

CHIPPEWA FALLS SENIOR HIGH SCHOOL
2017-2018 Student Handbook

735 Terrill Street
Chippewa Falls, WI 54729

715-726-2406
Fax# 715-726-2792

Ms. Rebecca Davis Mr. Adam Zenner Mr. Cory Kulig
Principal Assistant Principal Assistant Principal

WELCOME TO CHI-HI!

Along with increasing your knowledge and developing skills, a major part
of growing up is developing responsibility and showing respect for your
fellow students, teachers, and staff members.

Students at Chi-Hi, like members of any community, have both rights and
responsibilities. This handbook has been prepared to make you aware of
the rights and responsibilities you have as well as the procedures to be
following in school. Your success in school is directly related to the effort
you put forth. We encourage you to strive to do your best each day and to
participate in all aspects of the school program.

Sincerely,

Ms. Davis, Principal
Mr. Zenner, Assistant Principal
Mr. Kulig, Assistant Principal

Chippewa Falls Senior High School

Chippewa Falls Senior High School is a public comprehensive high school
located on the corner of Terrill and Coleman Streets in Chippewa Falls, WI.
It houses grades nine through twelve with an enrollment of approximately
1,500 students. Our modern facility consists of academic classrooms, fine
arts and vocational areas, gymnasiums, and other athletic fields. The
middle school pool and the Chippewa Falls Area Hockey Arena are also
used to expand our athletic program.

This handbook belongs to:

Name ___ Grade _______________________

AAllmmaa MMaatteerr

Far above the Chippewa’s waters
With its waves of blue

Stands our noble Alma Mater
Glorious to view

Chorus:

Lift the chorus speed it onward
Loud her praises tell

Hail to thee our Alma Mater
Hail all hail Chippewa

Far above the busy humming

Of the bustling town
Reared against the arch of heaven

Looks she proudly down
(Chorus)

SScchhooooll SSoonngg

(Go you Northwestern)
Go Chippewa High School

Fight for victory
With your colors flying we will cheer you all the way –U-rah-rah

Go Chippewa High School
Fight for victory

Spread far the fame of our fair name
And go and we will win this game

Hit’em high
Hit’em low

Go Chippewa High School go

TTAABBLLEE OOFF CCOONNTTEENNTTSS

2017–2018 Faculty ... 1

2017–2018 School Calendar/Clock Schedules .. 2

Directory Data ... 3

Food Service ... 3

Attendance Procedures .. 3-5

Elastic Clause ... 6

Student Code of Conduct ... 5-11

Student Services (Guidance Office) Related Information 12-14

Controlled Substances on School Property ... 14-15

General School Policies ... 16-22

Harassment Policy ... 22-23

Non-Discrimination Policy .. 23-24

Sex Equity Compliance Procedure ... 24-25

Response to Intervention(RtI)Framework .. 26

CARDINAL PRIDE!

 22001177//22001188 FFAACCUULLTTYY

Business Ed
Dept Chair-Pete Peterson
C A-Scott Sikkink
Marlena LeMay
Heidi Warren

English
Dept Chair-Monika LaPoint
C A-Pam Bowe
Greg Adams
Josh Barnard
Molly Barnes
Warren Bowe
Lisa Crocker
Karen Drydyk
Amanda Hoepner
Josh Ingersoll
Emily Jensen
Roger Skifstad
Steve Wisner

Fam/ConsServ/Fine Arts
Dept Chair-Ruth Buchner
Katelyn Hahn
 Jennifer Handrick
Harry Kellogg

Foreign Language
Dept Chair-KristinaKolinski
C A-Michele Nuttelman
Emily Lamusga
Angela Oplinger

Library Services
Dept Chair-Amy Ambelang

Mathematics
Dept Chair-Jeff Keding
C A-Laura Jensen
Joseph Couey
Justin Engum
Kelly Jaquish
Sally Linzmeier
Erin Ripienski
Lynne Tilus
Janelle Yeakey

Music
Dept Chair-Ron Buckles
C A-Michael Renneke
Barry Hitt
Molly Malone
Derrick Tilus

Physical Education
Dept Chair-Jared Faherty
C A-Monica Meadows
Becky Nette
Bart Olson
Andrew Skelton
Karen Swanson

Science
Dept Chair –Nick Gagnon
C A – Christina Seibel
Becca Bestul
Heather Brandner
Jeanna Burgan
Mark Cloutier
Kelly Foster
Nick Gagnon
Dan Loomis
Amy Root
Becky Salonen
Kari Skaar
Tami Slowiak
Michelle Thompson

Social Studies
Dept Chair-Jason Bobb
C A-Tom Pomietlo
Jason Bobb
Vic Cable
Tyler Edge
Amanda Hill-Hable
Stacey Jackson
John Kinville
Todd Kornack
Dave Martineau
Mike Shoup
Virginia Welle

Special Education
Dept Chair–Elizabeth Gilles
C A-Sarah Minderman
Zach Andress
Debra Bembnister
Mellisa Cesafsky
Clarissa Cleven-Peterson
0Allison Fisher
Jeannine Geiger
Sierra Hauser
Melissa Krause
Jenny Larson
Matt McGinnis
Steve Shilts
Amanda Turner
Sue Van Amber

Tech Ed
Dept Chair – Brian Hefty
C A-Tim Pomietlo
Steve Anderson
Dan Hietpas
Neil Jarosz
Travis Tainter

1

Daily Clock Schedule Early Release Clock Schedule

 Period 1A/1B 8:30 – 9:50 Period 1A 8:30 – 8:53
Prime Time 9:55 – 10:35 Period 2A 8:58 – 9:21
Period 2A/2B 10:40 – 12:00 Period 3A 9:26 – 9:49
Lunch A 12:05 – 12:30 Period 4A 9:54 – 12:10
Lunch B 12:30 – 12:55 Period 1B 10:22 – 10:45

 Period 3A/3B 1:00 – 2:20 Period 2B 10:50 – 11:13
 Period 4A/4B 2:25 – 3:45 Period 3B 11:18 – 11:41
 Period 4B 11:46 – 12:10

 Lunch.......................... 12:10 – 1:00

2

DDIIRREECCTTOORRYY DDAATTAA

State Law allows for the release of directory data to parties outside the school
district unless parents or adults request exception to its release. Unless notified in
writing, the following directory data may be released to authorized parties: pupil’s
name, date and place of birth, telephone number, major field of study, participation
in officially recognized activities and sports, weight and height of members of
athletic teams, dates of attendance, photographs, degrees and awards received, and
the name of the most recent school previously attended. Unless a written request is
received within two weeks of receiving the Annual Notices by Law (included with
registration packet and this handbook), student directories including the student’s
name and telephone number may be printed for use in a student directory for
parent networking purposes.

FFOOOODD SSEERRVVIICCEE

Our food service will be using Infinite Campus for our lunch program where
information regarding balances, purchases and making payments will be available
through the parent portal. Each student will have an individual account to purchase
breakfast, lunch or ala carte items. Accounts are prepaid, no negative balances will
be allowed. If your lunch account is negative, your child will receive a peanut butter
sandwich and a milk.

Lunch prices for the 2017-2018 school year will be $1.00 for breakfast and $2.50 for
lunch. Families may apply for free/reduced priced meals at any time during the
school year. Applications are available on the district website or requested at the
school. Breakfast/Lunch Menus can also be found on the district website. If you have
any questions, contact Jill Holmlund at 715-726-2581

AATTTTEENNDDAANNCCEE PPRROOCCEEDDUURREESS

Regular school attendance is required by law (State Statute 118.16) and is
essential if students are to make satisfactory progress in school. Chippewa Falls
Senior High School operates on a 4 class period school day and students are
required to attend all scheduled class periods. It is the responsibility of the student
and the parent to see that the student attends school each day it is in session. The
primary contact between student and teacher takes place in the classroom. Any
absence, regardless of the reason, deprives the student of the opportunity to benefit
from this contact. Many assignments and classroom activities cannot be repeated or
duplicated.

EEXXCCUUSSEEDD AABBSSEENNCCEESS

1. Illness or Injury (For frequent or extended periods of absence, a medical excuse
from a physician may be required). A child may not be excused for more than 10
absences in a school year under State Statute 118.15(3)(c)

 3

2. Dental, Medical, Optometry, Psychological, Social Services, and Military
Personnel appointments. (These appointments should be made during non-
school times if at all possible. Only as a last resort should these appointments be
scheduled during a study period during the school day)

3. Death, Funeral or Wedding (in the immediate family)
4. Family Emergency (Parents/Guardians should notify the school office daily)
5. Court Appearances
6. Appointments with Post-Secondary Personnel or School Visitation
7. School-Related Activities, Field Trips, Competitive Events, etc.
8. Driver’s Examinations
9. Vacations (trips with members of the immediate family)
10. Parents should not ask to have students excused for reasons such as shopping,

hair appointments, babysitting, job related meetings and/or interviews,
personal reasons or concerts. *It should be noted that when we designate an
absence as “excused”, this only indicates that the student and parent/legal
guardian have followed the proper procedure. It is the School District’s
responsibility, not that of the student’s parent(s)/guardian(s), to determine
whether a student’s absence is excused or unexcused under State law and
Board policy. (BOE Policy-5200)

11. Student may be released only to parent/adult that are authorized in
Infinite Campus

UUNNEEXXCCUUSSEEDD AABBSSEENNCCEESS

Unexcused absences include oversleeping, missing the bus, car problems, personal
business or an appointment not approved in advance, leaving school without
permission, or any unauthorized absence such as skipping class. Five unexcused

absences within a semester may result in a court referral.

PPRROOCCEEDDUURREESS FFOORR RREEPPOORRTTIINNGG AABBSSEENNCCEESS
Parents are required to notify the Attendance Office (directions below) if their
son/daughter is absent from school. Notification should occur by 3:00pm on the
day of the absence if the absence is to be listed as excused. Failure to notify the
Attendance Office will result in a computer generated phone call to the home of the
unexcused student. Any unexcused absence that is not cleared by a parent phone
call within three days will be listed permanently as unexcused unless cleared by an
administrator. It is the responsibility of the student to stop in the office to
check/clear any computer generated phone call they feel was made in error. A
phone call from a parent is required to excuse absences. Notes from a
parent/guardian are not accepted.

The phone number to call to report an absence/request passes is 715-726-2406.
Press 2 (for attendance options); Press 1 for the pass line (for passes to leave during
the school day or to return from an appointment); Press 2 to report a full-day
absence. This number is accessible 24 hours a day. When calling in to excuse
students, parents/guardians MUST specify the reason (doctor, dental, legal, driver’s
test, out-of-town, etc.) for the absence.

4

QQUUEESSTTIIOONNAABBLLEE RREEQQUUEESSTTSS

Any questionable requests will be referred to an administrator for review/appeal.
The administration and teachers have the right to grant/refuse an excuse based on
the students’ academic performance, and nature of request, etc.

MMAAKKEE--UUPP WWOORRKK IISS TTHHEE RREESSPPOONNSSIIBBIILLIITTYY OOFF TTHHEE SSTTUUDDEENNTT

Students with legitimate absences are entitled to make-up the work missed within a
reasonable amount of time designated by each individual teacher. Work missed
from unexcused absences will not be allowed to be made up with the exception of
summative assessment.

TTAARRDDIINNEESSSS

Uniform Tardiness Procedure – All teachers follow the same procedure when
dealing with classroom tardiness. Students should report to the attendance office
located in the main office when arriving or returning to school after first period has
started and throughout the remainder of the day. Students are issued a red pass if
the tardy is excused. If the tardiness is due to an unexcused reason (i.e.:
oversleeping, missing the bus, running late), an UNEXCUSED Tardy pass is issued to
the student. The student should report directly to class. Consequences for
unexcused tardies include:

 Step One: Verbal Warning – The classroom instructor will verbally remind the
student that they are required to be in class on time and further tardiness will result
in the following consequence:

 Step Two: Referral – After a student has three tardies, in one or more classes,
administration will receive notification of this. Administration will issue a discipline
referral and the student will receive lunch detention for the infraction

 SSTTUUDDEENNTT CCOODDEE OOFF CCOONNDDUUCCTT

SSTTAATTEEMMEENNTT OOFF PPOOLLIICCYY

The Board of Education firmly believes that learning can best take place in an
orderly environment, and that students can best learn individual and collective
responsibility and gain maturity if they are provided opportunities to exercise
responsibility within the school setting. Students who engage in willful, persistent,
disruptive or hostile behavior that interferes with the educational process and
environment will be subject to corrective measures. These consistent negative

behaviors may become a major factor in planning educational alternatives.

5

ELASTIC CLAUSE
The school and administration reserve the right to establish fair and
reasonable rules and regulations for things requiring action that are not
covered in the handbook and/or student behavior that may arise. In all cases,
rules, regulations, and possible consequences shall be as consistent as
possible with previously established rules, regulations, and consequences for
similar incidents. Matters omitted from the list should not be interpreted as
limitations on the scope of the school’s authority in dealing with any type of
infraction that may not be in the best interest of the safely and welfare of the
students of Chippewa Falls High School. The policies and regulations within
this handbook apply for all school-sponsored activities, including those held
before or after school and those held away from Chippewa Falls High School.

CCOORRRREECCTTIIVVEE MMEEAASSUURREESS

Corrective measures will normally begin at a minimal level and then proceed to a
more serious level. However, the following list of minimal actions does not imply,
nor require that a “step-by-step” progression be implemented by an administrator
when dealing with a violation. Action taken may include, but is not limited to:

STUDENT CONFERENCE

Conference will be conducted with the student regarding disciplinary matters to
ensure due process.

PARENT CONTACT

Depending on the violation and the seriousness of the action, the parent/legal
guardian may be contacted by telephone, or mail. The intent of the contact is to
inform the parent/legal guardian of the violation and to elicit support/assistance in

correcting the unacceptable behavior.

PARENT CONFERENCE

The principal, assistant principal, counselor, or teacher may request a
parent/guardian conference, with or without the student present, to ensure
parent/guardian understanding of the students’ academic and/or behavior problem
and to mobilize a cooperative effort to correct the situation.

DETENTION

Detention may be assigned to a student for one or more breaches of the Code of
Conduct. Should a student fail to make up his/her time on the designated date,
he/she may be assigned up to five days of lunch detention at the request of an
administrator. Detention will be made up in a room specified by the administration.
Written notification will be provided to parents concerning appropriate detention
information.

 OUT-OF-SCHOOL SUSPENSION

Action may be taken by school administration prohibiting a student from attending

6

school for a period of not more that 5 consecutive school days. The suspension
period may be extended when it is determined that the student will create an
immediate or substantial danger to persons or property around him/her.

The purpose of suspension is to remove the student from the school environment
and to provide time for the professional staff, parent/guardian and student to
discuss the matter and reach an agreement regarding future conduct.

When students are placed on suspension from school, they are not allowed on the
school premises. The suspension includes suspension from academic classrooms,
riding the bus, as well as extracurricular activities. If you are suspended at the time
of AP Testing you will not be eligible to take the AP Exam. (State Statute 120.13)
and (BOE Policy-5610)

EXPULSION OR EXCLUSION

Expulsion means an action taken by the School Board to prohibit an enrolled pupil
from further attendance. Exclusion means an action taken by the School Board to
prevent enrollment or re-enrollment of a pupil. (State Statute 120.13) (BOE
Policy-5610)

REFERRAL TO COMMUNITY SERVICE AGENCIES

Referral to community service agencies is determined by school authorities, which
may include other staff members. The parent/guardian will be consulted when
appropriate if any community service is required by the student or if the student
will be referred to a community resource.

RREEFFEERRRRAALL TTOO PPOOLLIICCEE OORR JJUUVVEENNIILLEE AAUUTTHHOORRIITTIIEESS

If a students’ misbehavior is so extreme that a law violation is involved, police or
juvenile authorities will be contacted by the principal or a designated
representative. Every reasonable attempt shall be made to notify the parents at the
same time juvenile authorities are contacted. If the student is going to be arrested
(with or without a warrant), that officer shall have complete jurisdiction and
responsibility in the matter and the principal shall not interfere with the students’
removal from the building. It is expected that the contact with the pupil shall be
arranged in a manner as unobtrusive as possible.

UUNNAACCCCEEPPTTAABBLLEE BBEEHHAAVVIIOORR

Disciplinary action may be taken as a result of any behavior which is disruptive of
good order or which violates the rights of others. The following acts are
unacceptable and subject to disciplinary action in school, on the school bus, and at
school sponsored activities.

7

The “Minimum” Action listed does not imply nor require that a “step-by-step”
progression of increasing severity be employed by an administrator in dealing with
a violation.

VIOLATION AGAINST PERSONS

1. Fighting (State Statute 947.01)
Mutual combat in which both parties have contributed to the situation by verbal
and/or physical action
Minimum Action: Student conference and parent contact
Maximum Action: Expulsion or Exclusion

2. Harassment (State Statute 947.013)
Participating in or conspiring with others to engage in harassing acts that injure,
degrade, or disgrace other individuals
Minimum Action: Student conference and parent contact
Maximum Action: Expulsion or Exclusion

3. Abusive Language (State Statute 947.01)
Disrespectful language to others
Threatening language to others
Minimum Action: Student conference and parent contact
Maximum Action: Expulsion or Exclusion

4. Interference/Obstruction
Any intentional action taken to attempt to prevent a staff member from exercising
his/her lawfully assigned duties
Minimum Action: Student conference and parent contact
Maximum Action: Expulsion or Exclusion

5. Possession of a Weapon Which Could Cause Harm (State Stat 948.61)(BOE-
5772)
Action: Expulsion or Suspension

6. Battery (State Statute 940.19)
Battery is doing an act with intent to cause fear in another of immediate bodily harm
or death or intentionally inflicting or attempting to inflict bodily harm upon another
Minimum Action: Suspension, parent conference and immediate notification of
police
Maximum Action: Expulsion or Exclusion

7. Aggravated Battery (State Statute 940.19)
Aggravated Battery is committing an assault upon the person of another with a
dangerous weapon or an assault which inflicts great bodily harm upon the person or
another
Minimum Action: Suspension, parent conference and immediate notification of
police
Maximum Action: Expulsion or Exclusion

VIOLATIONS AGAINST PROPERTY

1. Unauthorized Use of School Property (State Statute 943.14)
The unauthorized/illegal use of school property for non-school sponsored activities
Action: Expulsion or Exclusion

8

2. Willful Damage of School Property (State Statute 943.01)
Minimum Action: Parent contact and restitution
Maximum Action: Expulsion or Exclusion

3. Willful Damage to Property of Staff Members and Others (State Statute
943.01)
Minimum Action: Parent contact and restitution
Maximum Action: Expulsion or Exclusion

4. Theft (State Statute 943.20)
The unauthorized taking of the property of another
Minimum Action: Student conference, parent contact and notification of police or
juvenile authorities
Maximum Action: Expulsion or Exclusion

5. Robbery/Extortion (State Statute 943.32)
The obtaining of property from another where his/her consent was induced by use
of force or a threat of force
Minimum Action: Suspension, parent conference and immediate notification of
police
Maximum Action: Expulsion or Exclusion

VIOLATION AGAINST TRAFFIC REGULATIONS

1. Parking (BOE Policy-5514.01)
Parking in an unauthorized area on school property
Minimum Action: Warning ticket
Maximum Action: Parking ticket and/or loss of parking privileges

2. Reckless or Careless Driving (State Statute 941.01) (BOE Policy-5514.01)
Driving on school property in such a manner as to endanger persons or property
Minimum Action: Student conference and loss of parking privileges
Maximum Action: Suspension and/or referral to police or juvenile authorities

VIOLATION AGAINST SCHOOL ADMINISTRATIVE PROCEDURES

1. Willful Disobedience
Refusal to follow school rules and regulations
Minimum Action: Student conference and parent contact
Maximum Action: Expulsion or Exclusion

2. Disruptive Behavior
Actions which interfere with effective operations of the school
Minimum Action: Student conference and parent contact
Maximum Action: Expulsion or Exclusion

3. Defiance of Authority
Willful refusal to follow a reasonable direction/order given by a staff member
Minimum Action: Student conference and parent contact.
Maximum Action: Expulsion or Exclusion

4. Record and Identification Falsification
Falsifying signature or date on official record (State Statute 943.38)
Refusal to give correct identification or giving false identification when requested to
do so by a staff member
Minimum Action: Student conference and parent contact
Maximum Action: Expulsion or Exclusion

9

5. Unauthorized Distribution
Distribution of literature on or near school property of inflammatory, libelous or
slanderous material
Minimum Action: Parent Conference
Maximum Action: Expulsion or Exclusion

6. Leaving School Grounds
Leaving school grounds during school hours without proper clearance
Minimum Action: Parent conference
Maximum Action: Expulsion or Exclusion

7. Chronic and Unexcused Absenteeism (State Statute 118.16)(Bd. Of Ed. Policy-
5200)
Minimum Action: Student conference, parent contact and detention assigned.
Maximum Action: Expulsion or Exclusion

8. Truancy (State Statute 118.16)(BOE Policy-5200)
Minimum Action: Student conference, parent contact and detention assigned
Maximum Action: Expulsion

9. Chronic and Unexcused Tardiness
Minimum Action: Teacher or Administrator detention
Maximum Action: Expulsion or Exclusion

10. Student Attire (BOE Policy-5511)
Manner of dress or personal grooming which present a clear danger to the student’s
health and safety, causes an interference with work, or creates classroom or school
disorder
Minimum Action: Student conference and parent contact
Maximum Action: Suspension

11. Trespassing (State Statute 943.2)
Physically present on a school campus or at a school activity after being requested
to leave by school principal or other persons lawfully responsible for the control of
said premises
Minimum Action: Referral to police or juvenile authorities
Maximum Action: Expulsion or Exclusion

OTHER VIOLATIONS

1. Gambling (State Statute 945.01)
The playing of a game of chance for stakes
Minimum Action: Student conference
Maximum Action: Expulsion or Exclusion

2. Disorderly Conduct (State Statute 947.01)

Engaging in offensive, obscene, or abusive language or in boisterous and noisy
conduct
Minimum Action: Student conference and parent contact
Maximum Action: Expulsion or Exclusion

3. Tobacco (State Statute 120.12) (BOE Policy-5512)
Use of any type of tobacco product by any student, regardless of age, will be
governed by state statute and school district rules
Minimum Action: Suspension from school

10

4. Use of Alcoholic Substances (State Stat Chap160) (BOE Policy-5610)
Being under the influence of any alcoholic substance while on school grounds or at
school-sponsored activities
Minimum Action: Suspension
Maximum Action: Expulsion or Exclusion

5. Possession, Use, and/or Sale of Controlled Substance (State Stat 161.62)(BOE
Policy-5530)

Possession, sale and/or distribution on the school premises of any controlled
substance as defined in the Wisconsin Statute.
Minimum Action: Suspension
Maximum Action: Expulsion or Exclusion

 CCHHIIPPPPEEWWAA FFAALLLLSS AARREEAA UUNNIIFFIIEEDD SSCCHHOOOOLL DDIISSTTRRIICCTT IINNTTEERRNNEETT
SSTTUUDDEENNTT AACCCCEEPPTTAABBLLEE UUSSEE AAGGRREEEEMMEENNTT

Students in the Chippewa Falls Area Unified School District may have use of the
internet at school sites during school hours via established faculty accounts and
other supervised means. Each student permitted to use the internet shall do so
through the supervision of faculty and staff and shall adhere to the guidelines
established as appropriate by board policy. Student use of the internet shall be
viewed as a privilege, not a right. School use of the internet shall be for educational
use consistent with educational objectives of the district and WiscNet policies and
guidelines. Misuse of the internet may result in loss of access privileges, in school
disciplinary action, or legal consequences. Students must submit an Internet Use
Agreement signed by the student and parent prior to having access to the
internet.

PPRROOHHIIBBIITTEEDD BBEEHHAAVVIIOORRSS

1. Using the network for any illegal activity, including violation of
copyright and other contracts

2. Using the network for financial or commercial gain
3. Degrading or disrupting equipment or system performance
4. Vandalizing the data of another user
5. Gaining unauthorized access to internet resources
6. Invading the privacy of individuals
7. Unauthorized use of an account owned by another user
8. Posting anonymous messages
9. Engaging in activities that would violate school or district policy

10. Any illegal activity
11. Violating WiscNet policies

11

 LLAAPPTTOOPP IINNIITTIIAATTIIVVEE
SSttuuddeennttss iinn ggrraaddeess 99--1122 wwiillll bbee iissssuueedd aa llaappttoopp ffoorr eedduuccaattiioonnaall ppuurrppoosseess dduurriinngg tthhee
sscchhooooll yyeeaarr.. MMiissuussee ooff ssuucchh ddeevviiccee mmaayy ccaauussee lliimmiittaattiioonnss oorr lloossss ooff pprriivviilleeggeess..
““PPlleeaassee rreeffeerr ttoo tthhee CChhiippppeewwaa FFaallllss SSeenniioorr HHiigghh SScchhooooll 11::11 CChhrroommeebbooookk PPrroocceedduurreess
aanndd IInnffoorrmmaattiioonn ffoorr mmoorree ddeettaaiilleedd gguuiiddeelliinneess..””

SSTTUUDDEENNTT SSEERRVVIICCEESS ((GGuuiiddaannccee OOffffiiccee))

 SSTTUUDDEENNTT SSEERRVVIICCEESS SSTTAAFFFF

Chippewa Falls Senior High School has four full-time counselors who work with all
students in grades 9-12 in the areas of educational planning, personal social growth,
and post high school planning. Students are assigned by last names and remain with
their assigned counselor for four years.

Last Names: A through Fa- Debbie Stone Last Names: Fe through La-Sally Holldorf
 Last Names: Le through R - Jenny Ebner Last Names: S through Z – Brad Ewert
 Steve Shilts – School Psychologist Teresa Wahl – Social Worker

Students may see their counselors by stopping in the Student Services Office and
scheduling an appointment with the clerical staff. It is preferred that you use your
prime time to meet with your counselor, although we do understand that some
issues need to be discussed immediately. If either of those two situations exists,
choose a time that seems most convenient for you to miss part or all of one of your
classes.

GGRRAADDUUAATTIIOONN RREEQQUUIIRREEMMEENNTTSS

28 Credit Requirement: (Class of 2021)
 27 Credit Requirement: (Class of 2020)

 26 Credit Requirement: (Class of 2019)
 25 Credit Requirement: (Class of 2018)

 English 4 Credits

*English 9, *English 10 or *AP English: Seminar, Communications, any
Writing Course, any Literature Course, and any English Elective

 Social Studies 3.5 Credits
*World History or *AP Human Geography, *US History or *AP US
History, American Government or *AP Government and Politics,

 Economics, and any Social Studies Elective

Science 3 Credits

*Biology, Earth Science, Physical Science A or *General
Chemistry or *Pre-AP Chemistry, and Physical Science B or
*General Physics or *AP Physics. An additional .5 credit science
elective may be needed.

Math 3 Credits
 *Algebra or equivalent, *Geometry or equivalent, and *Algebra
 II or equivalent

12

Physical Education 1.5 Credits

Physical Education I, Physical Education II, and any other
Physical Education course in 11th or 12th grade

 Health .5 Credit

Computer Literacy .5 Credit (for Class of 2018 and Class of 2019 only)
 This can be fulfilled by taking Computer Applications 1 or
 by testing-out (for no credit). Test is offered one time per
 year.

Personal Finance .5 Credit (beginning with Class of 2020)

*Indicates courses that are yearlong and worth 1 credit. Other courses meet
for one semester and are worth ½ credit.

Credit Credit is awarded upon the successful completion of a course.
 Courses that meet for one semester are worth ½ credit.
 Courses that meet all year are worth one credit. Grade point
 average, class rank and credits earned are calculated at the
 end of each semester.

Course Load All students are required to take eight classes each semester.

Board of Education Policy IGAB describes alternate processes for meeting
graduation requirements. This policy typically pertains to students with unusual
circumstances.

CCOOUURRSSEE OOFFFFEERRIINNGGSS
Chippewa Falls Senior High School offers over 175 courses, including Advanced
Placement, Transcripted credit and Advanced courses in all academic areas. The
staff provides a wide range of academic, career and technical courses. Students need
to review the course offerings on-line and plan ahead in order to take some of these
courses, as many require prerequisites. The School-To-Careers initiative provides
courses applicable to all students and their post-high school planning, college,
technical college, military or work force entrance. Articulation projects allow a
student to receive college or technical college credit or advanced standing when
specific courses are taken at the high school and successfully completed. A limited
number of Youth Apprenticeships (YA) are available. These types of programs give
students the educational foundation in a specific area and allow for work experience
credit. Juniors and seniors are eligible for YA. Co-op programing is available only to
seniors. Again, careful course planning is required in order for these opportunities
to unfold.

 COURSE CHANGES
IIff aa sscchheedduullee ccoorrrreeccttiioonn nneeeeddss ttoo bbee mmaaddee aa ccoorrrreeccttiioonn ffoorrmm mmuusstt bbee ssuubbmmiitttteedd ttoo
SSttuuddeenntt SSeerrvviicceess bbyy nnoooonn ooff tthhee 44tthh ddaayy ooff eeaacchh sseemmeesstteerr.. CChhaannggeess wwiillll bbee mmaaddee
bbaasseedd oonn vvaalliiddiittyy ooff tthhee rreeqquueesstt aanndd oonn ccoouurrssee ssppaaccee aavvaaiillaabbiilliittyy..

13

 YYOOUUTTHH OOPPTTIIOONNSS//OOTTHHEERR CCOOLLLLEEGGEE CCRREEDDIITT OOPPPPOORRTTUUNNIITTIIEESS

Youth Options and Course Options: Youth Options allows juniors and seniors the
opportunity to enroll in college or technical college courses and earn high school
and college credit. Course Options allows students to take up to two courses at one
or a combination of other public educational institutions. Youth Options and Course
Options have rules, regulations and deadlines. See your counselor for more
information.

Other college credit opportunities include Advanced Placement (AP) Courses,
Transcripted Credit, IT Academy and Project Lead the Way. See your school
counselor for more information.

EEAARRLLYY GGRRAADDUUAATTIIOONN

Occasionally, we receive requests from juniors regarding early graduation. Because
this is a very important decision requiring much thought and planning. Students
should apply for early graduation by May 1 of their junior year. Application
information regarding early graduation is available from the Student Services Office.

PPUUPPIILL RREECCOORRDDSS

PPuuppiill rreeccoorrddss aarree mmaaiinnttaaiinneedd iinn aaccccoorrddaannccee wwiitthh tthhee BBooaarrdd ooff EEdduuccaattiioonn,, SSttaattee aanndd
FFeeddeerraall llaawwss.. IIff yyoouu hhaavvee ssppeecciiffiicc qquueessttiioonn ccoonnttaacctt tthhee HHiigghh SScchhooooll SSttuuddeenntt SSeerrvviicceess
OOffffiiccee..

MMIILLIITTAARRYY RREECCRRUUIITTEERRSS •• CCOOLLLLEEGGEE AADDMMIISSSSIIOONNSS

Parents/students may request that the school not release their names, addresses,
and telephone numbers to military recruiters and colleges. The Student Enrollment
Form has a specific area designated for military opt-out. Student information will be
provided if that section of the form is not completed. The Enrollment Form is
included in the Registration Packet and the student must bring this form with them
when they register in August.

CCOONNTTRROOLLLLEEDD SSUUBBSSTTAANNCCEESS OONN SSCCHHOOOOLL PPRROOPPEERRTTYY

It is the policy of the Chippewa Falls Board of Education that the presence of any
controlled substance or alcohol on school premises or at a school function off
premises is unacceptable. It is equally unacceptable for a student to be on school
premises or at a school function while under the influence of alcohol or other drugs.
Prescription medications shall be construed as exceptions to this policy when used
by the individual for whom they were prescribed, in the manner and amount

14

prescribed, and when they are handled in accordance with the established
procedures of this school district. Drug dogs may be brought into the school to
search lockers without advance warning at the discretion of the school
administration.

PPRROOCCEEDDUURREE
If it has been determined by normal investigation that a student, at any grade level,
has or has had on his/her person or in his/her possession, any controlled substance,
drug paraphernalia, alcoholic substance, or items determined to be look-alikes of
drugs, alcohol or related paraphernalia, or is under the influence of alcohol or other
drugs on school premises or while at a school function, he/she shall, upon the first
offense, be suspended from the Chippewa Falls Area Schools for a minimum of three
school days and up to a maximum suspension as allowed in current state statutes.
The student may also be recommended for expulsion. The parents/guardians of
such student shall be given oral and written notification of the suspension, the
reason for the suspension, and the possible consequences of a second violation of
this policy. It is further recommended that the building administrator or his/her
designee provide the student and his/her parents/guardians, with information
about local agencies, which may provide the student help. Upon the second offense
(and subsequent offenses), the student shall be suspended and may be
recommended for expulsion. A student may be readmitted prior to the end of the
expulsion if he/she presents satisfactory evidence that he/she has participated in
and satisfactorily completed a chemical use assessment by an outside AODA agency.
Persons who are determined by normal investigation to be selling, distributing,
purchasing, and/or arranging for the sale or distribution of drugs, or items sold
under the pretense of bringing drugs or alcohol on school premises or at school
sponsored functions, shall be suspended from school for a minimum of three school
days and up to a maximum suspension as allowed in current state statutes. The
student may also be recommended for expulsion. All evidence and information
regarding any violations under this policy shall be given to the police for possible
use in pursuing criminal charges under Wisconsin Law. Offenses under this policy
are cumulative.A record of violations shall be kept in the Office of Pupil Services for
the district. The administrator, or his/her designee, shall make sure the provisions
of this policy are followed and that the Office of Pupil Services is given notice of all
violations. School officials investigating a possible violation shall contact Pupil
Services for records of prior violations. (BOE Policy-5610)

15

 GGEENNEERRAALL SSCCHHOOOOLL PPOOLLIICCIIEESS

AADDDDRREESSSS •• PPHHOONNEE •• EEMMAAIILL CCHHAANNGGEESS

In order to ensure prompt delivery of information from the high school, please
notify the District Office (715-726-2417) immediately of any change of address,
telephone number, or email address.

AACCCCIIDDEENNTT RREEPPOORRTTIINNGG PPRROOCCEEDDUURREE

Students who suffer injuries from an accident must report to their teacher, coach, or
advisor immediately. The accident must also be reported to the nurse’s office or the
main office. An Accident Form must be completed. These forms are available from
the nurse’s secretary. School personnel will administer first aid only. Parents are
responsible for any additional care needed.

BBUUSS CCOONNDDUUCCTT

Riding the school bus is a privilege and students are expected to show respect for
the driver, other students, and the private property of others both on the bus and at
bus stops. The bus driver is in complete charge at all times and students are to
respect his/her authority. The regulations which students are subject to in school
apply to the school bus.

CCEELLLL PPHHOONNEESS//EELLEECCTTRROONNIICC DDEEVVIICCEESS

Students are permitted to use/access their cell phones/electronic devices before
and after school, during passing time between classes and during the lunch hour. If
a student’s phone goes off during class or the teacher observes a student using his or
her cell phone or electronic device in any way (talking, texting, reading a text, taking
pictures), the following action will occur:

FFIIRRSSTT OOFFFFEENNSSEE:: The offense will be addressed with the student and school
expectations will be gone over again with the student by the teacher/school
personnel. A referral will be written by the teacher for documentation. (Minor
Referral).

SSEECCOONNDD OOFFFFEENNSSEE:: The cell phone/electronic device is taken from the student and
brought to the office. A referral will be written by office personnel for
documentation. The student may stop in the main office at the end of the school day
to pick up the phone/electronic device.

SSUUBBSSEEQQUUEENNTT OOFFFFEENNSSEESS:: The cell phone/electronic device is taken from the
student and brought to the office. A referral will be written by office personnel for
documentation. A parent or guardian must come to school to pick up the
phone/electronic device. Students are responsible for notifying their
parent/guardian that they must pick the item up.

16

Students are NOT permitted to use their cell phone or any electronic device in
the hall during class time. Students may not leave class to talk or text on their
cell phone or electronic device.

CCHHEEAATTIINNGG ((AACCAADDEEMMIICC IINNTTEEGGRRIITTYY PPRROOCCEEDDUURREE))

One of our goals at Chi-Hi is to consistently emphasize the values of honesty and
integrity when working with our students. There are many situations that occur in
our school that provide the staff with the opportunity to reinforce these important
values. This procedure was developed in an effort to foster, teach, and encourage
fair, honest, and ethical behavior with our students throughout the year.

CHEATING: “an act or an attempted act by which a student deceives, acts dishonestly,
or misrepresents work that he/she has produced on an academic exercise or assists
another to misrepresent his/her work”. Cheating includes, but is no limited to the
following examples:

 Copying from others during an examination
 Copying another student’s homework/answers (including electronic

files)
 Collaborating on a test, quiz, homework assignment, or project with

others without authorization
 Using unauthorized materials to complete an exam or assignment
 Programming of notes, formulas, or other aids into a programmable

calculator, electronic dictionary, or other electronic device without prior
authorization

 Using a communication device such as a cell phone, pager, PDA, or
electronic translator to obtain unauthorized information during an exam

PLAGIARISM: “the inclusion of another’s words, ideas, or data as one’s own work this
covers unpublished as well as published sources”. Plagiarism includes but is not
limited to the following examples:

 Quoting another person’s words, sentences, paragraphs, or entire work
without acknowledgement of the source

 Utilizing another person’s ideas, opinions, or theory without
acknowledgement of the source

 Copying, or allowing another student to copy a computer file that
contains another student’s assignment, and submitting it in part or in its
entirety, as one’s own

 Cutting and pasting information into your work from the Internet without
acknowledgement of the source

ACADEMIC MISCONDUCT: “any other academically dishonest acts or assistance to
other students in the commission of these acts” Academic misconduct includes but is
not limited to the following examples:

17

 Stealing, buying, or otherwise obtaining all or part of an exam or
assignment

 Selling or giving away all or part of an exam, including answers; e.g.
telling someone in the 10:30 a.m. exam period what was on the 8:00 a.m.
class exam

 Bribing another to obtain an exam or assignment
 Copying and/or distributing an exam or assignment

 CHEATING/PLAGIARISM/ACADEMIC MISCONDUCT CONSEQUENCES: Students

who choose to cheat or plagiarize as defined above will be subject to the following
dispositions:

 For any initial violation, the student will receive a zero on the paper or
project with no opportunity to make up for the work in any way,
including extra credit work. The instructor will notify the parent of the
infraction and a Disciplinary Referral Form will be submitted to the grade
level principal.

 A second violation in the same class will result in the student receiving a
grade of an “F” for the quarter. The “F” for this occurrence may equal 0%
to 59%. This determination will be left to the discretion of the instructor.

 For any subsequent occurrence in any course at Chi-Hi, the student shall
immediately be dropped from the course and receive an “F” for a final
grade.

 All referrals for academic dishonesty will be forwarded to the National
Honor Society advisor.

 In addition to the range of consequences listed for the Cheating and
Plagiarism section, additional consequences (e.g., suspension, activity
code violations, expulsion) may be administered under the Chippewa
Falls High School Code of Conduct. The administration reserves the right
to use their discretion in applying consequences for serious situations
that may not be specifically covered under this procedure.

 CCLLOOSSEEDD CCAAMMPPUUSS

Chi-Hi has a closed campus during the school day, with the exception of the lunch
period for students in grades 10-12 ONLY. Students are expected to be in a class or
assigned study hall. Students are not allowed to leave the building between
class periods. Violation of this school policy will result in detention or
suspension from school.

DDAANNCCEE PPOOLLIICCYY

Chi-Hi offers students several dance opportunities each year. Students are advised
that if they leave a dance, they shall not be readmitted. Any student suspected to be
under the influence of a controlled substance will not be admitted, and the proper
authorities will be contacted. The advisors for the dance are responsible for
implementing this policy.

 18

DDRREESSSS AANNDD GGRROOOOMMIINNGG

Shoes must be worn at all times. Head coverings and outerwear are allowed only
when entering or exiting the school. Inappropriate language, graphics displaying
drugs, alcohol, tobacco products or other offensive printing on clothing is not
allowed. Clothes that are too tight, expose the body inappropriately, constitute a
health or safety hazard, or are a distraction to others are not acceptable. Clothing
that features bare midriffs, shows undergarments, and/or sleepwear is not
permitted. Parents are asked to establish a proper dress code at home. Students may
be asked to change if they come to school in inappropriate attire.

FFIIEELLDD TTRRIIPP TTRRAAVVEELL AANNDD TTRRIIPP CCOONNDDUUCCTT

SSttuuddeennttss mmuusstt ttrraavveell ttoo aanndd ffrroomm oouutt--ooff--ttoowwnn ccoonntteessttss//eevveennttss wwiitthh tthhee tteeaamm//ggrroouupp..
IIff aa ppaarreenntt//gguuaarrddiiaann iiss pprreesseenntt aatt tthhee oouutt--ooff--ttoowwnn ccoonntteesstt//eevveenntt,, tthhee ssttuuddeenntt mmaayy
rriiddee hhoommee wwiitthh tthhee ppaarreenntt//gguuaarrddiiaann pprroovviiddeedd tthhaatt tthhee ccooaacchh//aaddvviissoorr iinn cchhaarrggee hhaass
iinn hhiiss//hheerr ppoosssseessssiioonn tthhee pprrooppeerr rreelleeaassee ffoorrmm ssiiggnneedd bbyy tthhee ppaarreenntt//gguuaarrddiiaann aanndd
aallssoo hhaavvee ffaaccee--ttoo--ffaaccee ccoonnttaacctt wwiitthh tthhee ccooaacchh//aaddvviissoorr.. TThhee aaccttiivviittiieess ddiirreeccttoorr mmuusstt
aapppprroovvee aannyy ttrraavveell ttoo aann oouutt--ooff--ttoowwnn ccoonntteesstt bbyy mmeeaannss ootthheerr tthhaann wwiitthh tthhee
tteeaamm//ggrroouupp.. 11sstt VViioollaattiioonn ooff aannyy ooff tthhee aabboovvee pprroocceessss wwiillll rreessuulltt iinn ccoonnsseeqquueenncceess
lleevviieedd bbyy ccooaacchhiinngg//aaddvviissiinngg ssttaaffff.. VViioollaattiioonn ccoouulldd iinnvvoollvvee tthhee eevveenntt ssuussppeennssiioonn.. 22nndd
VViioollaattiioonn ooff tthhiiss pprroocceessss wwiillll iinnvvoollvvee eevveenntt ssuussppeennssiioonn –– hheeaadd ccooaacchh aanndd aaccttiivviittiieess
ddiirreeccttoorr wwiillll ddeetteerrmmiinnee lleennggtthh ooff ssuussppeennssiioonn..

 FFOOOODD AANNDD BBEEVVEERRAAGGEE PPOOLLIICCYY
Students are not allowed to bring food or beverages into classrooms, shops, or any
other teaching area during the school day. Our Food Service department provides
breakfast items for purchase or by entering the lunch account number in the main
commons area from 8-8:30am. Teachers may occasionally use food and/or
beverages as positive incentive for some classes, but this should be an occasional
reward and not an everyday occurrence. It is up to the discretion of each teacher if
food or beverage is permitted in their classroom. Food or beverage is not permitted
in the LMC or computer labs.

HHOOMMEEWWOORRKK RREEQQUUEESSTTSS

Students with excused absences are allowed to make-up homework within a
reasonable amount of time designated by each individual teacher. The easiest way
to get your students’ homework is by emailing the teachers directly (by accessing
your student’s schedule on Infinite Campus). Staff email addresses are also available
on our website. If you do not have email access, requests may be made through the
nurse’s office (ext. 1084) after the student has been or will be gone three
consecutive days.

19

IINNCCLLEEMMEENNTT WWEEAATTHHEERR ((SSCCHHOOOOLL CCAANNCCEELLLLAATTIIOONN))

In the event of inclement weather, school cancellations will be announced over local
radio stations as early as possible. After using two inclement weather days, future
days of this nature will be made up at the end of the school year.

IINNSSUURRAANNCCEE

At the time of registration, all parents and students are given information explaining
insurance options available. This includes both accident insurance and dental
accident insurance. Should parents elect to purchase insurance coverage,
transactions will be between parents and the insurance companies; the school is not
involved. Parents and students should also note that the school district does
not carry insurance that would cover the loss of any personal property or
school property checked out by the students.

IINNSSTTRRUUCCTTIIOONNAALL MMEEDDIIAA CCEENNTTEERR//LLIIBBRRAARRYY

The IMC/ library is available for student access from 8:00am until 3:45pm each
school day. Regular library books may be checked out for the quarter. Lost books
must be paid for. The high school library has a computerized database to assist
teachers and students who wish to have access to current information

LLOOCCKKEERRSS •• DDEESSKKSS •• TTEEXXTTBBOOOOKKSS •• EEQQUUIIPPMMEENNTT

Desks, lockers, textbooks, and equipment used/loaned/issued to students remain
school property while in possession of the student. Such property is provided for
the convenience of the student and shall be used only for authorized school
purposes. Students will be expected to reimburse the school district for damage to
school property, or the loss or theft of such property. Students are expected to
exercise discretion in bringing personal items to school, recognizing that any
personal items in their lockers, on their desk or on their person, which
constitutes evidence of an illegal act or school violation, shall be subject to
search and seizure.

Each student will be assigned a locker with a built-in combination. Students are
expected to keep that locker unless a change has been authorized by the office.
Failure to do so may result in disciplinary action. Students must use the built-in lock
on the locker. Any other locks are subject to being cut off and destroyed. Students
must keep their lockers locked at all times. Students are asked not to bring large
sums of cash and valuable personal items to school. (BOE Policy-5513)

 LLOOIITTEERRIINNGG

Loitering during school hours, excluding a student’s lunch period, is not allowed.
Detention or suspension from school will occur if any student is loitering, inside or
outside, the school building during school hours. All students are expected to be in
class or study hall, periods EB-7.

20

LLOOSSTT AANNDD FFOOUUNNDD

Lost and found items are kept in the main office. Any clothing items found are kept
in the laundry room, located next to the weight room. Students are asked to turn in
any items they find, which belong to someone else. It is the student’s responsibility
to check in the office or laundry area for lost items.

LLUUNNCCHH

School lunch and an á la carte menu items are available on a daily basis in the
cafeteria and at kiosk stations in the building. Lunch may be purchased by
depositing money in a personal lunch account as directed. The cost is determined
yearly by the Board of Education. Students can deposit money in their lunch account
as they go through the lunch line

 MMEESSSSAAGGEESS

The task of delivering messages to students in a high school of this size can be
disruptive to the educational process. Therefore, there will be no messages given to
students except for emergency purposes. If an emergency occurs, the parent or
guardian must speak with the principal before the message is delivered to the
student.

NNUURRSSIINNGG SSEERRVVIICCEESS//HHEEAALLTTHH SSEERRVVIICCEESS OOFFFFIICCEE

The Health Services Office is located at the end of the hall in the main office and is
staffed daily from 7:30 a.m. to 4:00 p.m. The school nurse, Julie Mitchell also
maintains afternoon hours at the high school three days per week as her schedule
allows. If the Health Services Office is closed, students must report to the main
office if ill. Failure to seek permission to leave school due to illness by reporting to
the Health Services Office or main office during the school day will be considered
truancy. If a student has a significant medical history (i.e. physically handicapped,
diabetes, allergies, activity restrictions, chronic illness, etc.), the school nurse should
be informed to ensure the information is documented. Some students require
medication during the school day. The Chippewa Falls Area Unified School District
has a policy regarding this service, which requires authorization from the parent
and physician (for prescription medication). You can obtain a copy of the CFAUSD
medication policy and medication form from the Health Services Office. (BOE
Policy-5310)

OOFFFFIICCEE HHOOUURRSS

The Chi-Hi office is open Monday through Friday from 7:30am to 4:15pm. The
summer hours are 7am to 2:30pm. The telephone number is 715-726-2406.

PPAASSSSEESS –– LLEEAAVVIINNGG DDUURRIINNGG TTHHEE SSCCHHOOOOLL DDAAYY

Passes to leave the building during the school day are issued by the main office,
following a parent/guardian message left on the pass line. Failure to notify the high

21

school office (using the pass line) will be considered truancy. Leaving school during
the day for any reason without school permission or pre-arranged will be
considered truancy. Any student who becomes ill while in school should obtain a
pass from a classroom teacher to report to the nurse’s office. The nurse will contact
a parent or guardian and make arrangements for excusing the student. Failure to
seek permission to leave school will be considered truancy. Students may be
released only to authorized persons designated on the Infinite Campus portal.

SSMMOOKKIINNGG AANNDD TTOOBBAACCCCOO RREEGGUULLAATTIIOONNSS

Students under the age of 18 are prohibited by state law to use or have in their
possession any tobacco products, look-alike products, and e-cigarettes or vapor
products. Students shall not use tobacco products in school, on school property, or
at any school activity. Violation of this policy will result in a suspension from school
and a referral to the Chippewa Falls Police Department. (State Statute 48.983)
(BOE Policy-5512)

SSTTUUDDEENNTT II..DD..’’SS

Student ID’s can be used for free admission to regular season athletic events at the
high school. It is recommended that students carry their student ID with them at all
times. Replacement ID’s can be made for a fee of $10.00. Stop in the main office to
request a replacement ID.

SSTTUUDDEENNTT VVIISSIITTOORRSS

Students are discouraged from bringing visitors to school. Permission may be
granted by the administration provided a parent/guardian has made a written or
verbal request and each individual teacher on a students’ schedule has also
approved a visitor to the classroom during the school day. The proper paperwork
must be completed and once final approval is given by an administrator; the visitor
must sign-in the day of the visit and wear a designated badge during the time they
are at school. They must then sign-out and return the badge before they leave.

HHAARRAASSSSMMEENNTT PPOOLLIICCYY

The Chippewa Falls Senior High School operates under a zero tolerance rule when
dealing with harassment of any type. The Chippewa Falls Area Unified School
District and the Chippewa Falls Senior High School are committed to providing
educational opportunities for all students and stopping discrimination that may
occur, and to maintaining a learning environment for students free from harassment
or intimidation.

Wisconsin’s Pupil Nondiscrimination Law, section 118.13, P 19.02(9), defines pupil
harassment as follows: “Pupil Harassment means behavior toward pupils based, in
whole or in part, on sex, race, national origin, ancestry, creed, pregnancy, marital or
parental status, sexual orientation or physical, mental, emotional or learning

 22

disability which substantially interferes with a pupil’s school performance or
creates an intimidating, hostile or offensive school environment.” Reference
CFAUSD Policy 5517 (Student Anti-Harassment).

Sexual Harassment violates federal and state laws (Title VII, Title IX, s.118.13,
Wisconsin Statutes, and PI 9, Wisconsin Administrative Code). “Sexual
Harassment” is defined as sexual advances, requests for sexual favors or verbal or
physical conduct of a sexual nature when submission to such conduct is made either
directly or indirectly as a basis for any employment decisions or when such conduct
interferes with work or pupil performance or creates an intimidation or offensive
work or study environment.

Examples of conduct that is considered Sexual Harassment include, but are not
limited to:

1. Deliberate, repeated or unsolicited comments, gestures or physical actions of a
sexual nature
2. Verbal kidding or abuse with a sexual orientation
3. Sexually descriptive letters or notes
4. Displaying or circulating sexually explicit materials

Examples of Racial Harassment include, but are not limited to:

1. Materials degrading or humiliating a racial group
2. Statements or jokes with racial overtones
3. Repeatedly making comments emphasizing race or the racial identity of an
individual
4. Name calling with racial overtones
5. Mimicking stereotypical characteristics of a racial group

Students violating this policy will be subject to disciplinary action, which may
include suspension, police referral, and/or recommendation for expulsion. The
parent/guardian will be notified. Depending on the seriousness of the offense,
police may be notified.

Any student who believes he/she is being harassed should immediately report the

problem to his/her teacher, counselor or a school administrator.

NNOONN--DDIISSCCRRIIMMIINNAATTIIOONN PPOOLLIICCYY

The Chippewa Falls Area Unified School District does not discriminate against pupils
on the basis of sex, race, national origin, ancestry, creed, pregnancy, marital or
parental status, sexual orientation, or physical, mental, emotional, or learning
disability or handicap in its education programs or activities. Federal law prohibits
discrimination in employment on the basis of age, race, color, national origin, sex, or
handicap. The district encourages informal resolution of complaints under this
policy. If any person believes that the Chippewa Falls Area Unified School District or
any part of the school organization has failed to follow the law and rules of S.
118.13, Wis. Stats., or in some way discriminates against pupils on the basis listed
above, he/she may bring or send a complaint to the administration office at the
following address: 1130 Miles Street, Chippewa Falls, WI 54729.

 23

Step 1: A written statement of the complaint shall be prepared by the complainant
and signed within 45 days of the incident. This complaint shall be presented to the
district employee designated to receive complaints. That employee shall send
written acknowledgment of receipt of the complaint within 45 days.

Step 2: A written determination of the complaint shall be made by the Board within
90 days of receipt of the complaint unless the parties agree to an extension of time;
appeals under 20 USC S. 1415 and Ch. 115. WI stats., relating to the identification,
evaluation, education placement, or the provision of a free, appropriate, public
education of a child with an exceptional educational need shall be resolved through
the procedures authorized by Ch. 115, Subch., V, WI Stats. Complaints under 20 USC
S, 1231e-3 and 34 CFR SS, 76, 780-76, 782, commonly referred to as EDGAR
complaints, that the state or subgrantee is violating a federal statute or regulation
that applies to a program shall be referred directly to the state superintendent.

Step 3: If a complainant wishes to appeal a negative determination by the Board
he/she has the right to appeal the decision to the state superintendent within 30
days of the board’s decision. In addition, the complainant may appeal directly to the
state superintendent if the board has not provided written acknowledgment within
45 days of receipt of the complaint or made a determination within 90 days of

receipt for the complaint or made a determination within 90 days of receipt for the
written complaint. Appeals should be addressed to: State Superintendent, Wisconsin
Department of Public Instruction,125 South Webster Street, P.O. Box 7841, Madison,
WI 53707.

Step 4: Discrimination complaints on some of the above basis may also be filed with
the federal government of the Office for Civil Rights, U.S. Department of Education,
300 South Wacker Drive, 8th Floor, Chicago, IL 60606.

CCFFAAUUSSDD SSEEXX EEQQUUIITTYY CCOOMMPPLLIIAANNCCEE PPRROOCCEEDDUURREE

It is the intention of the Chippewa Falls Area School District to comply with the rules
and regulations pertaining to non-discrimination on the basis of sex in all district
education programs and activities. To put this policy into action, the following
procedure has been established by the Title IX Committee, with the approval of the
Board of Education, whereby a complaint related to the violation or application of
Title IX or any other sex equity rules and regulations may be quickly and smoothly
resolved. It is the intention of this committee to encourage the resolution of all sex
equity complaints first upon an informal basis. These procedures are to be used
when informal methods are insufficient.

1. What is a grievance? A grievance is an issue related to discrimination within the
district on the basis of sex.

2. Who may file a grievance? Any student or employee, full or part-time, who feels that
a situation exists which exhibits discrimination on the basis of sex.

3. How is a grievance filed? A grievance is filed according to the instructions below.
4. To whom is the grievance addressed? The grievance is addressed to the Title IX

Coordinator at the Administration Building, 1130 Miles Street, Chippewa Falls, WI
54729.

 24

Step 1: Any person with a sex equity grievance may first discuss the matter with
their building principal or direct supervisor, with the intention of resolving the
matter informally. They may be accompanied during this discussion by the Title IX
Coordinator or a representative of the Title IX Committee, if they so wish. It is the
intention of the committee that all complaints are handled in as informal, low-key
manner possible, at all times. This grievance procedure is to be used only if informal
methods have not resolved the situation.

Step 2: If the above method proves insufficient, the student or employee fills out
the grievance form that can be obtained from the Title IX Coordinator.

 The Title IX Coordinator investigates the circumstances of the complaint
within five working days.

 Within ten working days of having received the complaint, the Title IX
Coordinator will notify all parties named in the grievance of a decision on
the complaint, with suggestions for resolution. (The Title IX Committee
will receive notice of both the complaint and the coordinator’s decision).

 If either party named in the grievance does not agree with the
coordinator’s decision, the complaint will be reviewed by the Title IX
Committee. This will be done within ten working days.

 If the committee agrees with the coordinator, the issue is resolved, unless
either party named in the grievance wishes to appeal to the
Superintendent

 If the committee disagrees with the coordinator, the matter may be
appealed to the Superintendent by the Committee, or by either of the
parties named in the grievance. At this point, the Title IX Coordinator
shall put the history of the complaint into writing and attach it to the
original grievance form.

Step 3: All appeals to the Superintendent will result in a meeting with both parties
of the complaint. The Title IX Coordinator and the Superintendent will be present.
When the Title IX Committee requests the appeal, a representative from that
committee will be present also. All appeals to the Superintendent will result in a
decision, which will be put in writing within five working days of the conference and
given to all parties attending the meeting. The Title IX Coordinator will make certain
that the Title IX Committee received a copy of this decision.
Step 4: If any further appeals are needed, they can be requested by either of the
aggrieved parties present in the meeting in step 3. This final appeal can be made to
the Board of Education at the next monthly meeting. An executive session may be
requested. Within five working days after the hearing on the appeal, the Board of
Education shall communicate its decision, in writing, together with its supporting
reasons to all parties present at the hearing. The decision made by the Board of
Education will be final.

25

RtI FRAMEWORK

Response to Intervention (RtI) is the educational practice in which high quality
instruction is delivered to all students based on their individual needs, and using the
related data to drive educational decisions. It is a prevention-based framework for
all students that applies to academic subjects as well as to behavior support in a
concept known as Positive Behavior Intervention and supports (PBIS). These
educational “best practices” are nationally accepted standards of service delivery
and evidence based, resulting in more efficient and effective education services
being delivered to all students. As a part of our service delivery model, professionals
may team up with other staff members, or by themselves, to engage students in
group-based interventions based on data identified needs. If you believe your
child would not benefit from our service delivery model, please put this belief
in writing stating such, and submit to your building principal.

 Tiers

Gold Silver

 No ODRs/
 Activity Code Violation

 0 Unexcused
Absences

 (Per iod or day)

 No more than 1 tard y

 C- or better

 1 ODR/
 Activity Code Violation

 1 Unexcused Absences
 (Period or day)

 No more than 3
tardies

 C- or better

26

