

The Aggie Express

A publication of the Beal City Public Schools

www.bealcityschools.net

May, 2014

Last Day of School 2014

It has been a long winter. It was one of the hardest winters, weather wise, I can remember in my life time. Traveling the road ways was often dangerous. The wind and cold were bone chilling at best and even dangerous at times. This all lead to a number of school cancellations. I can assure you that weather related safety was one of our major concerns for our students and staff. Now that winter is over and spring has sprung, our focus will remain student and staff safety at all types. However, we must also refocus on another one of our major concerns as a school district. The quality and amount of educational services we provide to our students and the community is our main priority. This has been significantly compromised with the loss of almost three weeks of instruction this winter. Teachers cannot teach their students and students cannot learn if they are not in school.

Due to all of the cancellations for inclement weather days this winter, the last day of school is now scheduled to be Wednesday, June 18th. If any additional time is missed due to ice or fog, that June 18th date may be adjusted. At this time, the last day of school is scheduled to be a half day with elementary students dismissed at 11:40 a.m. and high school students dismissed at 11:45 a.m. The originally scheduled last day of school, June 10th, will be a full day.

All school districts in the state of Michigan are required to be in session for a certain number of days and a certain number of hours each school year. The state forgives the first six days that are cancelled due to inclement weather. After that, districts are required to make up the days that have been cancelled or lose a full day of state aid. School districts in the state of Michigan are also required to have 75% of their total population in attendance each day in order to receive full state aid. If a district falls below 75% attendance on any given day the state docks the district's state aid in proportion to the number of students that were absent on that day. We encountered a problem this year as we fell below 75% attendance on March, 28th, the day before spring break. It is EXTREMELY important that the district receives the full amount of state aid possible. In this climate of school finance where districts, including Beal City, are scrimping for every dime we can get, it is a shame to miss out on state aid dollars due to poor attendance. We need the help of EVERYONE in our community to ensure that the district does not fall below 75% attendance. This is especially true for our last days of school added to the end of the original school calendar.

For the class of 2014, graduation will not be moved. Graduation will be Thursday May 22nd at 8:00 p.m, in the Big gym. The seniors last day of school will be a full day Wednesday May 21st. They will have graduation practice on the morning of May 22nd at 8:30 a.m.

Spanish Club in Puerto Rico

After a rough winter, the Beal City Spanish Club was finally able to present highlights of our trip to Puerto Rico last summer to the Board of Education. We would like to share that experience with all of you as well. We had 18 students and 6 chaperones go to Puerto Rico in June, 2013. We spent 9 days on the island and were able to do a lot of things in those 9 days. We went to the rainforest, El Yunque. We visited indigenous excavation sites, caves, bio luminescent bays, beaches, museums, and Arcibo. We tried new foods, like pinchos and gelato.

If you are interested in going, we are planning another trip for the summer of 2015. Contact Mrs Christensen regarding questions. It is an incredible experience.

Student Council Helps Out Big Brothers Big Sisters

This year the Beal City Student Council participated in the Big Brothers Big Sisters Bowl-a-thon. We raised over \$1100.00 for a great organization. Local businesses sponsored and participated in the bowl-a-thon, but we were the only school to join in on the fundraiser. Since we were the only school, we won a pizza party hosted by CFX 95.3 and Big Brother and Big Sisters. Shelby Klumpp was the student that raised the most donations and won a Kindle Fire from Big Brothers Big Sisters.

Although we greatly enjoy winning all of these cool prizes, we hope that next year we will be able to have more schools participate and help us to raise money for such a great organization.

Thanks again for all of your support!

Beal City Oscars!

The senior class of 2014 is hosting the 1st annual Beal City Oscars on Sunday, May 11 at 4:00 p.m. in the small gymnasium. Students in grades 9-12 will be given ballots in March to nominate their classmates in 51 different categories, narrowing it to the top 4. (These students will then be notified that they have been nominated). A second ballot will then go around for students to nominate the Oscar winner in each category, which will be announced on stage the night of the event. Winners will receive their very own Oscar trophy to take home.

Tickets are \$10 for regular seats and \$15 for VIP (Front row seating and refreshments included). Tickets will be available in advance at the school or at the door.

Attire: Dress to impress! Red carpet photos will be taken, however formal attire not required. Join us for a night of fun and entertainment as the Beal City high school students become Oscar winners! Parents & public are welcome to attend with a purchased ticket.

News from the Beal City Education Foundation

The Beal City Education Foundation (BCEF), has received the scholarship applications from our 2014 graduating class. The scholarship applications are all very good and the quality of our Beal City students excites the Board every year. It is difficult to choose just one student to receive this scholarship. The BCEF board is very happy to announce that the scholarship this year has been increased from \$200 to \$500. Hopefully in coming years we will be able to increase the number of scholarships awarded and the amount of the scholarships!

The Beal City Education Foundation is very excited to announce that we will be raffling off three LG TV's. Ticket sales start the first week of May and can be purchased through any BCEF board member. Board members include; Cay Marchiando, Bill Bellinger, Ron and Joyce Schafer, Terry Hutchinson, Denise McBride, Yvonne Fox, Cindy Schumacher and Rod Freeze. The TV's are a 60" LG Plasma TV Model 60PN6500, a 42" LG LED TV Model 42LN5300 and a 32" LG LED TV Model 32LN5300. The raffle will be held October 10th, 2014 at half time of the Beal City home football game. Tickets are 1 for \$10 or 3 for \$25. Proceeds from the Raffle will be added to the endowed fund for our Beal City students.

The Endowed Fund is held at the Mt Pleasant Community Foundation and only the investment income of the Fund can be distributed annually for the benefit of our Beal City students. So, the more money in the Fund, the more money we earn, and the more money we can distribute to help our students. We are excited about the Fund and it is the BCEF's goal to have \$100,000 in the fund by 2024. That is only 10 years from now, but the Fund is only five years old and the Beal City community generosity has already brought in just over \$50,000, we are half way there.

If you want to become part of the BCEF board, we would be thrilled to hear from you.
Become part of the *Legacy*... Continue our *Tradition*... Donate with *Pride*...

*****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 John Graham.

John has been the Maintenance & Transportation Director for Beal City Public Schools since July of 1995. Throughout the years John has supervised the addition to the school building and the addition of the Sports Complex. He has supervised a staff who takes great pride in the care of our facilities and in transporting our students safely.

John is retiring in June and we wish him well in his retirement.

BEAL CITY ROCKET FOOTBALL & CHEER 2014 SIGN-UP

WHEN: Sunday May 18, 2014, Monday May 19, 2014

TIME: 6:00-7:30PM

PLACE: Beal City High School Lobby

COST: \$105.00 per Football Player

\$40.00 per Cheerleader

All players must be 8 years old by September 1, 2014

All players 12 years old on September 1, 2014 must sign up for Jr high football

Questions please contact

Dan Martin: (989) 600-8238

Kory Mindel: (989) 330-2398

Feature Staff Person

Beal City Schools would like to introduce Jason McDonald as the new Maintenance/Transportation Director. Jason is a graduate of Beal City Schools, and he has a Bachelor's of Science degree in Facilities Management.

Jason and his wife Kelli have 3 children: 5 year old Hunter, 4 year old Gavyn and 1 ½ year old Kolton. They have a dog named Maverick and two cats; Crimson and Clover.

Jason enjoys hunting and fishing and his favorite sports are Football and Golf. He enjoys listening to Country music as well as Classic Rock and Jazz and his favorite food is seafood lasagna, but his favorite past time is spending time with his kids.

Jason is looking forward to a trip to Ireland in August. They are also looking forward to selling their house in Minnesota and building a new one here. Jason is very excited about getting hired for this position and living closer to family and friends, and we are excited to have him back at Beal City Public Schools.

THIRD SEMESTER HONOR ROLL

GPA 4.00		3.5 – 3.00 GPA Cont.		3.5 – 3.00 GPA Cont.		3.0 – 3.49 GPA Cont.	
Fouty, Andrea	12	Schafer, Melanie	12	Darnell, Tyler	8	Burman, Aubrey	10
Frayre, Kaitlynn	12	Schafer, Patrick	12	Lefere, Rachael	8	Embrey, Trevor	10
Huber, Hayden	12	Scott, Elizabeth	12	Loos, Andie	8	Marchiando, Joseph	10
Reihl, Anna	12	Sian, Angel	12	Lorenz, Madison	8	Mauldin, Shawn	10
Rollin, Ty	12	Tilmann, Ryan	12	Matthews, Caitlyn	8	Miller, Maddison	10
Schumacher, Addie	12	Ward, Nicholas	12	McCoy, Wyatt	8	Plummer-Diaz, Loura	10
Steffke, Chloe	12	Burman, Makenzy	11	McMullen, Amanda	8	Reeve, Kristen	10
Bellinger, Zina	11	Carrick, Brendan	11	Nelson, Max	8	Reeves, Nash	10
Clouse, Joslin	11	Faber, Krista	11	Raitz, Rebekah	8	Schafer, Ethan	10
Gottschalk, Kaitlyn	11	Flaugher, Jacob	11	Reihl, Nathaniel	8	Sowmick, Erin	10
Gross, Nicole	11	Fowler, Brittany	11	Schafer, Aaron	8	Starr, Jessica	10
Horsley, Jacob	11	Fox, Nicole	11	Schwerin, Charles	8	Straus, Curtis	10
Kolb, James	11	Hauck, Cortni	11	Turner, Lauren	8	Cole, Navid	9
Lorenz, Sydney	11	Hauck, Emily	11	Yuncker, Mackenzie	8	Cotter, Nathan	9
Millard, Kaitlyn	11	Hines, Mariah	11	Clark, Joe	7	Faber, Brenda	9
Pung, Nicholas	11	Holland, Jessica	11	Coston, Kristen	7	Finnerty, Natalie	9
Steffke, Emily	11	Horsley, Maxwell	11	Eiseler, Alexandria	7	Gott, Tristin	9
Chilman, William	10	Matthews, Alexander	11	Fillenworth, Jordyn	7	Keller, Kodie	9
Gross, Tucker	10	Murphy, Nicholle	11	Fussman, Alexandria	7	Kotecki, Nicholas	9
Hoogerhyde, Ian	10	Natzel, Zachary	11	Garrett, Grant	7	McMullen, Haley	9
Pung, Rachel	10	Schafer, Alexander	11	Gottleber, Jadrian	7	Schafer, Landon	9
Schafer, Apollo	10	Schafer, Emily	11	Haynes, Keegan	7	Schumacher, Darrik	9
Schripsema, Emily	10	Schafer, Grace	11	Hoover, Kylea	7	Scott, William	9
Steffke, Hannah	10	Schafer, Sara	11	Lorenz, Anna	7	Smith, Tristan	9
Fike, Madeline	9	Schumacher, Brittany	11	Lybeer, Kara	7	Whitehead, Alec	9
Garrett, Samantha	9	Sharrar, Karleen	11	Mindel, Grace	7	Yuncker, Kyle	9
Gross, Natalie	9	Baker, Bailey	10	Mishler, Zoey	7	Clouse, Spencer	8
Hauck, Erica	9	Carson, Hailey	10	Moody, Faith	7	Diaz-Cholula, Oscar	8
Horsley, Nathan	9	Esch, Andrea	10	Neyer, Thomas	7	Farrell, Dale	8
Rau, Grace	9	Lorenz, Paige	10	Powell, Elizabeth	7	Garrett, Paxton	8
Reihl, David	9	Lorenz, Sarah	10	Pung, Adam	7	Hernandez, TeAnna	8
Beltinck, Rachel	8	Lynch, Alexia	10	Sandel, Kyle	7	Hodges, Rebecca	8
Clark, Jason	8	Matthews, Jacob	10	Schafer, Noel	7	Lambourn, William	8
Freeze, Nicholas	8	Moore, Bradley	10	Schwerin, Amy	7	Schafer, Ryan	8
Reihl, Ashley	8	Nelson, Kaylee	10	Small, Trevor	7	Schumacher, Lucas	8
Steffke, Madeline	8	Pung, Kayla	10	Wichert, Ethan	7	Sharrar, Kollin	8
Trevino, Shelby	8	Reihl, Sarah	10	Zeien, Megan	7	Steffke, Isabelle	8
Daniels, Katharine	7	Rollin, Chase	10	3.0-3.49 GPA		Upton, Brett	8
Ehler, Emilie	7	Schafer, Eric	10	Bellmer, Keniesha	12	Yoder, Zachary	8
Fike, Kennedy	7	Schafer, Noah	10	Cotter, Mikaela	12	Beltinck, Jason	7
Jaessing, Chloe	7	Steffke, Lilia	10	Flaugher, Kelsey	12	Carrier, Samantha	7
Licina, Emma	7	Steffke, Samuel	10	Hoogerhyde, Nicholas	12	Case, Austin	7
Lynch, Dexter	7	Vavzincak, Phoenix	10	Mottin, Cody	12	Cross, Izybel	7
Pasch, Kelsey	7	Yuncker, Emma	10	Salisbury, Carson	12	Dodds, Erin	7
Reihl, Kayla	7	Eiseler, McKenzie	9	Atzert, Brianna	11	Esch, Kolbi	7
Torpey, Cody	7	Hood, Kristen	9	Farrell, Luke	11	Fletcher, Katherine	7
Vavzincak, Blade	7	Ley, Stephanie	9	Fraczek, Heather	11	Fussman, Mitchell	7
Wilson, Kendyl	7	Maxon, Eric	9	Mottin, Shelby	11	Hall, Jillian	7
Yoder, Katlyn	7	Neyer, Heidie	9	Neyer, Hayley	11	Haupt, Amanda	7
Zeneberg, Zoey	7	Powell, Ryan	9	Schneider, Jordan	11	Mowen, Haley	7
3.5 to 3.99 GPA		Salter, Ariel	9	Schwerin, Rachel	11	Pardee, Kailey	7
Brown, Chase	12	Salvatore, Keaton	9	Woodbury, Jaclyn	11	Paul, Hazel	7
Ciochetto, Taylor	12	Schafer, Hannah	9	Yuncker, Ryan	11	Schafer, Daniel	7
Finnerty, Ashley	12	Schafer, Nicholas	9	Zeien, Kyle Joseph	11	Whitehead, Brennen	7
Klumpp, Shelby	12	Schneider, Mackenzie	9	Bellmer, Karina	10	Wilson, Nathan	7
Neyer, Hannah	12	Zuehlke, Zoe	9	Beltinck, Lauren	10	Yuncker, Valerie	7
Schafer, Jena Kelsey	12	Andrews, Mahealani	8				

5th & 6th Grade Honor Roll

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

Mr. Fletcher's Health Classes Learn CPR

Students in Mr. Fletcher's 7th, 8th, and 9th Grade Health Education Classes were visited on April 17, 2014 by Paramedics Brad Doepker and Randy Duke of Mobile Medical Response. Students were able to listen to a presentation given by two experienced paramedics about how to do cardiopulmonary resuscitation (CPR) and where to find/how to use an automated external defibrillator (AED). All students were trained by practicing CPR on manikins and by using a Trainer AED. We never truly know when an emergency may occur. Being prepared for an emergency before it happens helps us know how to react and greatly increases an individuals chances of surviving an emergency situation.

Congratulations to the following seniors who were Rotary Students of the Month this year!

Nick Hoogerhyde
 Hayden Huber
 Anna Reihl
 Melanie Schafer
 Addie Schumacher
 Chloe Steffke
 Ryan Tilmann

Each month, one of these seniors were honored at the Mt Pleasant Area Rotary luncheon and will go on to compete for a scholarship opportunity.

Elementary SUPER HEROES of the Month

Front Row, Left to Right, Caleb Lehnert (1st grade) son of David and Amelia Lehnert, Liam Fox (2nd grade) son of Stacey Fox and Stacey Battenfield-Fox, and Nick Ervin (Kdg.) son of Jeffrey and Francesca Ervin. Back Row, Left to Right, Megan Johnston (4th grade) daughter of Jason and Jaclyn Johnston, Seth Schafer (6th grade) son of Mike and Denise Schafer, Jesse Pratt (5th grade) daughter of Todd and Stacie Pratt, and Hadyn Armstrong (3rd grade) daughter of Brad and Andrea Armstrong. These seven students were chosen by their grade level teachers as the Superheroes 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 office. Congratulations to our Outstanding Students!!

BOARD BRIEFS

The following was approved at a regular board meeting on April 21, 2014:

- General Fund payments of \$347,335.08, Hot Lunch payments of \$13,271.87, and Athletic Fund payments of \$6,005.60.
- The following Probationary/Tenure Teacher Recommendations as presented: Veena Cole – 4th year, Cameron Gatrell – 3rd year, Kristin Schafer – 3rd year, and Becky Block – 2nd year. Elementary Tenure Recommendations: Jennifer Davis and Kathleen Hull. Secondary Probationary Teacher Recommendations: Chadd Fletcher – 3rd year, and Kyle Carter – 2nd year. Secondary Tenure Teacher Recommendations: Angie Henry and Sara Millerov.
- Accept Chadd Fletcher’s resignation as Varsity Girls Basketball Coach as presented.
- The Superintendent Evaluation 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.

First Grade Chicken Project

The first grade classes have been busy once again! Every year they incubate chicken eggs as part of their life cycles unit. This year they had 17 chicks hatch. These chicks help the students learn hands-on about life cycles and the needs of living things. Some chicks will go to members of the community to be raised for eggs and some are going to FFA in the high school for students to show at the County Fair.

Beal City Sports Boosters Expresses Thanks for Donation

The Beal City Sports Boosters would like to extend our sincere appreciation to Randy Martin of Martin’s Kountry Korner. We ordered over 100 pizzas from Martin’s for the winter athletic events. The staff was always pleasant, helpful, and accommodating of last minute changes and add ons.

In addition to offering the Beal City Sports Boosters a significant discount on each pizza we ordered, Randy decided to donate \$200.00 back to the program when we made the final payment. Be sure to tell Randy, and his staff, THANK YOU when you stop in to get gas, pizza, or other “stuff”.

BEAL CITY BANDS

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

CLEVELAND ROCKS

Beal City HS Concert & Jazz Bands head to the Rock and Roll Capital of the World, May 8-11, 2014!

SWISS STEAK DINNER

The 11th Annual Swiss Steak Dinner will be held at the Beal City Knights of Columbus Hall on Saturday, May 3 from 5:30-7:30PM. All our traditional fare will be available: Swiss steak, real mashed potatoes, green beans, dinner rolls and beverages. We look forward to seeing you at this Spring tradition!

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 were fortunate to be host the Second Annual Highland Conference High School All-Star Band! This day-long event was held on Friday, April 11. CMU Assistant Director of Bands Dr. James Batcheller served as our guest conductor and provided an outstanding educational experience for our students as well as some great storytelling. Ten CMU students from the Delta Omicron music service fraternity provided crucial coaching throughout the day. Students from around our activities conference enjoyed musicianship, camaraderie and fun! Thanks to those community members who attended the culminating concert that evening. It made for an important and engaging capstone to a tremendous day!

MIDDLE SCHOOL SOLO & ENSEMBLE FESTIVAL RESULTS

EVENT	STUDENTS	RESULT
Tenor Sax Solo	Nick Freeze, 8th Grade	FIRST DIVISION
Horn Solo	Madeline Steffke, 8th Grade	FIRST DIVISION
Piano Solo	Madeline Steffke, 8th Grade	FIRST DIVISION
Alto Sax Solo	Tyler Darnell, 8th Grade	FIRST DIVISION
Flute Solo	Noel Schafer, 7th Grade	FIRST DIVISION
Clarinet Solo	Emma Licina, 7th Grade	FIRST DIVISION
Mixed Duet	Nick Freeze & Madeline Steffke, 8th Grade	FIRST DIVISION

MARCHING AGGIES

The Marching Aggies will be gearing up for another season sooner than you think! Important items to consider:

- **Color Guard:** Interested in being a flag bearer, twirler or spinner? Please contact Mr. Lowe for more details
- **August 4 - 8: Marching Aggie Band Week** - one week before Fall athletics begin
- Wednesday mornings in August: Maintenance Rehearsals

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

SPRING AWARDS
 CONCERT
 SUNDAY, MAY 18 - 10AM

MAY BREAKFAST

MONDAY

TUESDAY

WEDNESDAY

THURSDAY

FRIDAY

				1 wg breakfast pizza or wg cereal w/light cheese stick, fruit, juice and milk	2 pretzel w/cheese sauce or wg cereal w/light cheese stick, fruit, juice and milk
5 wg cinnamon tastes or cereal w/yogurt, fruit, juice and milk	6 wg pancake wrap or cereal w/light cheese stick, fruit, juice and milk	7 scrambled eggs/ham or wg cereal w/light cheese stick, hash brown, fruit, juice and milk	8 wg breakfast pizza or wg cereal w/yogurt, fruit, juice and milk	9 wg muffin or wg cereal, sausage links, fruit, juice and milk	
12 wg maple flavored waffle or wg cereal w/light cheese stick, fruit, juice and milk	13 egg and sausage on a bagel or cereal, fruit, and milk	14 wg nutrigrain bar or wg cereal w/yogurt, fruit, juice and milk	15 wg breakfast pizza or wg cereal w/light cheese stick, fruit, juice and milk	16 pretzel w/cheese sauce or wg cereal w/light cheese stick, fruit, juice and milk	
19 wg cinnamon tastes or cereal w/yogurt, fruit, juice and milk	20 wg pancake wrap or cereal w/light cheese stick, fruit, juice and milk	21 scrambled eggs/ham or cereal w/light cheese stick, hash brown, fruit, juice and milk	22 wg breakfast pizza or wg cereal w/yogurt, fruit, juice and milk	23 wg muffin or wg cereal, sausage links, fruit, juice and milk	
26 NO SCHOOL	27 egg and sausage on a bagel or cereal, fruit, and milk	28 wg nutrigrain bar or wg cereal w/yogurt, fruit, juice and milk	29 wg breakfast pizza or wg cereal w/light cheese stick, fruit, juice and milk	30 pretzel w/cheese sauce or wg cereal w/light cheese stick, fruit, juice and milk	

Menus are subject to change. USDA is an equal opportunity provider and employer.

MAY LUNCH

MONDAY

TUESDAY

WEDNESDAY

THURSDAY

FRIDAY

5	sloppy jo w/wg bun, celery, garden bar, fruit, juice and milk Weekly option: chicken nuggets w/ wg breadstick	6	corn dog nuggets, sweet potato fries, fruit, juice and milk Weekly option: chicken nuggets w/wg breadstick	7	twisty chicken alfredo, wg garlic breadstick, broccoli, garden bar, fruit, juice and milk Weekly option: chicken nuggets w/wg breadstick	8	scalloped potatoes/ham w/wg dinner roll, cookie, corn, garden bar, fruit, juice and milk Weekly option: chicken nuggets w/ wg dinner roll	9	taco w/ wg tortilla shell, refried beans, garden bar, fruit, juice and milk Weekly option: chicken nuggets w/wg tortilla shell
12	tangerine chicken w/wg rice, stir fry vegetables, garden bar, fruit, juice and milk Weekly option: hamburger w/wg bun	13	hot dog w/wg bun, cooked carrots, garden bar, fruit, juice and milk Weekly option: hamburger w/wg bun	14	salisbury steak w/mashed potatoes and gravy, peas, dinner roll, garden bar, fruit juice and milk Weekly option: hamburger w/wg bun	15	chicken strips w/ wg dinner roll, broccoli, garden bar, fruit juice and milk Weekly option: hamburger w/wg bun	16	chicken quesadilla, refried beans, garden bar, fruit juice and milk Weekly option: hamburger w/wg bun
19	popcorn chicken w/wg dinner roll, green beans, garden bar, fruit, juice and milk Weekly option: wg cheese pizza	20	breakfast pizza, hash brown, garden bar, fruit , juice and milk Weekly option: wg cheese pizza	21	hot turkey sandwich (wg bread) with mashed potatoes and gravy, broccoli, garden bar, fruit juice and milk Weekly option: wg cheese pizza	22	Chicken Patty w/wg bun, cold carrots, garden bar, fruit, juice and milk Weekly option: wg cheese pizza	23	nachos chips/cheese/meat, refried beans, garden bar, fruit, juice and milk Weekly option: wg cheese pizza
NO SCHOOL	26	27	28	29	30				
	26	sloppy jo w/wg bun, celery, garden bar, fruit, juice and milk Weekly option: chicken nuggets w/ wg breadstick	28	corn dog nuggets, sweet potato fries, fruit, juice and milk Weekly option: chicken nuggets w/wg breadstick	29	twisty chicken alfredo, wg garlic breadstick, broccoli, garden bar, fruit, juice and milk Weekly option: chicken nuggets w/wg breadstick	30	scalloped potatoes/ham w/wg dinner roll, cookie, corn, garden bar, fruit, juice and milk Weekly option: chicken nuggets w/ wg dinner roll	

Menus are subject to change. USDA is an equal opportunity provider and employer.

BEAL CITY JR HIGH SIGN UP

**IN THE LOBBY
IN FRONT OF BIG GYM**

**MONDAY MAY 19TH
TUESDAY MAY 20TH**

6:00 PM - 8:00 PM

**7TH & 8TH
GRADES**

FALL 2014

FOR INFORMATION
MICK STRAUS 644-5224
MSTRAUS63@GMAIL.COM

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

SPRING SING - JOIN THE FUN!!

The annual Mayes Elementary Spring Sing/Senior Citizen Reception will take place on Thursday, May 15th, 2014. The Senior Citizen Reception will begin at 12:30 p.m. with the Spring Sing immediately following at 1:00 p.m. Both will take place in the elementary gym. Come out for an afternoon of fun and entertainment!

CAMP HAYO-WENT-HA HERE WE COME!

Mayes Elementary 4th, 5th, and 6th graders will be leaving for Camp Hayo-Went-Ha on Monday, May 5th and returning on Friday, May 9th. This outdoor educational experience has been a popular field trip for Mayes Elementary students for many years. Students are asked NOT to bring camp luggage on the school bus. All camp items should be dropped off at school by parents. There is no expense to the district for this endeavor. All money is secured through fundraising activities and/or parents paying for a portion of the trip. We would like to thank the PTA for their generous contribution to help defray some of the expense involved with attending Camp. If you have any questions regarding Camp, please call the elementary office at 644-2740.

MARK YOUR CALENDAR

- | | |
|---------|---|
| May 5 | PTA meeting, 6:30 pm |
| May 5-9 | Camp Hayo-Went-Ha Field Trip for 4th-6th graders |
| May 15 | Senior Citizens Reception 12:30 p.m., and Spring Sing 1:00 p.m., in small gym |
| May 17 | Girls on the Run 5K Run at Ithaca Athletic Complex |
| May 26 | Memorial Day – NO SCHOOL |
| June 13 | Elementary Field Day (K-2 Twp. Park, 3-6 Athletic Complex) |
| June 17 | Kindergarten Graduation – 1:00 p.m. in small gym |
| June 18 | Last Day of School – half day for students, 11:40 a.m. dismissal, no lunch served |

FIELD DAY

The annual Field Day for Mayes Elementary students will take place on Friday, June 13. There is no rain make-up date. Students will eat a sack lunch, followed by snacks and a variety of games. The K - 2 students will walk to the Nottawa Township Park (next to the K. of C. building), and 3rd – 6th grade students will be at the athletic complex. The Field Day takes place from 11:45 a.m. until 2:15 p.m. A flyer will be coming home with details and a request for volunteers. Your help would be greatly appreciated as it takes many hands to make this a fun event for the students. Please call the Mayes Elementary office at 644-2740 if you have any questions.