

The Aggie Express

A publication of the Beal City Public Schools

www.bealcityschools.net

July, 2014

Ty Rollin Wins \$250 prize in State Math Competition

Ty Rollin, a senior at Beal City High School, earned 3rd place honors in the 2014 TrigStar math competition for the State of Michigan. The TrigStar Program is an annual high school mathematics competition sponsored by the National Society of Professional Surveyors and the Michigan Society of Professional Surveyors based on the practical applications of trigonometry. The program recognizes the best students from high schools throughout the nation.

The purposes of the TrigStar program are to promote the study of trigonometry in high school, promote excellence by honoring the individual students who have demonstrated superior skill among classmates at the high school level, to acquaint high school trigonometry students with the use and practical application of trigonometry in the surveying profession, and to build an awareness of surveying as a profession among mathematically-skilled high school students.

The competition is a timed exercise that involves the solving of trigonometry problems, including a real-life problem mirroring typical situations that professional surveyors encounter every day. Ty, the son of Dawn and Jim Rollin, finished with a score of 89 points. His score was tied for the 2nd highest score in the state, with time being the deciding factor in the placement of 3rd.

Ty will earn a \$250 award for his achievement. A special thank you to the National/ Michigan Society of Professional Surveyors for this opportunity and to Pete Lorenz for sponsoring the program and sharing his time with Mrs. Butkovich's Precalculus class.

Beal City National Honor Society Inducts New Members

The following Beal City sophomores and juniors were inducted into the Beal City NHS this spring for their outstanding achievements in the areas of scholarship, leadership, service, and character. Congratulations!

Top Row (L to R): Apollo Schafer, Billy Chilman

Middle Row (L to R): Lily Steffke, Paige Lorenz, Hannah Steffke, Emily Schafer, Nicky Murphy, Kaitlyn Millard, Alexia Lynch, Emily Schripsema, Sarah Reihl, Rachel Pung

Front Row (L to R): Tucker Gross, James Kolb, Buddy Schafer, Ian Hoogerhyde, Brendan Carrick

School Board Seats up for Election

There are three positions on the Beal City Board of Education up for election in November 2014. There will be a 4 year seat made vacant by the resignation of Ron Neyer. Curt Gottschalk was appointed to fill his seat which means his seat must be included in this election. The remainder of this seat is a 4 year term. Robert Pasch and Kari Rojas's seats are also up for election. Nomination forms can be picked up by contacting Judy Schumacher at 989-644-3431. Nomination forms require at least six signatures. They must be filled out and returned to Judy by 4:00 p.m. on Tuesday, July 22nd.

Beal City Education Foundation Awards Mini Grants

The Beal City Education Foundation would like to announce the winners of the fourth annual educational teacher mini grants. They are Chadd Fletcher and Becky Block. Congratulations on receiving this grant.

FOURTH SEMESTER HONOR ROLL

GPA 4.00	GPA 4.00 Cont.	3.5 to 3.99 GPA Cont.	3.0 to 3.49 Cont.				
Frayre, Kaitlynn	12	Torpey, Cody	7	Salter, Ariel	9	McCoy, Brooke	11
Klumpp, Shelby	12	Wilson, Kendyl	7	Schafer, Hannah	9	Mottin, Shelby	11
Reihl, Anna	12	Yoder, Katlyn	7	Schafer, Landon	9	Neyer, Hayley	11
Rollin, Ty	12	Zeneberg, Zoey	7	Schafer, Nicholas	9	Theisen, Jenna	11
Schumacher, Addie	12	3.5 to 3.99 GPA		Schneider, Mackenzie	9	Woodbury, Jaclyn	11
Scott, Elizabeth	12	Bauer, Zachary	12	Yuncker, Kyle	9	Yuncker, Ryan	11
Ward, Nicholas	12	Brown, Chase	12	Zuehlke, Zoe	9	Zeien, Kyle	11
Bellinger, Zina	11	Finnerty, Ashley	12	Andrews, Mahealani	8	Jensen, Katelyn	10
Clouse, Joslin	11	Fouty, Andrea	12	Clouse, Spencer	8	Marchiando, Joseph	10
Fowler, Brittany	11	Hoogerhyde, Nicholas	12	Darnell, Tyler	8	Mauldin, Shawn	10
Fox, Nicole	11	Huber, Hayden	12	Diaz-Cholula, Oscar	8	Reeve, Kristen	10
Gottschalk, Kaitlyn	11	Neyer, Hannah	12	Hernandez, TeAnna	8	Starr, Jessica	10
Gross, Nicole	11	Salisbury, Carson	12	Hodges, Rebecca	8	Aney, Maryska	9
Hauck, Cortni	11	Schafer, Jena	12	Lambourn, William	8	Cole, Navid	9
Hines, Mariah	11	Schafer, Melanie	12	Matthews, Caitlyn	8	Faber, Brenda	9
Horsley, Jacob	11	Schafer, Patrick	12	McCoy, Wyatt	8	Hoover, Tyrel	9
Kolb, James	11	Steffke, Chloe	12	McMullen, Amanda	8	Kotecki, Nicholas	9
Lorenz, Sydney	11	Tilman, Ryan	12	Nelson, Max	8	Salvatore, Keaton	9
Millard, Kaitlyn	11	Burman, Makenzy	11	Raitz, Rebekah	8	Schumacher, Darrik	9
Murphy, Nicholle	11	Carrick, Brendan	11	Reihl, Ashley	8	Scott, William	9
Pung, Nicholas	11	Faber, Krista	11	Schafer, Aaron	8	Smith, Tristan	9
Steffke, Emily	11	Farrell, Luke	11	Sharrar, Kollin	8	Whitehead, Alec	9
Gross, Tucker	10	Flaugher, Jacob	11	Steffke, Isabelle	8	Farrell, Dale	8
Lynch, Alexia	10	Hauck, Emily	11	Turner, Lauren	8	Garrett, Paxton	8
Pung, Rachel	10	Holland, Jessica	11	Carrier, Samantha	7	Loos, Andie	8
Rollin, Chase	10	Horsley, Maxwell	11	Case, Austin	7	Natzel, Gabriel	8
Schripsema, Emily	10	Matthews, Alexander	11	Coston, Kristen	7	Reihl, Nathaniel	8
Steffke, Hannah	10	Natzel, Zachary	11	Eiseler, Alexandra	7	Schafer, Ryan	8
Fike, Madeline	9	Schafer, Alexander	11	Fillenworth, Jordyn	7	Schumacher, Lucas	8
Garrett, Samantha	9	Schafer, Emily	11	Fussman, Alexandria	7	Schwerin, Charles	8
Gross, Natalie	9	Schafer, Grace	11	Haynes, Keegan	7	Straus, Reagan	8
Hauck, Erica	9	Schafer, Sara	11	Hoover, Kylea	7	Upton, Brett	8
Horsley, Nathan	9	Schneider, Jordan	11	Lorenz, Anna	7	Yoder, Zachary	8
Neyer, Heidie	9	Schumacher, Brittany	11	Lybeer, Kara	7	Ambs, Ryan	7
Powell, Ryan	9	Schwerin, Rachel	11	Mindel, Grace	7	Beltinck, Jason	7
Rau, Grace	9	Sharrar, Karleen	11	Mishler, Zoey	7	Dodds, Erin	7
Reihl, David	9	Carson, Hailey	10	Moody, Faith	7	Esch, Kolbi	7
Beltinck, Rachel	8	Chilman, William	10	Powell, Elizabeth	7	Fletcher, Katherine	7
Clark, Jason	8	Esch, Andrea	10	Pung, Adam	7	Fussman, Mitchell	7
Freeze, Nicholas	8	Hoogerhyde, Ian	10	Schafer, Daniel	7	Garrett, Grant	7
Lefere, Rachael	8	Lorenz, Paige	10	Schafer, Noel	7	Hall, Jillian	7
Lorenz, Madison	8	Lorenz, Sarah	10	Small, Trevor	7	Mowen, Haley	7
Steffke, Madeline	8	Matthews, Jacob	10	Vavzincak, Blade	7	Paul, Hazel	7
Trevino, Shelby	8	Moore, Bradley	10	Wichert, Ethan	7	Reeve, Kyle	7
Yuncker, Mackenzie	8	Nelson, Kaylee	10	Yuncker, Valerie	7	Shaner, Brenden	7
Clark, Joe	7	Pung, Kayla	10	Zeien, Megan	7	Stevens, Melanie	7
Daniels, Katharine	7	Reihl, Sarah	10	3.0 to 3.49		Whitehead, Brennen	7
Ehler, Emilie	7	Schafer, Apollo	10	Bellmer, Keniesha	12	Wilson, Nathan	7
Fike, Kennedy	7	Schafer, Eric	10	Bleise, Kevin	12		
Gottleber, Jadrian	7	Schafer, Ethan	10	Ciochetto, Taylor	12		
Jaessing, Chloe	7	Schafer, Noah	10	Cotter, Mikaela	12		
Licina, Emma	7	Steffke, Lilia	10	Phillips, Sara	12		
Lynch, Dexter	7	Steffke, Samuel	10	Sian, Angel	12		
Pasch, Kelsey	7	Vavzincak, Phoenix	10	Atkinson, Andrew	11		
Reihl, Kayla	7	Yuncker, Emma	10	Atzert, Brianna	11		
Sandel, Kyle	7	Eiseler, McKenzie	9	Bellinger, Zachary	11		
Schwerin, Amy	7	Finnerty, Natalie	9	Cook, Austin	11		
		Hood, Kristen	9	Cotter, Noah	11		
		Keller, Kodie	9	Fraczek, Heather	11		
		Ley, Stephanie	9	Lefere, Josie	11		
		Maxon, Eric	9	McCoy, Brooke	11		
		McMullen, Haley	9	Mottin, Shelby	11		

5th & 6th GRADE ALL A'S AND B'S

BASS, ABIGAIL	5	AMES, RYAN	6
CASE, AYDEN	5	ARMSTRONG, JOURDYN	6
CIOCHETTO, JAMES	5	BENASKE, ALEX	6
CLARK, MATTHEW	5	CHILMAN, LOGAN	6
COSTON, NATHAN	5	EISENBACH, LEVI	6
COTTER, DAVID	5	EMBS, NICHOLAS	6
DANIELS, ROSALIE	5	FABER, HEATHER	6
EMBS, MYLES	5	FILLENWORTH, LYNDSEY	6
FUSSMAN, NATALIE	5	FINNERTY, ROBERT	6
GOTT, ETHAN	5	GARRETT, BREANNA	6
HOPKINS, MICHAEL	5	GOTTSCHALK, JARED	6
KOLB, MATTHEW	5	HINES, RYLEIGH	6
KOTECKI, ANGELA	5	LYON, JAY	6
LICINA, ANA	5	MAYER, RAYMOND	6
LONG, JAYDEN	5	METHNER, WILLIAM	6
MAXON, JASON	5	MEYERS, GRACE	6
MINDEL, AIDAN	5	NEATH, TALON JOHN	6
PETY, BREANNA	5	NELSON, OLIVIA	6
PRATT, JESSE	5	PUNG, JACE	6
SANDEL, CASSIDY	5	RAITZ, ROBERT	6
SEEBURGER, NATALIE	5	SCHAFFER, SETH	6
THEISEN, ELLIE	5	SCHRIPSEMA, CHELSEA	6
TORPEY, BAILEY	5	SEGER, CIERRA	6
TURNER, KIRSTEN	5	SMALL, TREY	6
TYLER, DUSTIN	5	SMITH, CHASE	6
ZUKER, TERRELL	5	SWANSON, TIMOTHY	6
		SYTEK, ASHLYNN	6
		UPTON, SIDNEY	6
		WIGGINS, CHAYTON	6
		YUNCKER, EASTON	6

Farm to School in the Aggie Café

The Aggie Café is partnering with Hearty Harvest in Remus, Michigan to bring healthy produce to our students directly from a local farm! We will be trying several products with them including: watermelon, cantaloupe, peaches, pears, lettuce, tomatoes, cucumbers etc. The lettuce, tomatoes and cucumbers should be available on the vegetable bar every day. The fruit will be on the line at least once a week until they are no longer available. We are so excited to provide this opportunity to our students and look forward to working with Hearty Harvest to make this a success! More information and pictures will be coming in September/October!

Reading Awards – Kindergarteners and 1st Graders reading above their grade level

Kindergarten	Drake Gatrell	1st Grade	Calaya Leonard
Colin Barber	Benny Gottschalk	Jordan Bailey	Lilly Leppert
Makenna Beebe	Wesley Higgins	Gabby Breuer	Lauryn Licari
Nicholas Boge	Blake Jones	Trace Carnes	Anabelle Makara
Chloe Benscotter	Olesya Mullins	Braden Chippewa	Jordyn Manley
Kaitlyn Cotter	Raymond Lamach	Adrianna Cook	Ava Milett
Aubrey Dent	Danny Leonard	Michelle Cotter	Morgan Oswald
Carter Dizon	Brayden Ley	Sean Cotter	Max Pritchard
Olivia Eisenhauer	Madi Lopez	Isabella Davis	Luke Rau
Eric Elias	Jaylyn Sisco	Brooklyn Denslow	Lydee Salisbury
Madalyn Faber	Kelsey Straus	Joey Federico	Savanna Seeling
Jordan Floyd	Nole Theisen	McKenzie Gardner	Austin Small
Addison Galla	Jordan Weber	Kane Hooks	Bradyn Woodbury
	Garrison Zuker	Macy Johnston	Khloe Wilson
		Hailey Ketchen	Austin Wichert
		Caleb Lehnert	

2nd -6th Grade Reading Award – Student achieved at least 100% of AR GOAL all 4 marking periods.

2nd Grade	4th Grade	5th Grade	6th Grade
Madison Calkins	Natalie Antcliff	Matt Clark	Ryan Ames
Liam Fox	Hannah Bass	D.J. Cotter	Jourdyn Armstrong
Gracelyn Owens	Izabelle Benzinger	Nathan Coston	Alex Benaske
Braydon Schafer	Dakoda Camp	Myles Embs	Levi Eisenbach
Mackenna Sellers	Izic Forbes	Natalie Fussman	Nick Embs
	Brayden Haynes	Hayden Garrett	Jared Gottschalk
3rd Grade	Haiden Onstott	Ethan Gott	Raymond Mayer
Hadyn Armstrong	Chase Owens	Matthew Kolb	Jakob Methner
Rachel Gross	Olivia Wood	Jason Maxon	Talon Neath
Kade Keller		Dulaney Noeker	Trey Small
Eric Noeker		Jesse Pratt	Easton Yuncker
Tailor Onstott		Natalie Seeburger	
Mattie Seger		Ellie Theisen	
Rylee Sisco		Bailey Torpey	
		Dustin Tyler	

Most Improved Student Award – students that have shown the most growth or dedication to improving oneself.

Kindergarten	2nd Grade	4th Grade	5th Grade
Chase Piotrowski	Daniel Perrault	Carolyn Harrison	Bailey Torpey
Nole Theisen	TJ Gumpher	Abigail Barz	Dustin Tyler
Danny Leonard	Devin Flachs	Hunter Miles	Cassie Sandel
Madison Raitz		Chase Owens	Hunter Ambs
	3rd Grade		
1st Grade	Gabe Lipar		6th Grade
Brianna Stack			Alex Benaske
Kane Hooks			Andrea Stevens
Cooper McQueen			Elijah Bennett
Isaac Jackson			Cierra Seger

PEER-TO-PEER AWARD – Given to a student that has gone above and beyond in helping another student in their classroom.

2nd Grade - Ann Gross 4th Grade - Olivia Wood

OUTSTANDING MATH AWARD – Given to students in Ms. Courtright's 4th grade class, that have shown exceptional abilities in mathematics.

Brayden Haynes, Kyleigh Methner, Chase Owens and Olivia Wood

SAFETY PATROL OFFICER RECOGNITION

Captains

Jourdyn Armstrong

Chelsea Schripsema

Lieutenants

Nick Embs

Lyndsey Fillenworth

Breanna Garrett

Grace Meyers

Olivia Nelson

Seth Schafer

Dylan Snyder

STUDENT COUNCIL -

3rd Grade Representatives - Haydyn Armstrong, Karana Langlois, Tailor Onstott and Rylee Sisco,

4th Grade Representatives - Hannah Bass, Matt Oswald, Chase Owens and Zachary Raitz,

5th Grade Representatives - Matt Clark, Rosie Daniels, Ethan Gott and Breanna Pety,

6th Grade Representatives - Gavin Purgiel and Easton Yuncker,

Officers - President - Sidney Upton, Vice-President - Logan Chilman, Treasurer - Talon Neath, and Secretary - Jay Lyon

Attention 9th grade parents!

There will be an orientation for all incoming 9th grade students and their parents/guardians on Monday, August 25th at 6:00pm in the school cafeteria. Students will receive their schedules, lockers assignments, textbooks, as well as learn some very valuable information to help them prepare for their Freshman year. Please mark your calendars!

Attention 7th grade parents!

There will be an orientation for all incoming 7th grade students and their parents/guardians on Tuesday, August 26th at 6:00pm in the school cafeteria. Students will receive their schedules, locker assignments, textbooks, as well as learn some very valuable information to help them prepare for their first year of middle school. Please mark your calendars!

Attention Dual Enrolled Students!

There will be a MANDATORY orientation on Monday, August 25th at 10:00am in the HS Computer Lab. This will be about 30 minutes and you must be in attendance if this is your first college course. Parents are welcome to attend, but not required.

Consumer Notice: Drinking Water Lead Results

Hello to all parents, students, and community members,

As of January 2013 nontransient schools and day care centers are required to provide all lead testing results for drinking water to consumers of the drinking water, according to Rule 410(5) of the Safe Drinking Water Act 1976 PA 399 as amended. Attached you will see the results from our latest water lead results taken on 5/27/2014 and the locations of the samples.

We are classified as a public water system; therefore we are responsible for providing you with drinking water that meets state and federal standards. All lead samples are to be reviewed by the Local Health Department to determine the 90th percentile value and compliance with the lead regulations. You may ask yourself what does all this mean?

Under the authority of the Safe Drinking Water act, 1976 PA 39, as amended, **The U.S. Environmental Protection Agency (U.S. EPA) set the action level for lead in drinking water at 0.015 mg/l.** This means water supply systems must ensure that water from taps used for human consumption does not exceed this level in at least 90 percent of the sites sampled. As you can see below 100 percent of our sites are either below this level or have no traces of lead at all.

Some things you can do at home to reduce exposure to lead in drinking water are as follows:

1. Establish a flushing program, run water until it becomes cold
2. Use only cold water for cooking or preparing baby formula;
3. Note that boiling water will not reduce lead levels that may be present

Please let me know if you have has any questions regarding these results and I will be glad to answer them to the best of my ability. For more information on reducing lead exposure and the health effects of lead, visit the U.S. EPA's website at www.epa.gov/lead or contact your health care provider.

Regards,

Jason McDonald
Maintenance and Transportation Director
Beal City Public Schools
989-644-3901

(Safe Drinking Water Act, 1976 PA 399, as amended)

The table below lists the most recent lead drinking water quality sample results. Lead samples are collected where cold water is typically drawn for consumption such as kitchen sinks, break room faucets, or drinking fountains. Each facility has an established sample sitting plan to identify approved sample points, in addition to a predetermined monitoring frequency.

Water System Name : BEAL CITY PUBLIC SCHOOLS

Wssn : 2004037

<u>Sample Number</u>	<u>Sample Location</u>	<u>Sample Date</u>	<u>Results ^m</u> <small>(in <u>micrograms / liter</u>)</small>	<u>Comment</u>
<u>Samples related to Source # 002</u>				
LF19844	400 GYM WEST	5/27/2014	0	
LF19845	400 GYM EAST	5/27/2014	0	
LF19846	CORR 452	5/27/2014	0	
LF19847	LOBBY 415	5/27/2014	0	
<u>Samples related to Source # 21</u>				
LF19838	CORR 331 SOUTH RM 337	5/27/2014	0	
LF19839	CORR 201	5/27/2014	0	
LF19840	RM 337	5/27/2014	0	
LF19841	CORR 112	5/27/2014	0	
LF19842	RM 370	5/27/2014	0.002	
LF19843	CORR 331 NORTH	5/27/2014	0	

BOARD BRIEFS

The following was approved at a regular board meeting on June 23, 2014:

- General Fund payments of \$392,124.22, Hot Lunch payments of \$14,387.66, Capital Projects/General Fund payments of \$8,447.00, Athletic Fund payments of \$4,134.54, Debt Retirement 2012 payments of \$200.00 and Debt Retirement School Bond Loan Fund payments of \$45,721.50.
- The non-union wages document as presented.
- The second reading of the Neola Policies as presented.
- The 2013-2014 Budget Amendments as presented.
- The 2014-2015 Proposed Budget as presented.
- Authorize the millage levies to support the 2014-2015 budget as presented.
- The 1st reading of the Elementary Student Handbook as presented.
- The 1st reading of the Secondary Student Handbook as presented.
- Approve the transfer of \$100,000.00 from General Fund to Capital Projects/General Fund.
- The CTE Agreement as presented.
- The Letter of Agreement allowing a change to be made to the teacher contract for the 2014-2015 school year.
- The changes to the Athletic Ticket Prices as presented.
- The request to raise the breakfast fees from \$1.20 to \$1.30.

To locate the Beal City Board of Education agenda and minutes from the monthly Board meetings, please see the Beal City website. Click on District Info. Board of Education, then click on the Board of Education on the left hand side to receive a menu. From there click on Meeting.

Beal City Technology Summer Camp

When: August 11th – August 15th 2014

Who: 4th through 7th Grade (student grade level for fall)

Where: The Beal City High School Computer Lab
There will be a maximum of 25 students

Time: 9:30 A.M. to 12:00 P.M.

Cost: \$40.00 (Includes all computer needs for the week, and a T-shirt)

Checks can be made payable to Beal City Public Schools

Please return form & payment to Mrs. Hull in the BC Elementary

Forms and payment will be accepted until July 21st or until the camp is full.

Any Questions-Please call or e-mail Katie Hull:

khull@bealcityschools.net or (989)644-3901

Beal City Technology Summer Camp

August 11th through the 15th 2014

Student Name _____ Grade Level _____

Emergency Contact Name _____

Emergency Contact Phone Number _____

Please advise, if student has any allergies: _____

E-mail Address: _____ (I will send an e-mail reminder)

T-Shirt Size: (please circle) Adult Child's S M L XL XXL

Mt. Pleasant Area **community foundation**

May 2014

Project ACCEPTED

Seniors are wearing their futures with pride at Beal City High School. This is the school's first year of "Project Accepted," a program where students can show off their college acceptance letters. The project is intended to encourage students to get applications out to colleges early, and acknowledge their acceptance.

Seniors proudly sport "ACCEPTED" t-shirts and copies of their acceptance letters from colleges, universities and trade schools are posted on a bulletin board in the school for all students and teachers to see. This is also a positive way to influence younger students as they begin to plan their futures.

"We want to acknowledge the importance of attending college and the pride that comes from being accepted," said Counselor Sara Millerov. "We hope that younger students will have a more positive outlook on the college application process." By creating a college-positive atmosphere, the school seeks to increase the

number of students moving onto higher education with the support of their families, the school and the broader community.

The program was made possible by a grant from the Mt. Pleasant Area Community Foundation's Kellogg Youth Fund as part of a statewide College Positive Community Challenge funded by The Kresge Foundation and administered by the Council of Michigan Foundations.

Beal City Art Camp!

WHEN: August 4th – 8th 2014

WHO: 4TH THRU 8TH GRADE (STUDENT GRADE LEVEL FOR FALL)

TIME: 9:30 A.M. - 12:00 P.M.

WHERE: BEAL CITY SCHOOLS SECONDARY ART ROOM (#258)

COST: \$40.00 (ALL SUPPLIES FOR THE WEEK AND SHIRTS ARE INCLUDED IN THE COST)

ART CAMP WILL TAKE A MAXIMUM OF 30 STUDENTS.

CHECKS ARE MADE PAYABLE TO BEAL CITY SCHOOLS.

ANY QUESTIONS PLEASE CALL OR EMAIL:

ANGIE HENRY @ ahenry@bealcityschools.net

989-644-3901

ART CAMP REGISTRATION – August 4 - 8, 2014

STUDENT NAME _____ **GRADE LEVEL** _____

EMERGENCY CONTACT NAME: _____

PHONE: _____

PLEASE ADVISE, IF STUDENT HAS ANY ALLERGIES: _____

EMAIL ADDRESS: _____ **(WE WILL SEND AN EMAIL REMINDER)**

SHIRT SIZE: (PLEASE CIRCLE) ADULT CHILD'S S M L XL XXL

Fall Sports Parent/Athlete Meetings Cross Country, Football, Sideline Cheer & Volleyball

*Reminder: your son or daughter's physical must be on file in the athletic office before tryouts or practice begin. The physical must have been completed no earlier than April 15, 2014.

- Meet the coaches, become aware of team procedures.
- Online Scheduling changes
- Athletic Policy updates and reminders.
- Completion of paperwork.
- Pay Participation Fees
- Purchase Season Sports Passes

Parent/Athlete Meetings

<u>Football (9-12):</u>	Wednesday, August 6	7:00pm (Big Gym)
<u>Cross Country (7-12):</u>	Monday, August 11	6:00pm (Big Gym)
<u>Sideline Cheer (9-12):</u>	Monday, August 11	6:30pm (Media Center)
<u>Volleyball (7-12):</u>	Monday, August 18	6:00pm (Big Gym)

First Practice Dates

Football	August 11
Varsity Cross Country	August 13
Sideline Cheer	August 13
Volleyball Tryouts (H. S.)	August 13
Jr. High Cross Country	August 25
Jr. high Volleyball	September 2

*Please reference the "School & Events Calendar" at www.bealcityschools.net for practice and game details. Practice times and dates will be added in early August.