

The Aggie Express

A publication of the Beal City Public Schools

March, 2014

Congratulations to the Class of 2014's Top Ten!

Kaitlynn Frayre- Valedictorian
Anna Reihl- Valedictorian
Chloe Steffke- Valedictorian
Addie Schumacher- Salutatorian
Shelby Klumpp
Hayden Huber
Ty Rollin
Elizabeth Scott
Nicholas Ward
Melanie Schafer

Honors for Our Beal City Students

National Technical Honor Society Inductees

Shelby Mottin, Nicole Murphy, Mike Pung, Superintendent of Mt. Pleasant Public Schools, Ashley Finnerty, Bill Chilman, Superintendent of Beal City Public Schools, Kelsey Flaugher, Kevin Bleise, Garrett Schafer and Kurt Gross. Chloe Steffke was missing.

Congratulations to the following students for their induction into the National Technical Honor Society. Candidates for NTHS membership are students who have demonstrated scholastic achievement, skill development, good character, leadership, honesty, and responsibility. The candidates must be juniors or seniors and have maintained a cumulative academic and Career Technical Education GPA of at least 3.0, with the CTE GPA weighted at 70% and the academic GPA weighted at 30%. They must be currently working on or have completed at least 6 credits in Career and Technical Education, and have a good attendance record. Candidates are nominated by their CTE instructors.

Seniors Getting Accepted

This year the Guidance Department was able to obtain a grant through the Mt Pleasant Area Community Foundation to pilot "Project Accepted". A T-Shirt with the word "ACCEPTED" written boldly across the front was purchased for each senior. Seniors are aware that if they bring in their acceptance letter from a college or university, they will receive their free T-Shirt to wear! The goal of the program is to promote a college going atmosphere in our school and community, as well as honor the students for their accomplishment! Just over half of the senior class has already received their shirts, with the goal of every shirt to be gone by Spring.

We were able to get a shot of a few sporting them in the halls for you to see!

Thanks to the Mt Pleasant Area Community Foundation, we will be able to continue this fun reward for the next few year's graduating classes. Make sure to congratulate a senior if you see them in their "Accepted" shirt!

Staff Member of the Month

The Beal City Board of Education, in appreciation of the hard work that is done by all staff members of Beal City Public Schools, would like to honor a staff member each month for their service to the students and community of Beal City. This month's honoree is Julie Christensen.

Ms. Christensen has been a teacher here at Beal City Public Schools since August 2002. She teaches Spanish and History classes and is the current BCEA President. Julie has also been the advisor for Student Council for many years and has gone above and beyond to help the students with all their activities including Homecoming and Battle of the Classes. She recently started a Spanish Club here at Beal City and has organized and chaperoned our kids on trips to Puerto Rico. The group is busy planning another trip to Puerto Rico this summer. We are very fortunate to have Ms. Christensen on our staff. Thank you Ms. Christensen for everything you do.

Beal City Board of Education Welcomes Their Newest Member

The Beal City Board of Education welcomed Curt Gottschalk as their newest member at their February 17, 2014 meeting. Mr. Gottschalk was appointed to fill the vacant seat after Ron Neyer's resignation last month. His seat will be up for election in November as a four year term. There are also two positions on the Board of Education up for election that are six year terms. We will print more information regarding the November election in future newsletters. Congratulations Mr. Gottschalk and welcome to the Beal City Board of Education!!

Elementary SUPER HEROES of the Month

Hayden Thrush (Kdg.) daughter of Michael and Nicole Thrush, Gabby Breuer (1st grade) daughter of Nicholas and Jamie Breuer, Devin Flachs (2nd grade) son of Adam and Mandy Flachs, Haylee Long (3rd grade) daughter of Nikki Schafer, Dakota Garrett (4th grade) son of Philip and Brenda Garrett, Ellie Theisen (5th grade) daughter of Mark and Lori Theisen, Lyndsey Fillenworth (6th grade) daughter of Mike and Wenda Fillenworth

These seven students were chosen by their grade level teachers as the Super Heroes of the Month. They not only showed great effort and enthusiasm in the classroom, but they also demonstrated positive character traits and were model students. For being selected for this award, each student received a certificate, a pencil, and their picture posted outside the elementary office. Congratulations to our Outstanding Students!!

Para Pro Support Staff Needed

Beal City Public Schools are in need of Para-Pro subs for their elementary. If you are interested in subbing as a para-pro, please call Linda Fussman at 989-644-2740. Our support staff is hired through PCMI. Anyone interested will have to register through PCMI. You may log on to PCMI at pemiservices.com to begin the application process.

BOARD BRIEFS

The following was approved at a regular board meeting on February 17, 2014:

- Appoint Curt Gottschalk as a replacement School Board Member for Beal City Public Schools.
- General Fund payments of \$330,129.36, Hot Lunch payments of \$9,195.16, and Athletic Fund payments of \$7,529.11.
- The Bond Refinancing Resolution as presented.
- 2nd Reading of the Updated Employee Handbooks as presented.
- 2nd Reading of the New Neola Wellness Policy as presented.
- John Graham's resignation as Maintenance/Transportation Director as presented.
- The Schools of Choice 105 and Schools of Choice 105C programs for the 2014-2015 school year as presented.
- The following coaching recommendations as presented: Dave King Varsity Girls Track, Dan Beckwith Varsity Boys Track, Kristin Schafer JV Softball, Rod Flaugher Voluntary Assistant Softball, Dennis Bechtel Voluntary Assistant Baseball, Michael Bleise Voluntary Assistant Baseball, and Dustin Fremion Voluntary Assistant Baseball. The following coaches are being recommended through PCMI: Brad Antcliff Varsity Baseball, Alicia Wernette Varsity Softball, Thomas Atkinson JV Baseball, Jerry McCarty JH Boys Track and Amber Arndt JH Girls Track.
- Jeff Klapp's resignation as JV Girls Basketball Coach as presented.

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.

SECOND SEMESTER HONOR ROLL

4.00 GPA	Gr.	3.5-3.99 GPA	Gr.	3.5-3.99 GPA	Gr.	3.0-3.49 GPA	Gr.
Frayre, Kaitlynn	12	Neyer, Hannah	12	Ley, Stephanie	9	Bellmer, Keniesha	12
Huber, Hayden	12	Schafer, Jena	12	Maxon, Eric	9	Bleise, Kevin	12
Reihl, Anna	12	Schafer, Melanie	12	Neyer, Heidie	9	Ciochetto, Taylor	12
Rollin, Ty	12	Schafer, Patrick	12	Powell, Ryan	9	Cotter, Mikaela	12
Schumacher, Addie	12	Scott, Elizabeth	12	Salter, Ariel	9	Flaugher, Kelsey	12
Ward, Nicholas	12	Steffke, Chloe	12	Salvatore, Keaton	9	Mottin, Cody	12
Bellinger, Zina	11	Tilmann, Ryan	12	Schafer, Hannah	9	Straus, Kevin	12
Faber, Krista	11	Atzert, Brianna	11	Schafer, Nicholas	9	Cook, Austin	11
Fox, Nicole	11	Burman, Makenzy	11	Schneider, Mackenzie		Flaugher, Jacob	11
Gottschalk, Kaitlyn	11	Carrick, Brendan	11	Zuehlke, Zoe	9	Fraczek, Heather	11
Gross, Nicole	11	Clouse, Joslin	11	Andrews, Mahealani	8	Hovey, Jacob	11
Horsley, Jacob	11	Farrell, Luke	11	Beltinck, Rachel	8	McCoy, Brooke	11
Lorenz, Sydney	11	Fowler, Brittany	11	Clouse, Spencer	8	Neyer, Hayley	11
Millard, Kaitlyn	11	Hauck, Cortni	11	Hodges, Rebecca	8	Rousseau, Emily	11
Pung, Nicholas	11	Hauck, Emily	11	Lefere, Rachael	8	Schafer, Sara	11
Steffke, Emily	11	Hines, Mariah	11	Lorenz, Madison	8	Schneider, Jordan	11
Chilman, William	10	Holland, Jessica	11	Matthews, Caitlyn	8	Theisen, Jenna	11
Gross, Tucker	10	Horsley, Maxwell	11	McCoy, Wyatt	8	Woodbury, Jaclyn	11
Pung, Rachel	10	Kolb, James	11	McMullen, Amanda	8	Yuncker, Ryan	11
Schafer, Eric	10	Matthews, Alexander		Raitz, Rebekah	8	Baker, Bailey	10
Schripsema, Emily	10	Mottin, Shelby	11	Reihl, Ashley	8	Bellmer, Karina	10
Steffke, Hannah	10	Murphy, Nicholle	11	Schafer, Aaron	8	Beltinck, Lauren	10
Vavzincak, Phoenix	10	Natzel, Zachary	11	Schafer, Ryan	8	Embrey, Trevor	10
Fike, Madeline	9	Schafer, Alexander	11	Schumacher, Lucas	8	Jensen, Katelyn	10
Garrett, Samantha	9	Schafer, Emily	11	Schwerin, Charles	8	Lorenz, Sarah	10
Gross, Natalie	9	Schafer, Grace	11	Turner, Lauren	8	Mauldin, Shawn	10
Rau, Grace	9	Schumacher, Brittany	11	Yuncker, Mackenzie	8	Pung, Kayla	10
Reihl, David	9	Schwerin, Rachel	11	Carrier, Samantha	7	Straus, Curtis	10
Clark, Jason	8	Sharrar, Karleen	11	Clark, Joe	7	Finnerty, Natalie	9
Freeze, Nicholas	8	Carson, Hailey	10	Ehler, Emilie	7	Hood, Kristen	9
Steffke, Madeline	8	Esch, Andrea	10	Esch, Kolbi	7	Kotecki, Nicholas	9
Trevino, Shelby	8	Hoogerhyde, Ian	10	Fillenworth, Jordyn	7	McMullen, Haley	9
Coston, Kristen	7	Lorenz, Paige	10	Fussman, Alexandria	7	Schafer, Landon	9
Daniels, Katharine	7	Lynch, Alexia	10	Garrett, Grant	7	Schumacher, Darrik	9
Eiseler, Alexandrea	7	Matthews, Jacob	10	Gottleber, Jadrian	7	Scott, William	9
Fike, Kennedy	7	Moore, Bradley	10	Haynes, Keegan	7	Smith, Tristan	9
Jaessing, Chloe	7	Nelson, Kaylee	10	Hoover, Kylea	7	Whitehead, Alec	9
Lynch, Dexter	7	Reihl, Sarah	10	Licina, Emma	7	Yuncker, Kyle	9
Pasch, Kelsey	7	Rollin, Chase	10	Lorenz, Anna	7	Darnell, Tyler	8
Reihl, Kayla	7	Schafer, Apollo	10	Mindel, Grace	7	Farrell, Dale	8
Schwerin, Amy	7	Schafer, Ethan	10	Mishler, Zoey	7	Finnerty, Nathan	8
Torpey, Cody	7	Schafer, Noah	10	Moody, Faith	7	Garrett, Paxton	8
Vavzincak, Blade	7	Steffke, Lilia	10	Powell, Elizabeth	7	Hernandez, TeAnna	8
Yoder, Katlyn	7	Steffke, Samuel	10	Pung, Adam	7	Lambourn, William	8
Zeneberg, Zoey	7	Yuncker, Emma	10	Sandel, Kyle	7	Loos, Andie	8
3.5-3.99GPA	Gr.	Aney, Maryska	9	Schafer, Noel	7	Natzel, Gabriel	8
Brown, Chase	12	Cole, Navid	9	Small, Trevor	7	Nelson, Max	8
· ·		Faber, Brenda	9	Wichert, Ethan	7	Reihl, Nathaniel	8
Carson, Jordan	12	Gott, Tristin	9	Wilson, Kendyl	7	Sharrar, Kollin	8
Finnerty, Ashley	12	Hauck, Erica	9	Yuncker, Valerie	7	Steffke, Isabelle	8
Fouty, Andrea	12	Horsley, Nathan	9	Zeien, Megan	7	Upton, Brett	8
Hoogerhyde, Nichola		Keller, Kodie	9	_01011, 1110Eu11	,	Yoder, Zachary	8
Klumpp, Shelby	12	ixelici, ixoule	7			Lucial y	J

SECOND SEMESTER HONOR ROLL CONT.

3.0-3.49 GPA	Gr.	5th & 6th (GRADI	E ALL A'S & B'S	
Beltinck, Jason	7	AMES, RYAN	6	BASS, ABIGAIL	5
Campbell, Spencer	7	ARMSTRONG, JOURDYN	6	CASE, AYDEN	5
Case, Austin	7	BENASKE, ALEX	6	CIOCHETTO, JAMES	5
Cross, Izybel	7	CHILMAN, LOGAN	6	CLARK, MATTHEW	5
Dodds, Erin	7	EISENBACH, LEVI	6	COSTON, NATHAN	5
Fletcher, Katherine	7	EMBS, NICHOLAS	6	COTTER, DAVID	5
Fussman, Mitchell	7	FABER, HEATHER	6	DANIELS, ROSALIE	5
Haupt, Amanda	7	FILLENWORTH, LYNDSEY	6	EMBS, MYLES	5
Lybeer, Kara	7	FINNERTY, ROBERT	6	FUSSMAN, NATALIE	5
Mowen, Haley	7	GARRETT, BREANNA	6	GOTT, ETHAN	5
Pardee, Kailey	7	GOTTSCHALK, JARED	6	HOPKINS, MICHAEL	5
Paul, Hazel	7	HINES, RYLEIGH	6	KOLB, MATTHEW	5
Schafer, Daniel	7	LYON, JAY	6	KOTECKI, ANGELA	5
Stevens, Melanie	7	MAYER, RAYMOND	6	LICINA, ANA	5
Whitehead, Brennen	7	METHNER, WILLIAM	6	LONG, JAYDEN	5
		MEYERS, GRACE	6	MAXON, JASON	5
		NEATH, TALON JOHN	6	MINDEL, AIDAN	5
		NELSON, OLIVIA	6	PETY, BREANNA	5
		PUNG, JACE	6	PRATT, JESSE	5
		RAITZ, ROBERT	6	SANDEL, CASSIDY	5
		SCHAFER, SETH	6	SEEBURGER, NATALIE	5
		SCHRIPSEMA, CHELSEA	6	THEISEN, ELLIE	5
		SEGER, CIERRA	6	TORPEY, BAILEY	5
		SMALL, TREY	6	TURNER, KIRSTEN	5
		SMITH, CHASE	6	TYLER, DUSTIN	5
		SWANSON, TIMOTHY	6	ZUKER, TERRELL	5
		SYTEK, ASHLYNN	6		
		UPTON, SIDNEY	6		
		WIGGINS, CHAYTON	6		
		YUNCKER, EASTON	6		

DISTRICT UPGRADES BUILDING SECURITY

Over the last six months Beal City Schools have implemented security upgrades to ensure that our building is a safe place to work and learn. Some of these changes have been visible to the public and others have taken place behind the scenes.

In the Fall of 2013, through funding from the Saginaw Chippewa Indian Tribe, a video monitoring system was installed at the main entrance to the building. When a visitor arrives at the building, someone from the Superintendent's office is able to see them through the video monitor and communicate with them via two-way audio. The visitor is then granted access to the building and asked to sign in at the Superintendent's Office. We have received lots of positive feedback from parents and community members.

In December 2013, through funding approved by the Beal City Board of Education, we were able to upgrade our security camera system. As a result, 13 new cameras were added to our current system. This brings the total to 37 cameras that monitor all public areas of the building. Additional cameras were also installed that cover the parking lot, playground, and the east side of the building. As part of this upgrade, new software was also installed that give law enforcement, emergency management, and school administrators remote access to the camera system via mobile phones.

We continue to do all we can to provide a safe and secure learning environment for our students. If you have questions about any of these upgrades please feel free to contact Joe Judge, Director of Technology at 989-644-3901.

Teach Teens Safe Facebooking

If you have a tech-savvy teen in the house, then you've probably heard the question already: "When can I have a Facebook account?"

Although your first instinct may be to say 'not yet' and hope they quickly forget about it, there are some very good reasons for giving it a little more thought. The last thing you want is to have your child ignore your decision and secretly open an account anyway. (It happens -- sometimes the peer pressure is just too much!)

The other reason you might want to say yes is because it provides what educators like to call "a teachable moment". You have a golden opportunity to help them set up their account the right way and show them what's appropriate and inappropriate. You even get a chance to be their friend — at least for a couple of years and, if you're lucky, maybe longer.

If you decide to take the plunge but aren't too familiar with how Facebook works, here are some tips to help you get started:

USE YOUR OWN E-MAIL ADDRESS

If you are setting up an account for a teen or young teen, use your own e-mail address or an e-mail address that you both have access to. This way, you will see friend requests as they come in and you can screen any messages that might come from unknown parties. You will also know if your child tries to change the password!

DON'T ALLOW FACEBOOK TO CHOOSE FRIENDS FOR YOU

When you first open an account, Facebook will suggest lots of friends for you based on previous Facebook accounts run off the same computer (very sneaky!) or based on the profile information you provide. It will also ask for permission to search your e-mail account, so it can suggest even more friends. Ignore them all! You should carefully add friends based on your family's own preferences, not Facebook's.

CHOOSE THE PROFILE PHOTO CAREFULLY

The photo on your child's Facebook profile is very important. It says a lot about how they see themselves, and what you, as a parent, think about them. Cutesy is OK, provocative is a no-no. If you're not comfortable having a photo of your child posted at all, then think about using a picture of a family pet, or maybe an avatar. (That's a cartoon-style image, not the tall blue lady from the movie!)

BE SELECTIVE ABOUT PROFILE INFORMATION

When filling out your profile information, you should assume that everything you complete will be visible to others. Although Facebook allows you to hide contact information, you should leave that blank anyway.

PLACE AN EMPHASIS ON PRIVACY

Once you have completed the profile information, go back to the menu bar and click on Account. From the dropdown menu, click on Privacy Settings. Most Privacy Settings are set by default to Everyone. Here, it's recommended that you change all the settings to Only Friends. Remember, Facebook has a strong tendency towards openness, which may be fine later in life. However, when your child is just starting in the social networking world, the emphasis should be on privacy.

THINK BEFORE YOU ADD FRIENDS

Be careful about who you and your child add as friends. That 19-year-old cousin might be lots of fun at Thanksgiving dinners and family reunions, but if he's just started college and likes to party, there may be things on his Facebook page that you would rather your child didn't see. Remember, Facebook is a two-way street: your child will be able to see everything that is posted to her friends' pages and even to some friends of friends' pages.

TEACH WHAT'S APPROPRIATE

Once your child's account is up and running, spend some time together discussing what's appropriate to write or post. Teach them to ask permission before posting photos of other people. (Particularly photos of Mommy in a bikini!) Talk about updates and photos that are posted by their friends and what you like or don't like about them.

Set up the right way, Facebook can provide an invaluable opportunity for parents to teach cyber awareness and appropriate online behavior. Grab the opportunity before it's too late!

"...in harmony with the home and community..."

THANKS FOR YOUR OLD TECHNOLOGY!

Final tallies are in - and thank you for donating over \$500 in obsolete technology in support of the Beal City Bands!

SOLO & ENSEMBLE FESTIVAL

Congratulations to the students listed below for their participation at District High School Solo & Ensemble Festival in Owosso on Saturday, February 8. Students receiving a First Division have been enrolled in State Solo & Ensemble Festival in Grandville on Saturday, March 22.

EVENT	STUDENTS	RESULT
Percussion Quartet	James Kolb, Shawn Mauldin, Rannon Newman, Tristan Smith	SECOND DIVISION
Flute Solo	Hannah Steffke	SECOND DIVISION
Trombone Duet	lan Hoogerhyde, Nick Kotecki	Comments Only
Flute Trio	Lauren Beltinck, Emily Steffke, Hannah Steffke	FIRST DIVISION
Alto Sax Solo	. Emily Schafer	SECOND DIVISION
Percussion Quintet	Brendan Carrick, Justin Garrett, James Kolb, Joe Marchiando, Billy Scott	FIRST DIVISION
Flute Solo	Emily Steffke	FIRST DIVISION
Horn Solo	Melanie Schafer	FIRST DIVISION
Woodwind Quartet	Lauren Beltinck, Kaylee Nelson, Hannah Neyer, Hannah Steffke	SECOND DIVISION
Piano Solo	Emily Steffke	SECOND DIVISION
Alto Sax Duet	Ryan Powell, Emily Schafer	FIRST DIVISION
Clarinet Quartet	Jessica Holland, Kaylee Nelson, Hannah Neyer, Rachel Schwerin	FIRST DIVISION

BAND FESTIVAL

Dates have been published for MSBOA Band Festival! Our Middle School and High School Concert Bands will be performing at Perry HS on Friday, March 14. We will be leaving from school early, so students will need to have their concert attire with them. The Middle School Band will perform at the Perry HS Auditorium at 4:20PM; the Concert Band will perform at 7:20PM. Parents, family members and community members are encouraged to attend - Nothing like playing for a full supportive audience!

PRACTICE RECORDS

REMINDER TO ALL 6TH, 7TH & 8TH GRADE BAND FAMILIES: Practice Records are a weekly graded assignment that serves as a progress report for you and your student. They account for approximately 20% of your child's grade in band class, and provides substantial reinforcement of classroom goals and measurable achievement. Please be certain your student is submitting these important assignments on a weekly basis.

HIGHLAND CONFERENCE ALL-STAR BAND

We are fortunate to be hosting the Second Annual Highland Conference High School All-Star Band! This daying event will be held on Friday, April 11. Students from all schools in the conference will be selected, and attend rehearsals and individual instrument sessions while at Beal City Schools. An evening concert will cap off this important event! Hope to see you there!

CHECK FOR UPDATES ON THE BEAL CITY BANDS WEBSITE! www.bealcitybands.weebly.com

SPRING AWARDS CONCERT SUNDAY, MAY 18 - 4:00 PM

SPAGHETTI DINNER

Time: 5:00 to 2:30

Place: Beal City Cafeteria
All You Can Enjoy

Date: March 19, 2014

Cost: \$7.00 for adults, \$5.00 for kids ages 5-12, and preschoolers free

Meal includes spaghetti and meat sauce, salad, drink (milk, lemonade, or coffee) and dessert.

Hosted by the Beal City Varsity and JV baseball teams.

MARCH BREAKFAST

MONDAY

TUESDAY

WEDNESDAY

THURSDAY

FRIDAY

		juice and milk	(800 m) (100 m	
and milk	juice and milk	cereal w/light cheese stick, hash brown, fruit,	cereal w/light cheese stick, fruit, juice and milk	cereal w/yogurt, fruit,
wg muffin or wg cereal,	wg breakfast pizza or wg	scrambled eggs/ham or	wg pancake wrap or	wg cinnamon tasties or
28	77	26	25	24
pretzel w/cheese sauce or wg cereal w/light cheese stick, fruit, juice and milk	wg breakfast pizza or wg oereal w/light cheese stick, fruit, juice and milk	wg nutrigrain bar or wg cereal w/yogurt, fruit juice and milk	egg.and sausage on a bagel or cereal, fruit, and milk	wg maple flavored waffle or wg cereal w/light cheese stick, fruit, juice and milk
wg muffin or wg cereal, sausage links, fruit, juice and milk	wg breakfast pizza or wg cereal w/yogurt, fruit, juice and milk	scrambled.eggs/ham or wg cereal w/fight cheese stick, hash brown, fruit, juice and milk	wg pancake wrap or cereal w/light cheese stick, fruit, juice and milk	wg cinnamon tasties or cereal w/yogurt, fruit, juice and milk
prettel w/cheese sauce or wg cereal w/light cheese stick, fruit, juice and milk	wg breakfast pizza or wg cereal w/light cheese stick, fruit, juice and milk	S wg matrigrain bar or wg cereal w/γogurt, fruit, juice and milk	4 egg and sausage:on a bagel or cereal, fruit, and milk	awg maple flavored waffle or wg cereal w/light cheese stick, fruit, juice and milk

MARCH LUNCH

	w/wg bun	Weekly option: hamburger w/wg bun	Weekly option: hamburger w/wg bun	w/wg bun
Half Day NO LUNCH	chicken strips w/ wg dinner roll, broccoli, garden bar, fruit juice and milk Weekly option: hamburger	salisbury steak w/mashed potatoes and gravy, peas, dinner roll, garden bar, fruit juice and milk	hot dog w/wg bun, cooked carrots, garden bar, fruit, juice and milk	tangerine chicken w/wg rice, stir fry vegetables, garden bar, fruit, juice and milk Weekly option: hamburger
28		26	25	24
option: chicken nuggets w/wg tortilla shell	Weekly option: chicken nuggets w/ wg dinner roll	milk Weekly option: chicken nuggets w/wg breadstick	Weekly option: chicken nuggets w/wg breadstick	Weekly option: chicken nuggets w/ wg breadstick
and milk Weekly	bar, fruit, juice and milk	gartic breadstick, broccoll, garden bar, fruit, juice and	milk	garden bar, iruit, juice and milk
macaroni and cheese, baked	scalloped potatoes/ham w/ macaroni and cheese, baked		corn dog nuggets, sweet	sloppy jo w/wg bun, celery,
21	20	19	18	17
Weekly option: wg cheese Weekly option: wg cheese pizza	Weekly option: wg cheese pizza	pizza	Weekly option: wg cheese pizza	pizza
		Weekly option: wg cheese		Weekly option: wg cheese
milk		and gravy, broccoli, garden har, fruit juice and milk	fruit, juice and milk	fruit, juice and milk
garden bar, fruit, juice and	carrots, garden bar, fruit,	bread) with mashed potatoes	breakiast pizza or nasn brown, muffin, garden bar,	roll, green beans, garden bar,
14	13	12	11	10
Weekly option: hamburger w/wg bun	Weekly option: hamburger w/wg bun	Weekly option: hamburger w/wg bun	Weekly option: hamburger w/wg bun	milk Weekly option: hamburger w/wg bun
7 w/ wg dinner cheese quesadilla, refried, garden bar, beans, garden bar, fruit, juice and milk	chicken strips roll, broccoli fruit, juice and	grilled cheese sandwich w/ tomato soup, peas, dinner roll, garden bar, fruit, juice and milk	hot dog w/wg bun, cooked carrots, garden bar, fruit, juice and milk	Reading month kick off" ABC, 123 nuggets, sweet potato fries, dinner roll, cookies, garden bar, fruit and

Fight Flu and Germs

You've probably already heard it: the telltale sniffles of flu season, which peaks in January and February. Navigate flu and germ season with these tactics for prevention and care.

About the Vaccine

Though it's best to get vaccinated in the fall, it's not too late to get a flu shot at the start of winter. Everyone age six months and older can receive the vaccine, which is available as a shot or nasal spray. Children are at a higher risk for

the flu, since their immune systems are developing. It's especially important to vaccinate children younger than 5 and those with chronic health conditions. Don't forget to get vaccinated yourself!

If you're not sure where to get a flu shot, ask your principal or school nurse for information on clinics or community agencies that may be providing flu shots.

If Your Child Is Sick

Children who can't keep their eyes open, even after having a normal night's sleep, may be coming down with something. Add an "achy" feeling and loss of appetite,

and it's likely that the flu is on the way. If, before school, you think your child may be starting to get sick, alert the teacher and make sure an adult is available for pick-up in case your child needs to come home.

Children who are feverish, nauseated, or bone-tired can't learn well, and can spread their illness to others. So, keep them home. Before returning to school, your child needs to have gone without a fever or vomiting for at least 24 hours.

Talk to your child's teacher to find out the best way to make up missed work. Often, a child not quite well enough to return to class can complete assignments at home, making the workload easier to manage once he or she is back in school. Have your child make up the work as soon as possible.

Preventing the Spread of Germs

Keep your family healthy all winter long by practicing everyday disease prevention tactics.

Stress the importance of handwashing. Because germs are invisible, it's difficult for children to understand how dangerous a cough or sneeze can be. Be sure to stress

the importance of washing hands, using lots of soap and water, and scrubbing until there are bubbles—before meals and snacks, and after coughing, sneezing, or using a tissue. Many brands of liquid hand soap come in fun designs, scents, or colors, and letting children pick their own can be

a fun way to encourage hand washing.

Use the "birthday song" method. Teach your child to wash his or her hands for as long as it takes to sing the entire "Happy Birthday" song.

Cough like Dracula. Children need to learn to always cover their mouths when they cough. Have your child cough into his or her sleeves, not hands, to prevent the spread of germs.

Keep hands away from eyes, nose, and mouth. Children sometimes absentmindedly put their fingers in their mouth or nose, or rub their eyes. Help

your child keep his or her hands away from "germy" areas—eyes, nose, and mouth.

Trash the tissues. Used tissues are full of germs. Teach your child to immediately put used tissues in the trash, and then wash his or her hands.

Set a healthy example. Model all these healthy behaviors—sneezing into your elbow, washing your hands frequently—and your child will follow suit.

Web Resources

Visit Flu.gov for the latest updates on this flu season.

For a round-up of germ prevention techniques, visit this **Centers for Disease Control** page. www.cdc.gov/flu/protect/stopgerms.htm

This "Too Sick for School?" quiz from *Parents* magazine will help you decide whether your child should stay home.

www.parents.com/kids/too-sick-for-school/

Report to Parents, written to serve elementary and middle-level principals, may be reproduced by National Association of Elementary School Principals members without permission. It can be posted to school websites, blogs, or sent via email. Back issues are available to members at **naesp.org**.

Beal City Public Schools 3180 W Beal City Rd Mt. Pleasant, MI 48858

NON-PROFIT U.S. POSTAGE PAID Ithaca, MI 48847 Permit No. 35

Kindergarten Round Up is Coming!

Beal City Public Schools will be holding Kindergarten Round Up for the 2014-15 school year on Tuesday, March 18th, 2014. The meeting will take place in the School Cafeteria at 6:30 pm. Parents interested in enrolling a student in kindergarten for next fall should attend. This is an informational meeting designed for parents. Students need not be present. Please bring your child's shot record, birth certificate, and proof of residency to the meeting. Appointments for Kindergarten Screening, set for Tuesday, March 25, 2014, will be set up at this time. If you have any questions about the meeting, please call the Beal City Mayes Elementary office (644-2740). We look forward to seeing you there!

MARCH IS READING MONTH!

The Beal City Mayes Elementary teaching staff has planned a variety of activities in celebration of READING MONTH!! The theme of this year's celebration is Journey into Reading!! The staff is planning many fun and exciting events and activities throughout the month. As a school, students are being put to the challenge of reading a certain number of minutes for the month. Every Wednesday in March, upper and lower elementary students will pair up with their "Buddy Classroom" and read together. Students will also be asked to bring books from home, on March 20 & 21, to exchange. Students are limited to three books to bring in for the Book Exchange, and they must be in good condition. A calendar of these events, and many other reading month activities, will be sent home with students.

MARK YOUR CALENDARS!

Monday, March 3 PTA meeting, 6:30

Thursday, March 6 Parent/Teacher Conferences, 5:00-8:00 p.m.

Tuesday, March 18 Kindergarten Registration Parent Meeting, 6:30 p.m. – Cafeteria

March 20 & 21 Book Exchange books turned into classroom teacher Friday, March 28 End of Marking Period, students have ½ day of school

Monday, March 31 Spring Break Begins Monday, April 7 Classes Resume