

www.belfastcsd.org

"a school dedicated to excellence"

Annual Senior Citizen Christmas Luncheon

The Belfast Board of Education and Administration would like to invite Senior Citizens of our school district to a holiday luncheon.

BCS students will provide entertainment while we celebrate the holiday season as a community.

Please register for the luncheon by December 10 by calling 585-365-9940.

**Thursday, December 20
12:30 - 2:30 PM**

Hors D'oeuvres Served at 12:30 PM
Lunch Served at 1:00 PM

Please park in the Sherman Street lot, and enter at the Auditorium door.

Belfast Christmas Concerts

**High School Concert
December 6, 2018 at 6 PM**

**Elementary Concert
December 13, 2018 at 6 PM**

Come celebrate the music of the season with the BCS Music Department! Mr. Snyder and Mr. Struckmann are gearing up their groups for two festive evenings of beautiful holiday music. Please come to the BCS auditorium and join us for this wonderful tradition.

Children's Christmas Project Offers Assistance

During these tough economic times, if you are feeling overwhelmed and need some help with warm clothes and toys for your children for the holiday season, please contact Annette Kish at 585-365-6037. Or you may also contact Robin Owens at 585-307-8724.

If you are able to support this great cause, you may also contact either of these ladies to get more information.

Donations may be made payable to, and mailed to:

Belfast Children's Christmas
PO Box 116
Belfast, NY 14711

Thank you from the bottom of our hearts!

Family Gift Giving

It is that time of year again! Community members would like to host the 7th Annual Family Gift Giving event for our students here at school. This will take place at the Belfast Town Hall Monday, Tuesday, and possibly Wednesday December 17-19. We are asking for any donations for gently used or new gifts for any family members (brothers, sisters, parents, etc.) or even wrapping paper/gift bags. Students PreK-6 have a chance to come "shop" for their family members and get their gifts wrapped to take home for Christmas presents. Our kids enjoy this each year. If you have any items you would like to donate or if you would like to volunteer to help wrap, please contact one of the following people: Gail DeRock (585) 307- 4171, Ethel Denning (585) 365-2282, or Lisa Denning (585) 610-7779. Thank you for your support! We will open it up to Belfast families Tuesday evening from 4-6pm.

Christmas Tree Lighting in the Park

DECEMBER 9 @ 6:30 PM

Followed by caroling, hot chocolate, and cookies in the Town Hall, where Santa Claus will arrive at 7:00 PM

To place an ornament on the Memorial Tree and have your loved one commemorated during the ceremony, please call or text Sheree Gielow at 716-777-1021 by December 1.

- Be sure to include:**
- ✓ Name of Person(s) Memorial Ornament Honors
 - ✓ Name of Person(s) Giving Ornament

(Damaged ornaments and those not removed from the tree or retrieved from the Town Hall by January 7, will be discarded).

Belfast Best

The following are this month's... Belfast Best

~ School Nurse, Amy Giboo

Amy has on multiple occasions shown that her care and concern for our students goes beyond the hours spent at school. She always has a welcoming smile and gives her time freely. Amy has shown her kind professionalism time and time again by offering medical service, advice, encouragement, or just a friendly ear.

~ Charlotte Marsh

Charlotte Marsh has a heart the size of Texas! A student was carrying in cupcakes for his birthday. He dropped his container, losing all of his cupcakes. Mrs. Marsh made a new batch for the student and his class. She saved the day and turned his birthday frown back around!

~ Thayne Cobb

Thayne Cobb deserves a Belfast Best award for trying every day to be a good friend to someone who is difficult to be friends with. He makes sure no one sits alone at lunch. Thayne has great character and compassion.

Preschool Has Been Busy!

Preschool has been busy these past few months! In September, we had to learn many new names and routines. In October, we went to the Farmer's Market in Caneadea, and then we had our own market in our classroom. In November, we've been busy playing in our Native American Teepee and our Pilgrim home as we learn about the first Thanksgiving. December is around the corner and we will be busy making gifts and learning songs! We all love Preschool!

Elementary Art

Art students created cityscapes based on graphic artist Ton Schulten from Germany. They also designed Charles Burchfield inspired Haunted Halloween houses, Mondrian collages, and autumn leaf pastel drawings. Jungle paintings inspired by Henri Rousseau, line drawings, Grant Wood inspired paintings, Japanese scroll art, and Australian Aborigine dot paintings are some of the work grades K-6 have been working on.

Students also have participated in a Recycling Poster Contest, and a DEC Bat Habitat Poster Contest. Student art work is kept in art portfolios in the art room during the school year. Work is saved for the Open House in the Spring, when art from grades K-6 is displayed. There are so many talented artists in Belfast, that it's always a bit difficult to decide which to save for the art show and what to display in school.

Fall Musical - Once Upon A Mattress

"Thank you for your support!" ~ From BCS Students

Hat/Dress Down Days

On a Friday morning has your child asked you for a quarter or said they want to wear a hat in school? Maybe you've been in our school on a Friday and have noticed faculty and staff wearing jeans or students wearing hats. Every other Friday we have "hat/dress down days" where students can pay a quarter to get their hand stamped with a special designated stamp to wear a hat; faculty and staff donate money to wear jeans to school. The money we collect is donated to various worthy causes in our community. Thank you for your support as we continue our "hat/dress down days" throughout the school year.

Income Tax Code

New York State resident income tax returns IT200 and IT201 require you to enter the name and code number of the public school district where you were a resident on December 31, 2017. The Belfast Central School code number is 044.

IMPORTANT REMINDERS

Drop Off and Pick up of Students

All students will enter the building through the cafeteria door. We are asking that parents drop students off in the parking lot behind the school. Please remember that students should not be in the building before 7:45 AM.

Sign in/out Procedure for all Students

- Students who are late or being picked up early, will be brought to, or picked up at, the new main entrance on South Street, near the gym.
- Parents and guardians must personally sign their children in and out.
- All parents and guests to the school will need to have a picture ID to enter the building, which will be scanned.

Dismissal of Walkers

Student walkers will leave by the playground doors, and out front.

Elementary Thanksgiving Celebration

Kindergartners, first and second graders celebrated their annual Thanksgiving feast in style! The classes prepared food and made decorations to make the gathering extra special. We would like to thank all of our families for sending in supplies for our baking adventures. Happy Thanksgiving!

Middle School Ice Skating Trip

Middle School Ice Skating trip to the William O. Smith Center on November 16!

Nurse's Corner

Wow, this school year is buzzing past us so quickly!

Flu season is upon us and it is not too late to get yours' and your children's flu vaccine! You aren't just protecting yourself but everyone around you.

Be sure to bundle up before going outdoors. If you have need for a winter coat, gloves, hats, and or boots. Please contact me, I can help!

With cold weather comes winter sports. Here are some tips to stay safe and still have fun!

Safe Winter Sports and Activities

Set reasonable time limits on outdoor play to prevent hypothermia and frostbite. Have children come inside periodically to warm up.

Using alcohol or drugs before any winter activity, like snowmobiling or skiing, is dangerous and should not be permitted in any situation.

Ice Skating

- Allow children to skate only on approved surfaces. Check for signs posted by local police or recreation departments, or call your local police department to find out which areas have been approved.
- Advise your child to:
 - o Skate in the same direction as the crowd
 - o Avoid darting across the ice
 - o Never skate alone
 - o Not chew gum or eat candy while skating
 - o Consider having your child wear a helmet, knee pads and elbow pads, especially while learning to skate to keep them safe.

Sledding

- Keep sledders away from motor vehicles.
- Children should be supervised while sledding.
- Keep young children separated from older children.
- Sledding feet first or sitting up, instead of lying down head-first, may prevent head injuries.
- Consider having your child wear a helmet while sledding.
- Use steerable sleds, not snow disks or inner tubes.
- Sleds should be structurally sound and free of sharp edges and splinters, and the steering mechanism should be well lubricated.

Amy Giboo RN

- Sled slopes should be free of obstructions like trees or fences, be covered in snow (not ice), not be too steep (slope of less than 30°), and end with a flat runoff.
- Avoid sledding in crowded areas.

Snow Skiing and Snowboarding

- Children should be taught to ski or snowboard by a qualified instructor in a program designed for children.
- Never ski or snowboard alone.
- Young children should always be supervised by an adult. Older children's need for adult supervision depends on their maturity and skill. If older children are not with an adult, they should always at least be accompanied by a friend.
- All skiers and snowboarders should wear helmets. Ski facilities should require helmet use, but if they do not, parents should enforce the requirement for their children.
- Equipment should fit the child. Skiers should wear safety bindings that are adjusted at least every year. Snowboarders should wear gloves with built-in wrist guards. Eye protection or goggles should also be used.
- Slopes should fit the ability and experience of the skier or snowboarder. Avoid crowded slopes.
- Avoid skiing in areas with trees and other obstacles.

Here at Belfast Central school we will be starting a dental program with Gundlah Dental Center. Packets will be coming home, if you don't receive one please let me know!

Thank you, and have a wonderful Holiday season! As always please contact me with any questions or concerns.

Amy Giboo RN
585-365-2646 x2205
agiboo@belfastcsd.org

IMPORTANT Attendance Reminder

Please remind your child that they are required to be IN first period class at 8:05 a.m.

Note that excused and unexcused Absent, Tardy, and Early Dismissal dates are documented. At the end of each quarter a letter will be sent home with report cards to inform parents of attendance dates. Excuses are required in order to change "A"=(Absent) to "E"=(Absent Excused), and "T"=(Tardy) to "L"=(Tardy Excused). Excuses should be sent in within 24 hours of returning to school. A list of excused absences is in the student handbook.

When a parent request is made for a student to be excused early for a Doctor/Dentist/Ortho/Counseling/Professional visit, a note from the professional's office should be turned in to the school within 24 hours of returning to school. You may also request doctor's notes be faxed to 585-365-2648. You do not have to take your child to a doctor to have an illness excused. A note stating that your child is ill, briefly tell why (symptoms), with a signature and dates of absence is still an acceptable excuse.

Middle School News

The Middle School Council had a meeting on October 2, 2018. We talked about the Niagara Chocolate Sales for the Washington trip. The sale was held from October 26 to November 2. We successfully reached our goal! The Niagara Chocolate will be delivered December 14, 2018.

Thank you to everyone who purchased chocolate!

~ Meeting Minutes submitted by Natalee Lindo

Veterans Day

Belfast Central School celebrated our Veterans during our annual Veterans Day celebration. We thank our Veterans for their service!

For the first time, Belfast sent teams to the local LEGO League competition at Houghton College on Saturday, November 17th. Since September, three teams have been practicing twice a week after school in preparation for this tournament. The tournament consisted of four parts: a research project presentation, robot design, a team building exercise around the LEGO League Core Values of generous professionalism and communication, and our favorite—the robot competition! The theme this year was “Into Orbit.” For the research project, the Space Mission team researched waste in space and specifically the International Space Station. They came up with a washer/dryer for the space station so the astronauts don’t have to throw their clothes away. The Rovers team created the idea of an app astronauts could use to communicate with their families and friends. The Space Nuggets created a sound proof door for astronaut sleeping pods so they can sleep better. While we learned a lot doing our research projects, we enjoyed coding our robots the most. At the competition we had three different chances to complete our missions and collect as many points as we could for our team. For each round we have two and a half minutes to complete as many missions as we could. We worked in pairs to set up our team robot and run a program we had created previously. The students were able to compete and made huge improvements throughout the day. We are excited to come back next year and be apart of this amazing event BOCES puts on for us. If you are in 4th-8th grade next year and want to join us, look for try outs in the spring.

Lego League

Belfast Public Library News

Happy holidays from the Belfast Public Library! We have plenty of activities and events planned for you to enjoy this holiday season.

- **Tuesday, December 4th** we will be hosting a Christmas card making event. Come in and take home some great homemade cards to send to friends and family!
- **Saturday, December 8th 12-1pm** join us for a very special **Story time with Santa!** Bring the kids in to hear stories, have some milk and cookies with the big man himself, and take home a craft.
- **Tuesday December 11th 4-5 pm** we have another special story time with a reading of *The Polar Express!*

And don't forget about our **Genre Explorers Reading Club**, taking place every other Wednesday! (12th & 26th this month) It's not too late to join! We have a great group of kids who are loving the exploration of different genres and earning badges for their efforts. We have book talks, enjoy a snack, read short stories, and play games!

Come in on **Wednesday morning at 11-12** for our regular Story time and see how much fun we've been having. We have free coffee and tea for adults! ☺

As always, even when we don't have an event listed, there is always something happening at the Library! If you would like to spend a couple hours a week here with us, we

are accepting applications for volunteers!! We would love to see some new faces!

Check out our Facebook page to see what we are doing and leave a comment to let us know you were there! ☺

Adult

- *Long Road to Mercy* by David Baldacci
- *Past Tense* by Lee Child
- *Heads You Win* by Jeffrey Archer
- *You Don't Own Me* by Mary Higgins Clark and Alafair Burke
- *Elevation* by Stephen King
- *The Reckoning* by John Grisham
- *Dark Sacred Night* by Michael Connelly
- *The Witch Elm* by Tana French
- *Murder in Her Stocking* by G. A. McKevett
- *The Time of the Hunter's Moon* by Victoria Holt
- *A week in Winter* by Maeve Binchy
- *Forty Thieves* by Thomas Perry
- *The Hope* by Herman Wouk
- *Chow Down – A Melanie Travis Canine Mystery* by Laurien Berenson
- *Winter Solstice* by Elin Hilderbrand
- *War of the Wolf* by Bernard Cornwell
- *Kingdom of the Blind* by Louise Penny
- *Target Alex Cross* by James Patterson

Young Adult

- *Hocus Pocus & The All-New Sequel*
- *Nyxia* by Scott Reintgen
- *Nyxia Unleashed* by Scott Reintgen
- *The Hate U Give* by Angie Thomas

Young Adult (cont'd)

- *Sadie* by Courtney Summers

Juvenile Fiction

- *My Dog the Dinosaur* by Jackie French
- *The Little Prince* by Antoine de Saint Exupery
- *The Old Woman and the Eagle* by Idris Shah
- *The Dinosaur that Pooped the Bed* by Tom Fletcher
- *The House with the Chicken Legs* by Sophie Anderson
- *Ada Twist, Scientist* by Andrea Beatty

DVDs

- *Ragamuffin*
- *The Woman in Black*
- *Hotel Transylvania 3*
- *Failure to Launch*
- *Eighth Grade*
- *Maverick*
- *Fracture*
- *2012*
- *Jane Eyre*
- *Locked and Loaded – Four-Barrel Combo*
- *Alex Cross*
- *Young Frankenstein*
- *Last Days in the Desert*

Library Hours - Main Building & Children's Annex

Monday, Wednesday & Saturday: 10 a.m. to 1 p.m.
Tuesday, Wednesday & Thursday: 3 p.m. to 7 p.m.

Board Meetings

3rd Tuesday of the Month.
6 p.m. at Belfast Public Library

Contact the Library at 585-365-2072

CALLING ALL GIRLS IN GRADES 5-8 - NEW BOOK CLUB

Forge your own path, engage your passions, and light thousands of sparks to become the person you want to be with this interactive guide filled with quizzes and activities to help you along the way.

It's no secret that your teen years can be tumultuous, confusing, and even sucky, but that doesn't mean you can't light a fire in your life. Covering topics from relationships, self-image, and school to goals, failures, and willpower, *Ignite Your Spark* features thought-provoking quizzes, "Ignite Your Life" activities, and profiles of kids and adults alike who have ignited their own spark to accomplish extraordinary things.

Your teen years don't have to be a struggle, and with this handbook for self-discovery and personal fulfillment, you will find that the ability to ignite your own spark has been within you all along.

Sign Up Sheet Located on Miss Beck's Door (Old Band Room). Future Meetings will be on the 1st and 3rd Tuesdays of each month after school.

We will read the book together, have discussions, play games and have snacks.

First official meeting will be on December 4, 2018.

December 2018

SUN	MON	TUES	WED	THUR	FRI	SAT
						1
2	3	4	5	6 High School Concert @ 6pm	7	8
9	10 PTO Meeting @ 5:30pm	11 BOE Meeting @ 5:30pm	12	13 Elementary Concert @ 6pm	14	15
16	17	18	19	20 Senior Citizen's Luncheon @ 12:30pm	21 NO School Christmas Recess	22
23	24 NO School Christmas Eve	25 NO School Christmas day	26 NO School Christmas Recess	27 NO School Christmas Recess	28 NO School Christmas Recess	29
30	31 NO School New Year's Eve					

JANUARY 2019						
S	M	T	W	T	F	S
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31		

FEBRUARY 2019						
S	M	T	W	T	F	S
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28		

MARCH 2019						
S	M	T	W	T	F	S
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30
31						

APRIL 2019						
S	M	T	W	T	F	S
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30				

MAY 2019						
S	M	T	W	T	F	S
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

JUNE 2019						
S	M	T	W	T	F	S
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30						

**M
A
R
K
Y
O
U
R
S**

- 1/1 New Year's Day
- 1/21 Martin Luther King Day
- 1/22-1/25 Regents Exam Dates
- 2/18-2/22 President's Day / February Break
- 3/14 Open House (1pm Dismissal)
- 3/15 Superintendent's Day
- 4/2-4/9 ELA 3-8 Testing Range
- 4/19 Good Friday
- 4/22-4/29 Spring Recess
- 5/1-5/8 MATH 3-8 Testing Range
- 5/24-5/27 Memorial Day Break
- 6/3 3-8 Testing Range / Regents Exam Date
- 6/18-6/21 Regents Exam Dates
- 6/24-6/26 Regents Exam Dates
- 6/26 Rating Day / Last Day of School
- 6/28 Graduation

2018-19 Belfast Central School District Calendar

- Prof. Dev. Days (No Students)
- Holidays (Offices Closed)
- Breaks (No Students or Faculty)
- Graduation
- 3-8 Testing Dates
- # Regents Exam Dates
- Parent/Teacher Conference
- Open House

Sports Schedules

GIRLS' VARSITY BASKETBALL

Date	Time	Opponent
12/1	6:00 PM	Jasper-Troupsburg
12/3	6:00 PM	Genesee Valley
12/10	6:00 PM	Cuba-Rushford
12/17	6:00 PM	@ Whitesville

BOYS' VARSITY BASKETBALL

Date	Time	Opponent
12/10	7:00 PM	@ Prattsburgh
12/12	7:00 PM	@ Houghton
12/14	7:30 PM	@ Mt. Morris
12/18	7:30 PM	@ Genesee Valley
12/29	TBA	@ St. Bonaventure
12/30	TBA	@ St. Bonaventure

BOYS' JV BASKETBALL

Date	Time	Opponent
12/10	6:00 PM	@ Prattsburgh
12/12	6:00 PM	@ Hinsdale
12/14	6:00 PM	@ Mt. Morris
12/18	6:00 PM	@ Genesee Valley

MODIFIED BASKETBALL

Date	Boys	Girls	Opponent
12/7	6:15 PM	N/A	Houghton Scrim
12/7	N/A	5:00 PM	Friendship Scrim
12/8	10:00 AM	11:15 AM	@ Fillmore
12/15	10:00 AM	11:15 AM	Cuba-Rushford
12/12	N/A	5:00 PM	Fillmore
12/18	6:15 PM	5:00 PM	Whitesville

BCS Volleyball Team Support the SPCA

Belfast-Friendship Varsity Girls Volleyball

Our team showed great improvement and promise this year with a record of 6-11. We started the year with 11 players, 7 Belfast and 4 Friendship, but were down 2 for most of the season due to injuries. The seniors of the team, Ashley Estabrook and Jadyn Golden, often led the stats with aces, digs, hits and blocks. Their strengths on the court will be missed. Fortunately, each player remaining on the team improved their skills and confidence throughout the season. Some girls are already making plans to attend summer volleyball camp at Houghton College in preparation for next season. When reflecting on the season, Coach Ross replied "It was a fun group to be a part of and I'm proud of what we accomplished. I can't wait to see what is in store for us next year."

Players on the team participated in community service projects including helping with the SPCA auction, collecting blankets for S.T.A.R., and preparing a meal for a local family in need. After serving others, a few players commented on how good it felt to "help". As their coach, I felt that helping my girls recognize the power of giving was even more gratifying than watching them succeed on the court. I'm proud of these young ladies and feel blessed to have had them as part of our team. – Coach Joanne Ross

Special notes of thanks: snacks – Grandma Estabrook, substitute book keeper - Lynn Kunz, scoreboard keeper - Mrs. Struckman, line judges – Kevin Ross, Christina Cunningham, Scott Hamer, Wayne Ross, bookkeeper – Mrs. Burr, Assistant Coach – Kayla Ross, Mr. Sullivan, all of the custodians, bus drivers, school administrators and board, and of course ALL OF THE PARENTS, FAMILIES and spectators for supporting our girls! ☺ We couldn't do it without you!

A special thanks to Marion Brundage for the great job she does each morning serving our high school students at the Breakfast Cart. She greets each one by name, and is always pleasant and kind.
~ Mrs. Arnold

Adam Enders

Congratulations to Adam Enders who received Section V Class D2 Player of the Year and the Jeff Farnsworth Small School Section V Player of the Year.

THANKS

A special thanks to Marion Brundage for the great job she does each morning serving our high school students at the Breakfast Cart. She greets each one by name, and is always pleasant and kind.

~ Mrs. Arnold

Girls' Varsity Soccer

I would like to thank our Girls' Varsity Soccer players for the hard work you all put in to our team. We set some goals on Aug. 13th and were able meet these goals, and then some. As a team we were led by two seniors who have been with the soccer program for at least 4 years and have shown great work ethic and leadership. These two ladies, Mackenzie Hurd and Kayleigh Blocho, led our defense and will be missed more than they know. The team's leading scorers this year were: Hanah Helms (17 goals) Harley Proctor (3 goals), Cierra Wallace (2 goals), and both Kayleigh Blocho and Alicia Borden each had 1 goal. We played the first round of sectionals against Scio and won the home match 2-1, which sent us into the semi-finals to face off with Hinsdale. Hinsdale ended our season. We are still a very young team, but if we continue to improve like we have the past two years we will be the team to beat in our division. I look forward to next year, just to see how much they all have improved.

We had two Allegany County All-Stars this year: Hanah Helms and Cierra Wallace. Great job ladies! Kayleigh Blocho was selected to the Section V Exceptional Senior team.
~ Coach Schneider

Boys' Varsity Soccer

This year the Boys' Soccer team ended up with a record of 15 wins and 3 losses and 1 tie. They started off the season by winning the Belfast Tournament. We entered the playoffs as the #2 seed. The team won two playoff games and fell short in the championship game.

There were many awards that players on this team earned throughout the season. All of these awards could not be achieved if they did not play and work like a team. Hunter Enders, Alex Enders, Matt Weaver, Mackenzie Cox and Adam Enders were recognized as All-Stars for Division Two in Allegany County. Adam was also selected as the player of the year. Adam was voted as the small school player of the year. Caleb Caiazza, Adam Enders and Andrew Blocho were selected to the All-Tournament team which is voted on during sectional play.

This was an amazing group of young men that showed great teamwork, dedication, and work ethic in achieving the team goals that they had set prior to the season. We will be losing seven Seniors this year: Adam Enders, Alex Enders, Kevin McCumiskey, Noah Bentley, Trent Dowd, Johnny West, and Mackenzie Cox. The team and I would like to

thank these guys for everything they have done to contribute to the soccer program here at BCS. We wish you the best of luck in your future. I will be looking forward to working with the boys who will be returning next fall.

The team and I would like to give a big thank you to all of the people at the school and the community who supported and showed off their BCS pride and spirit throughout the season.

~ Thanks, Coach Sullivan

Co-ed Modified Soccer

This year the co-ed Modified Soccer team ended with a record of 6 wins and 5 losses. The team made great strides in their skills and teamwork throughout the whole season. The team displayed positive sportsmanship during the season. The team and I would like to thank Mrs Mahon for keeping the book, and Dan Geyer for running the clock. I had a lot of fun coaching this young group of soccer players.

Keep up the dedication and hard work!

~ Coach Fuller

Personalized Yearbook Cover

Personalize your yearbook with your name and icons printed in foil on the cover.
 Cubierta del anuario personalizada. Personaliza tu anuario con tu nombre e iconos impresos en papel metálico en la cubierta.

Indicate lines of foil imprinting and up to four icons on the order form or online.
 Indica líneas de impresión en papel metalizado y hasta cuatro iconos en el formulario de pedido o en internet.

			2018	2019	2020	2021	2022	2023	2024	2025
			Class of	Class of	Class of	Class of	Class of	Class of	Class of	Class of

Order online at ybpay.lifetouch.com
 Encarga por internet en ybpay.lifetouch.com

Note: Your school's cover design may be different than shown above.
 Nota: El diseño de cubierta de tu escuela puede ser diferente del que se mostró anteriormente.

Announcing... The Belfast Central School 2018-2019 YEARBOOK

- Our yearbook is planned to include:**
- All-color pages that vibrantly capture school memories
 - Durable, long-lasting hard cover that protects treasured memories for a lifetime
 - Original cover design that reflects our school's spirit and uniqueness

- Add on any of the following yearbook extras:**
- Student's name imprinted in foil on the cover,

plus the option to add foil icons that reflect each student's interests and hobbies

Don't wait --
 order your 2019 yearbook today!
\$35.00 - until Jan. 31, 2019
\$40.00 - beginning Feb. 1 2019
 Imprinting orders should be submitted by Feb. 1, 2019

Imprinting Prices:
Name on Cover - add \$5.00
Icons (4 max) - add \$3.00/icon

Payment made to: Belfast Central School

Order Your 2019 Belorea Yearbook Today

STUDENTS NAME: _____ **\$35.00 until Jan 1st 2019 (\$40.00 after Jan. 1, 2019)**

GRADE: _____

HOMEROOM TEACHER: _____

Online ordering available at: ybpay.lifetouch.com **Lifetouch School Code: 7765219**

*Please complete the information and return with payment to your homeroom teacher or Mrs. Atherton or Mrs. Brace.

-Thank you from the 2019 Yearbook Staff

1 King Street
Belfast, NY 14711

www.BelfastCSD.org

BOARD OF EDUCATION

Josie Preston, President
Randa Harrington, Vice President
Becky Backer
Cecy Curcio
Chris Enders
Dan Borden
Patricia Krotz

Non-Profit Organization
U.S. Postage Paid
Houghton, NY 14744
Permit #10

ECRWSS

Or Current Resident
Boxholder
Belfast, NY 14711

Our Mission Statement

The mission of the Belfast Central School is to work together to provide a technological, comprehensive, challenging, equitable and quality education for all students based on the belief that all children can and will learn. The community, faculty, staff, parents and students will cooperatively foster each individual's intellectual, moral, social, civic and physical development so that Belfast Central School will continue to be looked upon as an example of excellence in rural education in New York State.

IMPORTANT BCS TELEPHONE NUMBERS TO REMEMBER

Superintendent's Office.....	365-9940
Principal's Office	365-8285
Business Office	365-8289
Guidance Office	365-8297
Bus Garage.....	365-2609
Nurse's Office	365-2053
Special Education Office.....	365-8847
Preschool.....	365-8088
Automated Attendant	365-2646
Fax.....	365-2648
Safe School Tip Line (leave a message).....	365-2053
Website.....	www.BelfastCSD.org

In order to better protect our children, Belfast Central School is asking **PARENTS** to take a very important step in helping us to keep your child safe. Please call the school if your child is at home sick or absent from school for any reason. Our policy is to account for the attendance and absence of every child. We want to make sure that every child who leaves home for school arrives here safely, therefore **PLEASE** call **365-2053** if your child will be absent. Thank you again for helping us to keep your children safe.

Board of Education Meetings

Belfast Central School Board of Education Meetings
2nd Tuesday of each month at 5:30 PM
Conference Room located near gymnasium.

Where can I find the Board of Education Meeting Minutes!

Visit www.belfastcsd.org to find meeting minutes and much, much more!
Meeting minutes are also available at the Belfast Public Library.

PTO Meetings are held at 5:30PM in the conference room of the Belfast Central School. Enter through the Main Door (South Street)

– PTO Meeting Schedule –

- December 10
- January 7
- February 11
- March 11
- April 8
- May 13
- June 10

Please remember our school safety tip line. This line remains at **365-2053** and may be used for anonymous calls for reporting student safety concerns.