov/parents-main)
Special Needs Scholarship Program (http://dpi.wi.gov/sms/special-needs-scholarship)
Early College Credit (https://dpi.wi.gov/dual-enrollment/eccp)
Start College Now (https://dpi.wi.gov/dual-enrollment)
Home-Based Private Education (http://dpi.wi.gov/sms/home-based)

SCHOOL AND SCHOOL DISTRICT PERFORMANCE REPORT
SS 115.38
 The Arcadia School District will notify the parent/guardians enrolled in district of the right to request a school and
school district performance report.

STUDENT ASSESSMENTS
SS 118.30(1m)(d)
 Each district with an Internet site are required to annually publish information on the districtôs webpage about the state-
required 4th, 8th, 9th, 10th and 11th grade examinations administered to students enrolled in the district. The Arcadia School
District has published this information on our website at: www.arcadia.k12.wi.us.

STUDENT NONDISCRIMATION
Wis Admin Code PI 9.05
 The Arcadia School District is committed to equal educational opportunity for all students in the District. It is the policy
of the Arcadia School District, pursuant to s.118.13, Wis. Stats., and PI9, that no person, on the basis of sex, race, national
origin, ancestry, creed, religion, pregnancy, marital or parental status, sexual orientation or physical, mental, emotional, or
learning disability, may be denied admission to any school in this District or be denied participation in, be denied the benefits
of, or be discriminated against in any curricular, extracurricular, pupil services, recreational, or other program.

http://www.arcadia.k12.wi.us
http://www.arcadiahfcs.wix.com/holyfamily
http://www.tresecclesiae.org/st-boniface-school
http://dpi.wi.gov/open-enrollment?old=oe.dpi.wi.gov/parents-main
http://dpi.wi.gov/sms/special-needs-scholarship
http://dpi.wi.gov/sms/home-based

23

 This policy also prohibits discrimination under related federal statutes, including Title VI of the Civil Rights Act of 1964
(race and national origin), Title IX of the Education Amendments of 1982 (sex), Section 504 of the Rehabilitation Act of 1973
(handicap), and the Americans with Disabilities Act (ADA).
 The District encourages informal resolution of complaints under this policy. A formal complaint resolution procedure is
available, however, to address allegations of violations of the policy in the Arcadia School District. Any questions concerning
this policy should be directed to:
 Lance Bagstad, Superintendent
 School District of Arcadia

 756 Raider Drive

 Arcadia, WI 54612

STUDENT RELIGIOUS ACCOMMODATIONS
WIs Admin. Code PI 41.04(1)(a)
 The district shall provide for the reasonable accommodation of a student's sincerely held religious beliefs with regard
to exams and other academic requirements. **Requests for accommodations shall be made in writing in a timely manner and
be submitted to the principal.**
 Accommodations may include, but not necessarily be limited to, exclusion from participation in an activity, alternative
assignments, release time from school to participate in religious activities and opportunities to make up work missed due to
religious observation.
 Students may be excused from a classroom activity or from portions of the established course of instruction where the
instructional content would violate the childôs sincerely held religious beliefs. Students may be required to complete an
alternative assignment or course of instruction to meet course requirements.

EDUCATION OF HOMELESS CHILDREN AND YOUTH
 Children who are identified as meeting the Federal definition of "homeless" will be provided a free appropriate public
education (FAPE) in the same manner as all other students of the District. To that end, homeless students will not be
stigmatized or segregated on the basis of their status as homeless. The District shall establish safeguards that protect
homeless students from discrimination on the basis of their homelessness. The District shall regularly review and revise its
policies, including school discipline policies that impact homeless students, including those who may be a member of any of
the Protected Classes (Policy 2260).

 Homeless children and youth are defined as individuals who lack a fixed, regular, and adequate nighttime residence,
and include children and youth who meet any of the following criteria:

1. share the housing of other persons due to loss of housing, economic hardship, or similar reason
2. live in motels, hotels, trailer parks, or camping grounds due to a lack of alternative adequate accommodations
3. live in emergency or transitional shelters
4. are abandoned in hospitals
5. have a primary nighttime residence that is a public or private place not designed for, or ordinarily used as, a

regular sleeping accommodation for human beings, or
6. live in a car, park, public space, abandoned building, substandard housing1, bus or train station, or similar setting
7. Migrant children who qualify as homeless because the children are living in circumstances described above.

Pursuant to the McKinney-Vento Act, an unaccompanied youth includes a homeless child or youth not in the physical custody
of a parent or guardian.

If you are personally away of or are acquainted with any children or youth who may qualify according to the above criteria, the
Arcadia School District provides the following assurances to parents and guardians of homeless children and youth and
unaccompanied homeless youth:

¶ The child or youth shall be immediately enrolled and allowed to fully participate in school, even if unable to produce

records normally required for enrollment (e.g., academic records, immunization and other required health records, proof of
residency, or other documentation) or has missed application or enrollment deadlines during any period of homelessness.

¶ Homeless children and youths are not stigmatized or segregated on the basis of their status as homeless and have full and

equal educational and related opportunities.

¶ Meaningful opportunities to participate in the education of their children including special notices of events, parent-teacher

conferences, newsletters, and access to student records.

¶ Immediate enrollment and transportation to the school of origin. ñSchool of originò means the school that the child or youth
attended when permanently housed or the school in which the child or youth was last enrolled, including preschool.

¶ Written explanation of any decisions related to school selection or enrollment made by the school, the local educational

agency, or the State educational agency involved, including the rights of the parent, guardian, or unaccompanied youth to
appeal and receive prompt resolution of such decisions.

 Please contact Lance Bagstad, homeless liaison for the Arcadia School District at 608-323-3315 or
bagstadl@arcadia.k12.wi.us for additional information abut the rights and services described above.

24

STUDENT PRIVACY
Federal Notice
 School Districts that receive federal funds for any program administered by the U.S. Department of Education are
required by the Protection of Pupil Rights Amendment (PPRA) (20 U.S.C. Å 1232h to provide reasonable notice of their student
privacy policies directly to parents at least annually at the beginning of the school year.
 In addition , districts receiving federal education funds are also required to notify parents at least annually at the
beginning of the school year of the specific and approximate dates during the school year when the following activities are
scheduled or expected to be scheduled:
 1. Activities involving the collection, disclosure or use of personal information collected from students for the
purpose of marketing or for selling that information (or otherwise providing that information to others for that purpose).
 2. The administration of any survey containing information related to one or more of the following items:
 a. Political affiliations;

b. Mental and psychological problems potentially embarrassing to the student and his/her family;
c. Sex behavior and attitudes;
d. Illegal, anti-social, self-incriminating and demeaning behavior;
e. Critical appraisals of other individuals with whom respondents have close family relationships;
f. Legally recognized privileged or analogous relationships, such as those of lawyers, physicians, and
ministers; or
g. Income (other than that required by law to determine eligibility for participation in a program or for receiving
financial assistance under such program).

For the purpose of this law, ñsurveyò includes an evaluation.
 3. Any non-emergency, invasive physical examination or screening that is: (a) required as a condition of attendance,
(b) administered by the school and scheduled by the school in advance, and (c) not necessary to protect the immediate health
and safety of the student or other students.
 **Parents may opt-out their child from participation in the administration of third-party survey containing one or more of
the eight identified categories. This opt-out must be provided in writing to the superintendent prior to the distribution of the
survey to students. The district will assume parental consent if there is no timely objection to the survey from the parent.**

HUMAN GROWTH AND DEVELOPMENT INSTRUCTION
SS 118.019(3)
 A. Medically accurate and age-appropriate instruction in the following topics:
 1. the importance of communication about sexuality between the student and the student's parents or
 guardians
 2. reproductive and sexual anatomy and physiology, including biological, psychosocial, emotional, and
 intellectual changes that accompany maturation
 3. puberty, pregnancy, parenting, body image, and gender stereotypes
 4. the skills needed to make responsible decisions about sexuality and sexual behavior throughout the
 student's life, including how to refrain from making inappropriate verbal, physical, and sexual
 advances and how to recognize, rebuff, and report any unwanted or inappropriate verbal, physical,
 and sexual behaviors
 5. the benefits of and reasons for abstaining from sexual activity Instruction under this subdivision shall
 stress the value of abstinence as the only reliable way to prevent pregnancy and sexually transmitted
 infections and shall identify the skills necessary to remain abstinent
 6. the health benefits, side effects, and proper use of contraceptives and barrier methods approved by
 the Federal Food and Drug Administration to prevent pregnancy and barrier methods approved by
 the Federal Food and Drug Administration to prevent sexually transmitted infections
 7. methods for developing healthy life skills, including setting goals, making responsible decisions,
 communicating, and managing stress
 8. how alcohol and drug use affect responsible decision making
 9. the impact of media and one's peers on thoughts, feelings, and behaviors related to sexuality
 10. adoption resources, prenatal care, and postnatal supports
 11. the nature and treatment of sexually transmitted infections
 B. use instructional methods and materials that do not discriminate against a student based upon the student's
race, gender, religion, sexual orientation, or ethnic or cultural background or against sexually active students or children with
disabilities use instructional methods and materials that do not discriminate against a student based upon the student's race,
gender, religion, sexual orientation, or ethnic or cultural background or against sexually active students or children with
disabilities
 C. address self-esteem, personal responsibility, healthy relationships, and positive interpersonal skills, with an
emphasis on healthy relationships
 D. identify counseling, medical, and legal resources for survivors of sexual abuse and assault, including
resources for escaping violent relationships
 The Superintendent will ensure that any instruction provided under this policy also includes instruction in the same
year, when age-appropriate, that fulfills the requirements of Chapter 118.019(2r) Wis. Stats. as listed below:
 A. presents abstinence from sexual activity as the preferred choice of behavior for unmarried students;

25

 B. emphasizes that abstinence from sexual activity before marriage is the only reliable way to prevent pregnancy
and sexually transmitted diseases, including human immunodeficiency virus and acquired immunodeficiency syndrome;
 C. provides instruction in parental responsibility and the socioeconomic benefits of marriage for adults and their
children;
 D. explains pregnancy, prenatal development, and childbirth;
 E. explains the criminal penalties for engaging in sexual activities involving a child under Ch. 948;
 F. explains the sex offender registration requirements under Section 301.45;
 Instruction under this paragraph shall include who is required to report under s. 301.45, what information must
be reported, who has access to the information reported, and the implications of being registered under Section 301.45
 G. provides medically accurate information about the human papilloma virus and the human immunodeficiency
virus and acquired immunodeficiency syndrome.
 The Board authorizes the curriculum to include separating students on the basis of gender as determined by the
Committee.
 A citizens' advisory committee shall be established, in accordance with Board Policy 9140 and 118.019(5), Wis. Stats.,
in order to ensure the effective participation of staff, parents , health-care professionals, members of clergy, and other
residents of the District in the design and implementation of this program area.
 The District shall provide parents annually with an outline of the human growth and development program used in their
child's grade level as well as information regarding how the parent may inspect the complete program and instructional
materials. Prior to use in the classroom, the program shall be made available to parents for inspection.
 The District shall notify the parents, in advance of the instruction and give them an opportunity, prior to instruction, to
review the complete program and instructional materials and of their right to have their child excused from the instruction. The
notice shall state that, in the event a student is excused, that student will still receive instruction under Wis. Stat. 118.01(2)(d)2
c unless exempted and under Wis. Stat. 118.01(2)(d)8.

SPECIAL EDUCATION
SS 115.77(1m)(h)
 A full range of services is available to students in need of special education and other special support programs. The
programs provide either direct instruction to students or supportive services to assist students to reach their potential.
Teachers are provided assistance through various resources to assist them as they teach students with special needs and
abilities.
 Special education programs relate to: Cognitive Disabilities, Early Childhood, Emotional Disturbance, Hearing
Impaired, Learning Disabilities, Occupational Therapy, Physical Therapy, Specially Designed Physical Education, Speech/
Language, Visually Impaired, Orthopedically Impaired, and Other Health Impaired.
 Upon request, the School District of Arcadia is required to evaluate a child for eligibility for special education services.

A request for evaluation is known as a referral. When the district receives a referral, the district will appoint an Individualized

Education Program (IEP) team to determine if the child has a disability, and if the child needs special education services. The

district locates, identifies, and evaluates all children with disabilities who are enrolled by their parents in private (including

religious) schools, elementary schools and secondary schools located in the school district.

 A physician, nurse, psychologist, social worker, or administrator of a social agency who reasonably believes a child

brought to him or her for services is a child with a disability has a legal duty to refer the child, including a homeless child, to the

school district in which the child resides. Before referring the child, the person making the referral must inform the child's

parent that the referral will be made.

 Others, including parents, who reasonably believe a child is a child with a disability may also refer the child, including a

homeless child, to the school district in which the child resides.

 Referrals must be in writing and include the reason why the person believes the child is a child with a disability. A

referral may be made by contacting Jackie Schira, Director of Special Education, School District of Arcadia, at 608-323-3315,

Ext. 3134, or by writing her at 756 Raider Drive, Arcadia, WI 54612.

SPECIAL NEEDS SCHOLARSHIP PROGRAM
SS 115.7915(5)

 The Special Needs Scholarship Program (SNSP) allows a student with a disability, who meets certain eligibility
requirements, to receive a state-funded scholarship to attend a private school that is located in Wisconsin and participating in
the SNSP. The school receives a state aid payment for each eligible student. The student must be a resident of Wisconsin to
be eligible for the SNSP. The SNSP webpage has a document comparing the rights of students with disabilities and their
families under state and federal special education laws to their rights under the SNSP.
 More information can be found at: https://dpi.wi.gov/sms/special-needs-scholarship/student-applications-18-19

TITLE 1 SERVICES
 The Board of Education elects to augment the educational program of educationally disadvantaged students by the
use of Federal funds and in accordance with Title I of the Amendments to the Elementary and Secondary School Improvement
of 1965.

26

The Superintendent of Schools shall prepare and present to the Department of Education a plan for the delivery of services
which meets the requirements of the law, including those described below. The plan shall be developed by appropriate staff
members and parents of students who will be served by the plan.
 Each school shall determine whether the funds will be used to upgrade the educational program of an entire school
and/or to establish or improve programs that provide services only for eligible students in greatest need of assistance. The
program, for an entire school and/or a Targeted Assistance School shall include the components required by law as well as
those agreed upon by participating staff and parents.

 Title I funds will be used only to augment, not to replace, State and local funds. The Superintendent of Schools shall
use State and local funds to provide educational services in schools receiving Title I assistance that, taken as a whole, are at
least comparable to services being provided in schools that are not receiving Title I assistance.
 The determination of the comparability of services may exclude, in accordance with Federal regulations, State and
local funds spent on compensatory education programs, bilingual education programs, and programs for educationally-
disabled students. The determination of comparability will not take into account unpredictable changes in student enrollments
or personnel assignments.
 In order to achieve comparability of services, the Superintendent of Schools shall assign teachers, administrators, and
auxiliary personnel and provide curriculum materials and instructional supplies in such a manner as to ensure equivalence
throughout the District.
 E. Professional Development
 The Title I Coordinator shall develop criteria whereby members of the professional staff participate in the design and
implementation of staff development activities that meet the requirements of Section 1119 of the Act.
 F. Simultaneous Services
In accordance with law, a school offering Title I services may also serve other students with similar needs.

PARENT PARTICIPATION IN TITLE I PROGRAMS
 In accordance with the requirements of Section 1118 of Title I, programs supported by Title I funds must be designed
and implemented in consultation with parents of the students being served.

Development of Administrative Guidelines for Parent Participation
 The Superintendent of Schools shall ensure that the Title I plan under Section 6312 contains administrative guidelines
which have been developed and approved by the District and parents of participating students and distributed to parents. The
guidelines shall describe how:
 A. the District expects and encourages parents to be involved in the planning, review, and improvement of Title I
programs, including their participation in the development of the plan under Section 1112 and the process for school review
and improvement under Section 1116;
 B. meetings will be conducted with parents including provision for flexible scheduling and whatever assistance
the District may be able to provide parents in order to better ensure their attendance at meetings, and for providing information

in a language the parents can understand;
C. meetings will include review and explanation of the curriculum, means of assessment, and the proficiency levels
students are expected to achieve and maintain;
D. opportunities will be provided for parents to formulate suggestions, interact and share experiences with other parents,

and participate appropriately in the decision-making about the program and revisions in the plan;
E. information concerning school performance profiles and their child's individual performance will be communicated to

parents;
F. parents will be provided with assistance (e.g., literacy training and technology) in providing help to their children in

achieving the objectives of the program by such means as ensuring regular attendance, monitoring television-
watching, providing adequate time and the proper environment for homework; guiding nutritional and health practices,
and the like;

G. timely responses will be given to parental questions, concerns, and recommendations;
H. the District will provide coordination, technical assistance and other support necessary to assist Title I schools to

develop effective parental participation activities to improve academic achievement and school performance;
I. an annual evaluation of the parental involvement plan will be conducted with parents, identifying any barriers to

greater parental involvement (such as limited English, limited literacy, economic disadvantage, disability, etc.) and how
strategies will be devised to improve parental involvement and to revise, if necessary, this policy;

J. the parental involvement plan will be coordinated with other programs, such as Head Start, Reading First, Early
Reading First, Even Start, Parents as Teachers, and Home Instruction for Preschool Youngsters;

 C. Participation

The Title I program shall be developed and evaluated in consultation with parents and professional staff mem-
bers involved in its implementation. Appropriate training will be provided to staff members who provide Title I
services. Parent participation shall be in accord with Board Policy 2261.01 and shall meet the requirements of
Section 1118 of the Act.

 D. Comparability of Services of Arcadia

27

K. other activities will be conducted as appropriate to the plan and State and Federal requirements.
 The Superintendent of Schools shall also ensure that the guidelines include a school-parent compact developed jointly
by the District and parents, which outlines the responsibilities of the school staff, the parents and the student for academic
improvement. The school-parent compact shall include provisions addressing:

Informing Parents of Their Right to be Involved in Development and Administration of this Policy
 The Superintendent of Schools shall also assure that each Title I participating school develops a specific plan, with
parental involvement, which:

Notice to Parents and Updating the Policy
The District will notify all parents of this policy, the guidelines, and the school-parent compact in a language understandable to
the parents, to the extent practicable. Additionally, this policy will be made available to the local community and will be updated
periodically to meet the changing needs of parents and the school.

TITLE 1 PROGRAMS: TEACHER AND PARA QUALIFICATIONS:
Federal Notice
 Schools who receive federal Title 1 program funds are required to notify parents that they may request and obtain
information regarding the professional qualifications of their childôs classroom teachers including the following:
¶ Whether a teacher has met state licensing criteria for the grade and subject areas taught;
¶ Whether the teacher is teaching under emergency or provisional status through which state licensing criteria has been

waived;
¶ The undergraduate degree major of the teacher and any graduate certification or degree held by the teacher, including the

field of discipline of the certification degree.
 In addition, a school is required to notify parents if their child is assigned to or taught for four or more consecutive
weeks by a teacher who is not ñhighly qualified.ò This provision applies to all teachers and substitute teachers.
 A parent may also request information on the qualifications of a paraprofessional who works with their child.
 Parents who request teacher and/or paraprofessional qualification information must be provided the information in a
timely manner.
 ñòAn parent/guardian requesting information on teacher or paraprofessional qualification should do so by submitting a
written request to the superintendent.òò

STUDENT ASSESSMENT INFORMATION:
ESSA (20 U.S.C. ss 6312(e)2A & B)
 Each school receiving Title 1 program funds are required to make available on districts website information on each
state and district-required assessment, for each grade served by the district, including:
 1. The subject matter assessed;
 2. the purpose for which the assessment is designed and used;
 3. the source of the requirement for the assessment; and
 4. where such information is available, the amount of time students will spend taking assessment and the
schedule for the assessment, and the time and format for disseminating results.
 Please check our website for this information: www.arcadia.k12.wi.us

STUDENT ACHIEVEMENT LEVEL AND ACADEMIC GROWTH ON STATE ACADEMIC ASSESSMENTS:
ESSA [20 U.S.C. SS 6312(e)1B(i)]

A. the school's responsibility to provide high quality curriculum and instruction in a supportive, effective learning

environment;

B. parent's responsibility for such things as monitoring attendance, homework, extra-curricular activities, and ex-

cessive television watching; volunteering in the classroom; and positive use of extra-curricular time; and

C. the importance of parent-teacher communication on an on-going basis through at least annual parent teacher

conferences to discuss achievement and the compact; frequent progress reports to parents; reasonable access
to staff; and to opportunities to observe and participate in classroom activities.

A. convenes an annual meeting, at a convenient time, to which parents of participating children are invited and

encouraged to attend, to explain the school's involvement under Title I, the requirements to develop this policy,
and the parents' right to be involved;

B. involves parents in an organized, on-going and timely way in the development, review, and improvement of

parent involvement activities;

 C. provides participating students' parents with:

 1. timely information about the Title I programs;

 2. an explanation of the curriculum, the forms of academic assessment, and the proficiency levels expected;

3. regular meetings, upon request by a parent, to make suggestions and receive response regarding their

student's education;

28

 Each school receiving Title 1 funds is required by the ESSA [20 U.S.C. ss 6312(e)1B(i)] to provide each individual
parent of a child who is a student in such school, information on the achievement level and academic growth of their child, if
applicable and available, on each of the state academic assessments.

DISTRICT REPORT CARD
ESSA [20 U.S.C. SS 6311(h)(2)]
 The school report card can be found as a link on the Districtôs website: www.arcadia.k12.wi.us. A copy may also be
requested from the District Office at 323-3315.

ENGLISH LANGUAGE LEARNERS PROGRAM
ESSA [20 U.S.C SS 6311 (h)(3)]
 The School District of Arcadia has established a Bilingual/English as a second language (ELL) program to assist
children who are English language learners, with learning English and succeeding academically within the school district.
Children who are eligible typically come from families where a language other than English is spoken at home or from other
countries via adoption or immigration. The Bilingual/ELL program provides:
 1. Instruction in reading, writing, and speaking the English language, and
 2. Through the use of the native language of the limited-English proficient pupil, instruction in the subjects necessary
to permit the pupil to progress effectively through the educational system. Students are identified for participation in the ELL
program through the studentôs registration card, a Home Language Survey that indicates a language other then English is
spoken at home, or a referral to ELL by school staff, parent, or guardian. Students referred for ELL are assessed by ELL
certified teachers to determine if the student meets entrance criteria for the program. Written parent permission is required for
admission into the ELL program.
 3. Continued eligibility for English Language Learner (ELL) services is evaluated once a year. Annual Access
scores are reviewed upon their arrival. If a student achieves an overall score of 6.0, they are exited from the ELL program and
placed on a 2 year monitor to ensure skills are maintained. If a student achieves an overall and literacy score of 5.0 or higher,
this student may also be exited and placed on two year monitor with additional evidence from the studentôs teachers to
demonstrate their proficiency.
 4. If a student is identified as an English Language Learner (ELL) and as a student with a disability, both ELL teacher
and special education teacher are represented at the studentôs annual Individualized Education Plan (IEP) meeting. Their
participation ensures that the studentôs needs as an English Language Learner and student with disabilities are both
addressed.

ENGLISH LANGUAGE PROFICIENCY
 The Board of Education recognizes that there may be students whose primary language is not English residing within
the District. With that in mind, the Board shall provide appropriate identification and transition services for District students who
possess limited command of the English language. The purpose of these services is to develop English language skills that will
enable the students to function successfully in an all English classroom and complete the District's required curriculum.
 These services shall include the identification of students who are English language learners (ELL), the
implementation of curricular and instructional modifications, the assessment of the ELL student's academic progress,
identification of ELL students that achieve English Language Proficiency (ELP), and continued monitoring of ELP students. The
degree of modification, the duration and the type of services shall be determined individually and shall be based on the needs
of each student.
 If a sufficient number of the students identified with limited English proficiency are of the same language group to meet
statutory requirements; the Board shall establish and implement a bilingual-bicultural education program as required by the
law.
 The parent(s) of ELL students shall be notified of student testing arrangements and of educational programs and
services available to help their children improve their English language skills and academic achievement. The notifications
shall be consistent with legal requirements and presented in such manner as to ensure that the student's parent(s)
understands them.
 The District shall assess the English proficiency and academic progress of ELL students in accordance with legal
requirements. Decisions regarding the administration of State-required tests to ELL students shall be made on a case-by-case
basis. Testing accommodations may be made based on student needs, provided the validity of the test is maintained. The
District shall administer State-required tests to an ELL student unless a determination has been made that the results of the
test, with allowable accommodations made for the student as needed, will not be a valid and reliable indicator of the student's
academic knowledge and skills. Any ELL student exempted from taking a State-required test shall be administered an
alternative assessment approved by the Department of Public Instruction.
 The results of both State-required tests and alternate assessments shall be consistent with District policies in making
instructional, promotion, and graduation decisions. Test results may not be used as the sole criterion in re-classifying an ELL
student from a bilingual-bicultural education program or in determining grade promotion, eligibility for courses or programs,
eligibility for graduation or eligibility for postsecondary education opportunities.
 ELL students will no longer be considered limited-English proficient when they have the language skills necessary to
compete with mainstream English speakers. The District Administrator shall establish administrative guidelines that provide
the:

A. standards for reclassification/exit decisions;

29

B. process for monitoring and maintaining documentation on the exiting student for two (2) years;
C. access for students to re-enter a bilingual or ESL program if there is evidence that the reclassification decision

was premature;
D. opportunity for the parent(s) to participate in each entry, exit and re-entry decision;
E. opportunity for the parent(s) to appeal the exit or re-entry decision.

 The District will include in its annual report to the public information required by statute regarding the performance of
ELL students.

EDUCATION FOR EMPLOYMENT PROGRAM
PI 26.04(4)
 Check the schoolôs guidance page for more information and updates on the education for employment program.

ACADEMIC AND CAREER PLANNING SERVICES FOR STUDENTS
PI 26.03(1)(b)1
 School districts are required to inform parents each school year about what academic and career planning services
their child receives. Academic and career planning services are required to be provided to students enrolled in grades 6-12
beginning in the 2018-19 school year. Check the schoolôs guidance page for more information and updates on academic and
career planning services for students.

STUDENT ATTENDANCE
SS 118.15 and SS 118.16(4)(d)
 Any person having under his/her control, a child who is between the ages of 6 and 18 years of age shall cause the
child to attend school during the full period and hours, religious holidays excepted, that the school in which the child should be
enrolled is in session until the end of the school term, quarter or semester of the school year in which the child becomes 18
years of age, unless they have a legal excuse, fall under one of the exceptions outlined in the state statutes, or have graduated
from high school.
 Any student who has reached the age of 18 may be excused from school attendance in accordance with state law and
established procedures. Procedures shall be developed by the administration to enhance the full attendance requirement and
to determine appropriate action to serve as a deterrent to truancy. These procedures shall be in accordance with municipal
ordinances and state law and shall be approved by the Board.
 The School District of Arcadia shall not deny student credit in a course or subject solely because of a studentôs
unexcused absences.

PROGRAM OR CURRICULUM MODIFICATIONS
SS 118.15(1)(f)
 School districts are required to notify students and their parents/guardians of the following at the beginning of each
school term:

1. Their right to request the school board to provide the student with program and curriculum modifications as
outlined in section 118.15(1)(d) of the state statutes, and

2. The decision-making process to be used in responding to such requests under sections 118.15(1)(dm) and (e) of
the state statutes.

CELL PHONES AND ELECTRONIC COMMUNICATION DEVICES
SS 118.258
 Students are generally prohibited from using or displaying in plain sight electronic communication devices (ECDs)
including, but not limited to, cell phones and pagers during the school day, in school buildings and vehicles, and at all school
sponsored activities. However, the Board of Education recognizes the value of students maintaining communication with their
parents/guardians and other appropriate persons for health, safety and educational purposes. Therefore, possession and use
of ECDs may be permitted only if use by the student is determined to be for a medical, school, educational, vocational, or other
legitimate use. Such possession or use of an ECD may not in any way:
 1. disrupt the educational process in the School District;
 2. endanger the health or safety of the student or anyone else;
 3. invade the rights of others at school;
 4. involve illegal or prohibited conduct of any kind.
 Possession of a cellular telephone or other ECD by a student is a privilege, which may be forfeited by any student who
fails to abide by the terms of this policy, or otherwise engages in misuse of this privilege. Violations of this policy may result in
disciplinary action against the student, up to and including expulsion. The use of an ECD in a locker room is prohibited. Any
student possessing an ECD shall be responsible for its care. At no time shall the District be responsible for preventing theft,
loss or damage to any ECD.

STUDENT ANTI-HARASSMENT/BULLYING
SS 118.46(2)
 The District has in effect a Student Anti-Harassment policy (#5517) Bullying policy (#5517.01). The School Board will
not tolerate any conduct that fails to comply with the letter and spirit of those guidelines. Disciplinary measures up to and

30

including suspension or expulsion of students from school or up to and including discharge of employees or volunteers may be
imposed for a violation of this policy.

LOCKER ROOM
SS 118.325
 The Board acknowledges the need for in-school storage of student possessions and shall provide storage places,
including desks and lockers, for that purpose. Desks and lockers are public property and school authorities may make
reasonable regulations regarding their use. The District retains ownership and possessory control of student desks and lockers
and the same may be searched at random by school personnel at any time. A showing of reasonable cause or suspicion is not
a necessary precondition to a search under this paragraph. Students shall not have an expectation of privacy in lockers, desks,
or other school property as to prevent examination by a school official. The Board directs the school principals to provide
students with written notice of this policy at least annually and that routine inspections be done at least annually of all such
storage places.

 The Board directs that the searches may be conducted by the Superintendent of Schools or building principals.

 The Board of Education recognizes the importance of protecting the privacy interests of the District's students and is
committed to safeguarding students' privacy in the locker room facilities.

 As required by law, the Board establishes the following locker room privacy policy for the Arcadia School District.
 To protect the privacy of students, non-staff access to locker rooms for the purpose of interviewing or seeking
information from any student in the locker room is prohibited.

(NOTE: Encourage the local press and student reporters to wait outside the doors of the locker room to get necessary

interview/photograph.)

EARLY COLLEGE CREDIT PROGRAMS
SS 118.55(8)
 The Board of Education recognizes the value to students and to the District of students participating in programs
offered by University of Wisconsin system institutions, Technical Colleges, tribally controlled colleges and private, non-profit
higher education institutions in Wisconsin.
 The Board will allow any high school student who satisfy the eligibility requirements under the Early College Credit
Program statute and the administrative rules of the Department of Public Instruction to enroll in an approved course at an
institution of higher education while attending in the District. Students will be eligible to receive college and high school credit
for completing course(s) at institutions of higher education provided they complete the course(s) and receive a passing grade.
 The School Districtôs responsibility to pay for tuition, fees, books and other necessary materials shall be limited to
eighteen (18) postsecondary credits per student.

STUDENT RECORDS
FERPA
GUIDELINES FOR THE CONTROL AND MAINTENANCE OF STUDENT RECORDS
Definitions
 a. Student records include all records relating to individual students, regardless of format, other than notes or
records maintained for personal use by teachers or other certified personnel which are not available to others, and records
necessary for and available to persons involved in the psychological treatment of a student.
 b. Progress records include a statement of the courses taken, grades awarded therein, the studentôs
extracurricular activities, the studentôs immunization records, and the studentôs attendance records.
 c. Behavioral records include psychological tests, personality evaluations, records of conversations, written
statements relating specifically to an individual studentôs behavior, tests relating specifically to achievement or measurement of
ability, student physical health records other than immunization records, law enforcement agency records, and any other
student records that are not progress records.
 (1) Law enforcement records include those records obtained from a law enforcement agency relating to (1) the
use, possession or distribution of alcohol or a controlled substance by a student enrolled in the district, (2) the illegal
possession of a dangerous weapon by a child, (3) an act for which a District student was taken into custody based on the law
enforcement officerôs belief that he/she violated or was violating certain specified laws, and (4) the act for which a juvenile
enrolled in the District was adjudged delinquent. The law enforcement agency may provide such record information to the
District on its own initiative or upon request of the Superintendent or designee, subject to the agencyôs official policy. Upon
receipt of the records, the Superintendent shall inform the student named in the records and the parent/guardian of a minor
student named in the records of the information.
 (2) Court records include those records received from a court clerk concerning a juvenile enrolled in the District
who: (1) has had a petition filed with a court alleging that he/she has committed a delinquent act that would be a felony if
committed by an adult, (2) has been adjudged delinquent, (3) has school attendance as a condition of his/her court
dispositional order, or (4) has been found to have committed a delinquent act at the request of or for the benefit of a criminal
gang that would be a felony if committed by an adult, and has been adjudged delinquent on that basis.
 d. Student physical health records include basic health information about a student, including the studentôs
immunization records, an emergency medical card, a log of first-aid and medicine administered to the student, an athletic
permit card, a record concerning the studentôs ability to participate in an education program, the results of any routine

31

screening test such as for hearing, vision or scoliosis, and any follow-up to such test, and any other basic health information as
determined by the State Superintendent of Public Instruction.
 e. Directory Data: The following information is designated in the District as directory data and may be released
upon request in accordance with law and District procedures: Studentôs name, present address, telephone listing, date and
place of birth, major field of study, dates of attendance, participation in officially recognized activities and sports, weights and
heights of members of athletic teams, studentôs photograph, the most recent previous educational agency or institution
attended by the student, and degrees and awards received.
Confidentiality
 State and federal law requires that student education records be maintained as confidential. See Policy 8330. State
law further exempts certain information and records from public disclosure. See Policy 8310. As such, the Board of Education
is obligated to take appropriate steps to maintain certain information and records as confidential. Individuals who have access
to student education records may not remove them from Board property without express permission from their building
principal or supervisor. An individual authorized to remove student education records from school property is responsible for
the safety and security of the records and for returning them to the district intact. Confidential information and records may not
be disclosed except as authorized by Board policy and administrative guidelines. Individuals who have access to confidential
information and records while employed by the Board are reminded that their legal obligation to maintain such confidences
extends beyond their term of employment in the District and they are prohibited from releasing, disclosing or otherwise
disseminating confidential information or records subsequent to leaving the Boardôs employ. The Board directs the
Superintendent of Schools to prepare guidelines concerning Board employeesô duties to maintain certain information and
records as confidential.It is further the policy of the Board of Education that when the District receives in trust from a public
agency information identified to be confidential or exempt from disclosure under the Public Records Law, Common Law,
Privilege Case Law, or Federal Law, the District will maintain the confidentiality of said information to prohibit its unauthorized
disclosure.
The following portions of this policy apply only to identified confidential information received from a public agency.
In order to prohibit the unauthorized disclosure of information identified as confidential by the sending public agency, the Board
may seek to obtain court protection by:
 A. denying requests for release of such information absent subpoena or court order;
 B. pursuing motions to quash or protective orders to prohibit unauthorized disclosure.
When possible, the Board will attempt to notify the sending public agency of the request for release of such information prior to
complying with the request.

Parent Access to Records
 A parent, regardless of whether the parent has legal custody of the child, shall have access to a childôs medical, dental
and school records unless the parent has been denied access to such records as outlined by state law (e.g., denied periods of
physical placement with the child, ordered by the court).

Amendment of Records at Parentôs /Guardianôs Request
 A parent/guardian or adult student who believes that information contained in the studentôs records is inaccurate,
misleading, or otherwise in violation of the studentôs rights of privacy may request the District to amend the records. Within a
reasonable time after receiving the request, the District shall decide whether to amend the records in accordance with the
request and inform the parent/guardian or adult student of the decision. If the District refuses to amend the records, it shall
inform the parent/guardian or adult student of the refusal and advise him/her of the right to a hearing. A hearing shall be held if
requested by the parent/guardian or adult student.
 The parent/guardian or adult student shall be informed of the decision within a reasonable period of time after the
hearing. If the District decides that the information is inaccurate, misleading or otherwise in violation of the studentôs privacy
rights, the education records of the student shall be amended accordingly. If the District decides that the information is not
inaccurate, misleading or otherwise in violation of the studentôs privacy rights, the parent/guardian or adult student shall be
informed of the right to place a statement commenting upon the information in the education records and/or describing reasons
for disagreeing with the decision of the District. The explanation shall be maintained by the District. If the records of the
student, or the contested portion are disclosed to any party, the explanation shall also be disclosed to that party.

Transfer of Student Records
 Progress and behavioral records relating to a specific student shall be transferred to another school or school district
as follows:
 a. upon written notification from an adult student or the parent/guardian of a minor student that the student intends to
enroll in a school in another school district;
 b. upon written notification from the other school district that the student has enrolled; or,
 c. upon written notification from a court a student has been placed in a juvenile correctional facility or secured group
home.
The District can transfer a studentôs record without the parent/guardianôs or adult studentôs consent as provided in Wisconsin
law.

Recruiter Access to Students/Records

http://www.neola.com/arcadia-wi/search/policies/po8330.htm
http://www.neola.com/arcadia-wi/search/policies/po8310.htm

32

 School districts receiving federal education funds are required to provide, on request made by military recruiters or an
institution of higher education, access to secondary school studentsô names, addresses, and telephone listings unless access
to such information has been restricted by the secondary school student or the studentôs parents. Federal guidelines issued to
implement this requirement state that if a school district does not designate student names, addresses, and/or telephone
listings as directory data, it must still provide all three items to military recruiters and institutions of higher education upon
request.
 Districts are required to notify parents of secondary school students:
 a. that a secondary school student or the parent of the student may request that the studentôs name, address, and
telephone listing not be released to military recruiters or institutions of higher education without prior written parental consent;
and
 b. that the district must comply with such request.
 Parents wishing to make such a request should contact the high school office at 323-3334.

MENINGOCOCCAL DISEASE
SS 118.07(3)
 Meningococcal disease is a serious illness caused by a bacteria. It is a leading cause of bacterial meningitis in
children 2-18 years of age in the United States. Meningitis is an infection of fluid surrounding the brain and the spinal cord.
Meningococcal disease also causes blood infections.
 Meningococcal disease is often misdiagnosed as something less serious because early symptoms are similar to
common viral illnesses. Symptoms of meningococcal disease may include high fever, severe headache, stiff neck, nausea,
vomiting, sensitivity to light, confusion, exhaustion, and/or a rash.
 Meningococcal disease is spread through direct contact with respiratory and/or oral secretions from infected persons
(for example, kissing or sharing drinking containers). It can develop and spread quickly throughout the body, so early
diagnosis and treatment are very important. Even with immediate treatment, the disease can kill an otherwise healthy young
person within hours of first symptoms. Of those who survive, up to 20 percent may endure permanent disabilities, including
brain damage, deafness, and limb amputations.
 Anyone can get meningococcal disease, but it is most common in infants less than one year of age and people with
certain medical conditions, such as lack of a spleen. College freshmen who live in dormitories have an increased risk of
getting meningococcal disease.
 A meningococcal vaccine is available for use among persons ages 11 to 55 years, which provides protection against
four of the five types of bacteria that cause meningococcal disease. Many parents are unaware of the dangers the disease
poses to their children and that a vaccine is available that may help to prevent up to 83 percent of cases among teens and
college students. Immunization is the most effective way to prevent this very serious disease. The Centers for Disease
Control and Prevention (CDC) and other leading medical organizations recommend routine meningococcal immunization for
adolescents during the preadolescent doctorôs visit (11- to 12-year-olds), adolescents at high school entry (15-year-olds), if
they have not previously been immunized, and for college freshmen living in dormitories. It is suggested that you contact your
childôs health care provider to help you decide if your child should receive this vaccination.
 For more information regarding this disease and the availability, effectiveness, and risks of vaccinations against the
disease, please contact the school nurse at 323-3315, Ext. 2190, or visit the following websites: www.cdc.gov,
www.musa.org, or www.nmaus.org.

NOTICE OF SUICIDE PREVENTION RESOURCES:
SS 115.365(3)
 Each year the Arcadia School Board and Superintendent informs its professional staff of the resources available from
the DPI and other sources regarding suicide prevention.

CHILD NUTRITION PROGRAM
USDA Notice
 Arcadia School District participates in the USDA child nutrition programs that include the Free or Reduced Meals
Program. Each household with school age children is mailed a copy of the application that contains the eligibility
requirements. (in the August newsletter) Applications are also available on the school website and at each main school office.
 See Page 9 of this newsletter for the National School Lunch Program notice.

MEAL CAHRGE POLICY
 Policy 6152ðfound on school website explains meal charge policy. For more information, contact the
Superintendent, 608-323-3315.

SCHOOL WELNESS POLICY
 Policy 8500ðFood Servicesðfound on school website explains school nutrition. For more information, contact Ellen
Bartow, 608-323-3315, ext. 3190.

33

ASBESTOS MANAGEMENT PLAN
 The School District of Arcadia is required by federal law to notify District patrons on an annual basis of the status of
asbestos which is located within the school. Information may be obtained by contacting:

Louie Ferguson, Superintendent

School District of Arcadia

756 Raider Drive

Arcadia, WI 54612

 The building inspection findings and management plan are available to review during regular business hours (8:00
a.m. to 4:00 p.m.) at the location listed above by appointment only. Appointments must be made with the Asbestos Program
Manager at least one working day in advance. Any request to view the plan will be honored within five (5) working days after
such a request. Copies of the documents are also available from the same location upon five (5) days notice at 10 cents per
page.

STUDENT SURVEYS The School Board respects the privacy rights of parents and their children. No student shall be
required to participate in any survey associated with a school program or the Districtôs curriculum, or which is administered by a
third party in the schools, if the survey includes one or more of the following items:
 * political affiliations or beliefs of the student or the studentôs parents;
 * mental and psychological problems of the student or the studentôs family;
 * sexual behavior or attitudes;
 * illegal, anti-social, self-incriminating or demeaning behavior;
 * critical appraisals of other individuals with whom students have close family relationships;
 * legally recognized privileged or analogous relationships such as those of lawyers, physicians and ministers;
 * religious practices, affiliations or beliefs of the studentôs parent; or
 * income other than that required by law to determine eligibility for participation in a program or for receiving financial
assistance under such a program.
 The building principal shall notify parents/guardians at the beginning of each year of the specific or approximate dates
during the school year when such survey activities are scheduled involving their children. Parents/guardians shall be given the
opportunity to request that their child not participate in a survey containing the above information. If a survey containing any of
the above information is funded in whole or in part by a program administered by the U. S. Department of Education, written
consent shall be obtained from the student or, in the case of a minor student, the studentôs parent/guardian before the student
participates in the survey.
 Parents/guardians may, upon request, inspect a survey containing any of the above information and any survey
created by a third party before the survey is administered or distributed to a student. They may also request to inspect any
instructional materials used in connection with the survey or any instructional material used as part of the educational
curriculum for the student. Requests to inspect a survey or instructional materials should be made to the building principal or
his/her designee. Survey inspection requests should be made prior to the date in which the survey is scheduled to be
administered to students. The principal or designee shall respond to such requests without delay.

PUBLIC REQUESTS, SUGGESTIONS, OR COMPLAINTS
 Any individual(s), having a legitimate interest in the staff, programs, and operations of this District shall have the right
to present a request, suggestion, or complaint to the District and the Board of Education. At the same time, the Board has a
duty to protect its staff from inappropriate harassment. It is the intent of this policy to provide guidelines for considering and
addressing requests, suggestions, or complaints in an efficient, reasonable, and equitable manner.
 It is the desire of the Board to address any such matters through direct, informal discussions and other means. It is
only when attempts at informal resolution fail that more formal procedures shall be used.
 Generally, requests, suggestions, or complaints reaching the Board or Board members shall be referred to the
Superintendent of Schools for consideration. In addition, an individual subject to a collective bargaining agreement at the
District may have a right to pursue a complaint through a grievance procedure.

Guidelines for Matters Regarding a Staff Member
 a. First LevelðGenerally, if the matter concerns a staff member other than the Superintendent of Schools, the
individual(s) should discuss the matter with the staff member. The staff member shall take appropriate action within his/her
authority and District administrative guidelines to deal with the matter. Discussion with the staff member may not be
appropriate in some situations including, for example, where the matter involves suspected child abuse, substance abuse, or
any other serious allegation that may require investigation or inquiry by school officials prior to approaching the staff member.
As appropriate, the staff member shall report the matter and whatever action may have been taken to the building principal.
 b. Second LevelðIf the matter has not been satisfactorily addressed at the First Level or it would be inappropriate to
discuss the matter with the staff member, the individual(s) may discuss the matter with the staff memberôs supervisor.
Discussions with the supervisor shall occur promptly following any discussion with the staff member.
 c. Third LevelðIf the matter has not been satisfactorily addressed at the Second Level, the individual(s) may submit a
written request for a conference to the Superintendent of Schools. This request should include the specific nature of the
request, suggestion or complaint and a brief statement of the facts giving rise to it. The request must be submitted promptly
after discussion with the staff memberôs supervisor. The Superintendent of Schools shall respond in writing to the individual(s)
and shall advise the Board of any resolution of the matter.

34

 d. Fourth LevelðIf the matter has not been satisfactorily addressed at the Third Level, the individual(s) may submit a
written request to the Board to address the matter. Any such request must be submitted promptly after receiving the
Superintendent of Schoolsô written response. The Board, after reviewing all material relating to the matter shall provide the
individual(s) with a written response and/or grant a hearing. The individual(s) shall be advised, in writing, of the Boardôs
decision. The Boardôs decision will be final on the matter, and it will not provide a hearing to other complainants on the same
issue. If the individual(s) contacts an individual Board member to discuss the matter, the Board member shall inform the
individual(s) that s/he has no authority to act in his/her individual capacity and may refer the individual(s) to this guideline or the
Superintendent of Schools for further assistance.

Guideline for Matters Regarding the Superintendent of Schools
 Should the matter involve a concern regarding the Superintendent of Schools, which has not been resolved through
discussion with the Superintendent of Schools, the individual(s) may submit a written request to the Board to address the
matter. This request should include a description of:
 a. the specific nature of the matter and a brief statement of the facts giving rise to it;
 b. the respect in which the individual(s) has been, or will be affected;
 c. the reason that matter was not able to be resolved with the Superintendent of Schools;
 d. the action which the individual(s) wishes taken and the reasons why it is felt that such action should be taken.
 The Board, after reviewing the request, may grant a hearing before the Board or a committee of the Board, refer the
matter to an executive session, take formal action on the matter, or take other appropriate action to deal with the matter. The
individual(s) shall be advised, in writing, of the Board's action or decision. The Board's decision will be final.

Guidelines for Matters Regarding District Services or Operations
 If the matter relates to a District procedure or operation, it should be addressed, initially, to the building principal and
then in subsequently higher levels.

Guidelines for Matters Regarding the Educational Program
 If the matter relates to a District program, it should be addressed, initially, to the principals and then in subsequently
higher levels.

Guidelines for Matters Regarding Instructional Materials
 The Superintendent of Schools shall prepare guidelines to ensure that students and parents are adequately informed
each year regarding their right to inspect instructional materials used as part of the educational curriculum and the procedure
for completing such an inspection. If the request, suggestion, or complaint relates to instructional materials such as textbooks,
reference works, and other instructional aids used in the District, the following procedure shall be followed:
 a. The criticism is to be addressed to the principal(s), in writing, and shall include:
 1. author;
 2. title;
 3. publisher;
 4. the complainantôs familiarity with the material objected to;
 5. sections objected to by page and item;
 6. reasons for objection.
 b. Upon receipt of the information, the principal may, after advising the teacher of the complaint, appoint a review
committee.
 c. If the request, suggestion, or complaint relates to the human growth and development curriculum or instructional
materials, it shall be referred to the advisory committee responsible for developing the human growth and development
curriculum and advising the Board on the design, review, and implementation of the curriculum.
 d. The Superintendent of Schools shall be an ex officio member of the committee.
 e. The committee, in evaluating the questioned material, shall be guided by the following criteria:
 1. the appropriateness of the material for the age and maturity level of the students with whom it is being used;
 2. the accuracy of the material;
 3. the objectivity of the material;
 4. the use being made of the material.
 f. The material in question may not be withdrawn from use pending the committeeôs recommendation to the
Superintendent of Schools.
 g. The committeeôs recommendation shall be reported to the Superintendent of Schools in writing within five (5)
business days following the formation of the committee. The Superintendent of Schools will advise the individual(s), in writing,
of the committeeôs recommendation and advise the Board of the action taken or recommended.
 h. The individual(s) may appeal the Superintendent of Schoolsô decision within five (5) business days to the Board.
The appeal shall be submitted in writing to the Superintendent of Schools within thirty (30) business days of receiving the
Superintendent of Schoolsô decision. The written appeal and all written material relating to it shall be referred to the Board for
consideration.
 i. The Board shall review the matter and advise the individual(s), in writing, of its decision.
 No challenged material may be removed from the curriculum or from a collection of resource materials except by
action of the Board, and no challenged material may be removed solely because it presents ideas that may be unpopular or
offensive to some. Any Board action to remove material will be accompanied by the Board's statement of its reasons for the
removal. 118.01, 118.019, Wis. Stats. 20 U.S.C. 1232h

35

ARCADIA SCHOOL DISTRICT

REQUEST THAT DIRECTORY INFORMATION NOT BE RELEASED

 WITHOUT PRIOR WRITTEN CONSENT

STUDENT: ___

ADDRESS: ___

AGE: _________ BIRTHDATE: __________________________ GRADE: ____________________

I hereby request that the above-ƴŀƳŜŘ ǎǘǳŘŜƴǘΩǎ ƴŀƳŜΣ ŀŘŘǊŜǎǎΣ ŀƴŘ ǘŜƭŜǇƘƻƴŜ ƭƛǎǘƛƴƎ bh¢ ōŜ

released without my prior written consent.

I understand by not completing this form, that the Board of Education may release, without my

prior written consent, the above-ƴŀƳŜŘ ǎǘǳŘŜƴǘΩǎ ƴŀƳŜΣ ŀŘŘǊŜǎǎΣ ŀƴŘ ǘŜƭŜǇƘƻƴŜ ƭƛǎǘƛƴƎ ƛƴ

accordance with Federal and State law.

_________________________ __

Date (Signature of parent/guardian/student*)

 (*Student must be eighteen (18) years or older)

This form only needs to be completed and returned if a parent does not want the Board to

release information without his/her prior written consent.

36

756 Raider Drive

Arcadia, WI 54612

School District of

Arcadia

Check out our website!
www.arcadia.k12.wi.us

All up -to-date information can

be found on our website!

www.arcadia.k12.wi.us

RESIDENT

AUGUST/SEPTEMBER/OCTOBER

2018

U.S. POSTAGE PAID

NON -PROFIT

PERMIT NO. 28

ARCADIA, WI 54612

ECRWSS

There is important beginning of the year information in this newsletter.
Please look through the entire newsletter, if you have any questions, please
call 608 -323-3315.

Hay información importante sobre el principio del año en este boletín. Por
favor, vea todo el boletín, si usted tiene alguna pregunta, llámenos: 608-323-
3315.

tel:608-323-3315
tel:608-323-3315

