

Madeira Beach Fundamental K-8

Home of the Manta Rays

We are ONE school!

December 2018

Madeira Beach Fundamental K-8

<http://www.pcsb.org/mb-ms>

At A Glance

PRINCIPAL

Mr. Chris Ateek
ateekc@pcsb.org

ASSISTANT PRINCIPALS

Mrs. Brooke Crandall
crandallb@pcsb.org

Mrs. Carolyn Altenore
Altenorec@pcsb.org

AREA SUPERINTENDANT

Mr. Robert Poth

591 Tom Stuart Causeway
Madeira Beach, FL 33708

On the web:

<http://www.pcsb.org/mb-ms>

Contact

K-5th (727) 547-7838

6th-8th (727) 547-7697

Student Hours:

K-5th 7:55 a.m. - 1:55 p.m.

6th-8th 7:45 a.m. - 2:15 p.m.

Mission:

Madeira Beach Fundamental will provide a rigorous student-centered learning environment to ensure 100% student success by working collaboratively with all faculty, staff, and community stakeholders.

Boy sleeping with his velveteen rabbit,
illustration by Michael Hague

"It doesn't happen all at once," said the Skin Horse. "You become. It takes a long time. That's why it doesn't happen often to people who break easily, or have sharp edges, or who have to be carefully kept. Generally, by the time you are Real, most of your hair has been loved off, and your eyes drop out and you get loose in your joints and very shabby. But these things don't matter at all, because once you are Real you can't be ugly, except to people who don't understand..."

~From "The Velveteen Rabbit" by Margery Williams

"It's a thing that happens to you. When a child loves you for a long, long time, not just to play with, but REALLY loves you, then you become real...Once you become real you can't become unreal again. It lasts for always."

~From "The Velveteen Rabbit" by Margery Williams

Season's Greetings MBFS families,

A well-deserved Winter Break is upon us December 24, 2018 - January 7, 2019. No school for students on January 7th.

You may have heard the children's story "The Velveteen Rabbit." It is a story dear to me. For 20 years (since my dad's death in 1998), I have read it to 4th, 5th, and 6th grade students (as a teacher, and administrator) the day before the winter break begins. I read it to remind me of dad and to remind me of my own humility and what it means to be real.

Continued on Page 2

Your Southside Lawyer

INJURED?

AUTO ACCIDENT?

727-490-6327

James E. Flynn, Jr.
Attorney
St. Pete

THE FLYNN LAW FIRM
FLYNNLAWOFFICES.com

December Important Dates

- Dec 7th School Tour 9:00 AM - 10:15 AM
- Dec 14th Middle School Exams
- Dec 17th Middle School Exams
- Winter Boutique Sale
- Dec 18th Middle School Exams
- Dec 19th Middle School Exams
- All Pro Dad 6:45am - 7:15am

Friday Spirit Days

- Dec 7th Red/Green Day
- Dec 14th Ugly Sweater Day
- Dec 21st PJ/Onesie Day

First class is FREE!

Drama Kids INTERNATIONAL
The difference is *dramatic*™

DRAMA KIDS OF PINELLAS COUNTY

dramakids.com/#19

Build Confidence *and* Have Fun!

Drama Kids meets Weekly for 1 hour!

Come see why the difference is DRAMATIC!

[Click To Register](#) or call 727-877-6835

Continued from Page 1

Adolescence is typically the time student's start worrying about how they look and what others think.

The story teaches that beauty is really not about how you look... it's about who you are, and when someone loves you for who you really are, the way you look doesn't matter.

In the story a boy is given a stuffed toy rabbit at Christmas. The story comes from the perspective of the toy rabbit, who is told by the other toys in the boy's cupboard, that if he is loved enough, he will become real. They know this because the toys in the boy's bedroom come to life when the boy is asleep or away from his bedroom. This theme is similar to the movie "Toy Story". It's fun to get inside the heads of toys to see what they do and talk about when the boy is not around. The toys that were old and beat up and not as new and shiny as the other toys, they were the most-loved. The boy loved his toys so much they became real to him (and the other toys in the bedroom knew that).

The rabbit is first teased by the more modern toys in the child's bedroom because he had no cranks or springs or other mechanical parts. Then he's teased by real rabbits because he didn't look like a real rabbit. This made the rabbit sad and self-conscious. By the time the rabbit had become real, most of his hair had been loved off, his eye dropped out, he got loose in the joints and very shabby. But these things don't matter at all, because once you are real you can't be ugly, except to people who don't understand. What does it mean to be real?

Sometimes the only way to deliver these themes is through stories.

The Velveteen Rabbit contains messages of how to love, being humble, and being real. I hope you will read this story sometime, as I do to remind myself.

As a New Year approaches, now is the time to reflect on our blessings, and recharge our spirits.

Wishing you and your family peace and joy, and lots of sunshine.

See you in 2019,
Mr. Ateek, Principal

Saddle Up Riding Club

Saddle Up is a place not just for riding horses, rather is a place of the heart.

Find Your Place Now:

- ⇒ Lessons
- ⇒ Camps
- ⇒ Barntime

Kellie.Sipos@gmail.com (727) 520-3132
9301 62nd St Pinellas Park FL 33782

2018-19 General Membership Meeting Opportunities...

***** Sign up to volunteer in December using the link below. *****

1. SAC/Parent University - Next mtg date - 1/22/19 @ 5:30pm

2. PTSA Next mtg date 1/14/19 @ 5:00 - 7:30pm (Membership cards in Media Center)

****For SAC or PTSA meeting credit, you must arrive no more than 15 minutes from the start of the meeting opportunity you attend, and remain for the entirety of the meeting. Parking will be tight so arrive early, and available to you on our middle grades pe field. **Please do not park on the car line itself.** General membership meeting cards will be found in our media center for sign in.

3. Other Mtg. Credit opportunities:

Are you interested in earning meeting credit without attending a night time meeting? Our IAC needs you! Be a part of the IAC committee that meets on Tuesday and Thursday afternoons. You do not have to attend all meetings...serve when you can. Please email Mrs. Ivy (ivyd@pcsb.org) or Mrs. Crandall (crandallb@pcsb.org) to be added to the list of IAC volunteers. Serving on two IAC meetings equals one month's meeting credit.

• **You could receive General Membership Credit for lending a helping hand in the mornings and/or afternoons!!** We could use your help in the mornings and afternoons with covering some of the gates or assisting in the parking lot on campus. If you are willing to help two mornings a month (or more if available) you will receive membership credit for the month of February. You would need to be on campus for about half an hour per shift. You do not need to be a Level II volunteer, but you **MUST** be a registered volunteer that has activated their FOCUS account for this school year. If you need help registering/activating your account, please contact our Family & Community Liaison, Stacie Allen at 727.547.7697. To sign up for one or multiple shifts, click on the link below:

[Sign-up to Volunteer in December!](#)

Dr. Amy F. Anderson
Orthodontics

6601 9th Avenue North, Saint Petersburg
SmilesByAmy.com ~ (727) 381-1240

Shop Local. For Good.

4 MY CAUSE
SHOP. SAVE. SUPPORT. SERVE.

FISHERMAN'S IDEAL
SUPPLY HOUSE

Your "One Stop" Boating and Fishing Shop

FISHERMAN'S IDEAL
FISH
Est. 1978

SUPPLY HOUSE
750 E. Welch Causeway
St. Petersburg, FL
727.391.7380

In this Newsletter:**[Parent Survey](#)****[December Birthdays](#)****[December Lunch Menu](#)****Car line FAQ's**

Daily, please remember to close all gaps, use a dashboard name sign, a left turn signal to pass out of the line, and have your students drop off/ pick up ready with backpacks, folders, and music instruments in hand, and ready to exit or enter their vehicle. At no time should students enter vehicles from the driver's side, nor should you get out of your vehicles when using the car line. At no time should students walk across parking lots without an adult to chaperone them. We are looking forward to your smile, energy, patience, and humor as the car line will be long as always.

AN OPTION OUTSIDE OF CAR POOL

Instructions for Registering for SCHOOLPOOL Carpooling

TBARTA Commuter Services – Schoolpool

www.tampabayrideshare.org/schoolpool

-click on SERVICES

-click on SCHOOLPOOL

-click on PARTICIPATION

Scroll down past participating Pinellas County Schools and register by clicking on [HERE](#)

Create a profile

Print a match list and make your phone calls to set up a carpool

You can also call 1-800-998-7433 if you have questions.

STUDENT BREAKFAST IS FREE

Did you know free breakfast is provided to all students daily. Breakfast is served at 7:15 AM in our elementary grades cafeteria to all students K8. Students eating breakfast should not arrive any earlier than 7:15 AM as there is no adult supervision. Students eating breakfast can enter our campus from the side gates closest to our elementary school office. The front doors of our elementary cafeteria are locked at all times. Parents wishing to eat breakfast with their child must sign in to the front office to obtain a visitors pass before they will be allowed to enter the campus to eat with their child.

MIDDLE GRADES YEARBOOK

Middle school yearbook sales continue! Students may pick up order forms in the middle school front office.

Families may pay exact cash (\$35) or write a check made payable to MBFS (\$35). Yearbooks can also be purchased online (\$35) until MARCH 31, 2019.

More details are provided on the order form that is available in the middle school front office. NOTE: THERE IS NO "WAIT LIST" THIS YEAR—ORDER YOUR BOOK TODAY!

CALLING ALL VOLUNTEERS

Thank you to all who have returned the School Volunteer Option form. We have many events and opportunities for all to help. This year Pinellas County Schools did not deactivate volunteers so if you were active last school year, your volunteer profile is still active this school year. MBFS appreciates you logging your volunteer hours. We submit that information to the district to show what a positive impact our families have on our School.

We could not do this without your help!

If you have any questions about volunteering, please contact the Family and Community Liaison, Stacie Allen at allensta@pcsb.org or 727-547-7838.

MANTA STORE DONATIONS

The Manta Store is looking for donations.

A few of the items that have been sold in the past are: hair bows, headbands, candles – socks – picture frames for parents, hand massager's, board games, card games, craft items, little note pads, Nerf balls, walkie talkies, just to name a few. As you can see the students like to purchase items for their parents as well as fun items for themselves. A good idea may be post-holiday items or clearance items of any type for girls and boys alike. If you are able to help with any type of donation please send them to the elementary front office labeled Manta Store donation.

GREAT AMERICAN TEACH-IN

We would like to thank all who participated in the Great American Teach-In. We had approximately 110 speakers, including equestrians, SWAT vehicle, Go-carts and Al Ruechel from Bay News 9. Tijuana Flats and Publix helped with catering this great event. Thank you to the 20+ volunteers who helped check in and escort our speakers. It was a fabulous event and our students were able to learn and experience many different occupations and hobbies.

CAREER DAY

Sixth grader and future orthodontist (Doctor) Jillian D. explains her profession during Career Day speeches in Mr. Ross's Advanced Language Arts class.

STUDENT HOMEWORK

Homework may be assigned any day of the week. Students who do not have homework assignments completed and in class by the assigned date will receive two demerits. However, the student will be given credit for the portion of the homework that is completed. When parents/guardians sign a homework paper, it is an indication that the parent/guardian has looked over the assignment for accuracy, completion, neatness, name, and appropriate responses. Students whose homework does not have the required parent/guardian signature will receive one demerit. Students who do not bring the necessary materials to class will receive one demerit. Students will not be allowed to use the school phone to request forgotten materials be brought to school. Homework which is forgotten at home and brought to school by the parent/guardian will not be delivered to the classroom.

Parent Survey

Your voice matters! We value your opinion and appreciate you taking time to complete this survey. Your anonymous opinion provides guidance to improve your school, identifies things that are working well at your school, and informs its accreditation. The survey will close on December 14.

If you have questions about any of the words used in the survey questions, [view the survey key terms description and example page.](#)

INSTRUCTIONS:

- Select the name of your child's school from the dropdown menu below
- Press submit
- Click on the link that appears.
- If you have children in multiple schools, please complete a new survey for each school

Responses are anonymous

Take Survey

PETS

Pets may be brought to school for demonstrations which are part of the established curriculum. All pets must be in cages. Teachers may decline pet visits. Approval from the Principal is also required before any pets are brought to school. At drop-off and pickup, pets must be kept inside the vehicle the entire time.

MENTORS NEEDED

We are in need of mentors at our school. We are looking for volunteers who are committed to the development of our students. If you can help a student gain new insights and work towards their goals, please contact Stacie Allen, Family and Community Liaison.

Tea Room

- Open for Lunch & Afternoon Tea
- Special Events by Reservation
- Tea Trimmings Gift Shop

Birthday Parties

- 2 Hour Tea Party for Girls Ages 4-12
- Tea & Treats
- Games & Prizes
- Make & Take Craft Favor

Located in Gulfport!

5325 Gulfport Boulevard
Gulfport, Florida 33707

Sweet-Tea Celebrations
(727) 498-0590

Maria@Sweet-TeaCelebrations.com ~ www.Sweet-TeaCelebrations.com

Your Ad Here

As low as \$4

The School Newsletter
(727) 300-6006

Welcome to the K-8 Media Center

Mission Statement:

The mission of the Madeira Beach Fundamental Media Center is to provide activities and resources that will assist students and staff in becoming effective and discriminating users of information, developing a pattern of lifelong learning, and in fostering a love of reading.

Library Hours:

7:25am - 2:15pm Monday & Friday
7:25am - 2:30pm Tuesday-Thursday

Lending Policy:

Kindergarten and first grade students may check out one book at a time. Students in second through eighth grade may check out two books at a time. Students can keep their books for two weeks from the date of checkout. Overdue fees are not charged in elementary grades for late books; however, students may not check out more books until overdue ones are returned. Overdue fees for middle grades is 10 cents per day. If a book is lost or damaged, students will need to pay for the book before being able to check out additional items.

Contact the Media Specialists:

Ms. Foushee (K-5)

Phone (727) 547-7838 Email fousheeli@pcsb.org

Ms. Owen (6-8)

Phone (727) 547-7697 Email owenp@pcsb.org

Click Image for Link to WebSite

CENTRAL PARK
cppac
PERFORMING
Arts CENTER

“SCHOOL HOUSE ROCK”
(School Performances Only)
February 13 & 15, 2019
at 10:45am

For Reservations Call
(727)-587-6793

CPPAC@largo.com
105 Central Park Dr,
Largo, FL 33771

The Frog Pond

3 locations:

890 3rd Avenue South
Downtown St. Pete 33701
(727) 592-4977

7390 Gulf Blvd.
St. Pete Beach 33706
(727) 363-7205

16909 Gulf Blvd.
N. Redington Bch 33708
(727) 392-4117

Hours: Mon-Sat 7am-2pm
Lunch 11am; Breakfast all day
Sun 8am-2pm Breakfast only

DID YOU KNOW THERE ARE NO NOVEMBER/ DECEMBER GENERAL MEMBERSHIP MEETINGS?

But you could attend a December event, or volunteer in December for January General Membership meeting credit! Here are ways to earn credit---

1. Are you interested in earning meeting credit without attending a night time meeting Our IAC needs you! Then be a part of the IAC committee that meets on Tuesday and Thursday. You don't have to be free all of the time but serve when you can. Please email Mrs. Crandall, assistant Principal (K5 interest) and Mrs. Ivy (middle grades interest) to be added to the list of volunteers. If you serve on two IAC meetings then it will equal one month's meeting credit.

ALL PRO DAD

Join us for the Madeira Beach Fundamental School December All Pro Dad's Day

Wednesday December 19, 2018

6:45 am -7:15am; Middle School Café

Team up with other dads and kids for a quick, fun breakfast. You'll take some great tips and resources to help you be the best dad you can be and you'll strengthen your relationship with your kids at the same time.

December's Theme is Generosity

Breakfast is provided by PTSA

Please RSVP to 727-547-7697 or 727-547-7838

[See Flyer Attached!](#)

CULVER'S SPIRIT NIGHT

Culver's of Seminole Spirit Night will be held on Monday December 10th from 2:00pm – 8:30 pm. Come out and see which of our staff members will be serving our families this month. Our first grade classes will be having a coloring contest so be sure to stop by and vote for your favorite picture. The picture with the most votes from each class will receive a special gift package from Culver's. Thank you for supporting the Manta Store and our Seminole Business Partner.

[See Flyer Attached!](#)

SMOKIN' J'S
REAL TEXAS BBQ

5145 Gulfport Blvd (727) 329-8624

LocalShops1
Best in Biz 2014

ATTENDANCE AWARENESS

Good attendance helps children do well in school and eventually in the workplace. Good attendance matters for student success as early kindergarten and throughout elementary school. By middle school, poor attendance is a leading indicator of dropout. Developing the habit of attendance prepares students for success on the job and in life.

In the month of October MBFS will look at student attendance closely. All students with 100% attendance for the month of October will receive a Shorts Day/ Hat Day as a reward Friday, November 2. (All award recipients can select any style of shorts to wear). Students will be notified Thursday, November 2 if they are a reward recipient.

Excused and Unexcused absences quickly add up to too much time lost in the classroom, starting in kindergarten and even pre-k, especially for the most vulnerable population. Students are at risk academically if they miss 10 percent of the school year, or about 18 days. Once too many absences occur, they can affect learning, regardless of whether absences are excused or unexcused. Avoid unnecessary absences. Some absences are unavoidable. Occasionally, children get sick and need to stay home. What is important is getting children to school as often as possible. Sporadic, not just consecutive, absences matter. Before you know it – just one or two days a month can add up to nearly 10 percent of the school year. Chronic absence, missing 10 percent or more of the school year does not just affect the students who miss school. If too many students are chronically absent, it slows down instruction for other students, who must wait while the teacher repeats material for absentee students. This makes it harder for students to learn and teachers to teach.

As a reminder, parents/ guardians are required to contact the school in writing for any and all absences, otherwise the school will consider your child's absence unexcused. Did you know you can Report Student a Students Absence on our website at www.pcsb.org/mb-ms? Simply click the link (at the top of the page directly to the right), to send an email to the school to report this absence. Include the Student's Name, Date of Birth, Grade, Date Absent and Reason. If applicable, please send any documentation to support the absence. When complete, click the send button.

If you wish to have an absence excused in advance, please refer to the Pinellas County Schools Code of Student Conduct pages 33-36, and our school fundamental handbook, located in the front pages of your student agenda for a full and more detailed explanation of Pinellas County Schools attendance policies and what can and cannot be considered excused. Related to student attendance, please remember the earliest student drop off in the morning is 7:15 AM (middle grades), and 7:25 AM (K5). The latest student pick up in the afternoon in no more than 30 minutes from the end of the student day.

IAC NEEDS

Each fundamental program has a school-based Intervention and Appeal Committee. The purpose of this committee is to review and enforce cases including severe or repeated discipline infractions, continued lack of compliance with homework and /or classwork policies, failure to follow the dress code, parental absences from PTSA/SAC meetings and parental non-attendance at required conferences. The IAC may recommend alternatives and interventions for improvement, recommend probations with stipulations and removals from the program. The committee will meet on a regular, predetermined basis or when requested by the principal/designee (usually Tuesday or Thursday afternoons). Committee members who serve will receive monthly general membership meeting credit. Efforts are currently being made to create our school intervention and appeals committees this year.

If you are interested in serving on our school intervention and appeals committee we will be holding a special meeting to parents interested in serving Thursday, October 11, in B13-206 led by Principal Ateek. Since committee members serve a one year term, all parents interested (even if you had prior experience) will be required to attend this important meeting.

Please email Mrs. Debra Ivy at ivydy@pcsb.org if you plan to attend this meeting so that an appropriate number of materials can be made and available to you and so that you can sign off on a confidentiality pledge stating the following:

To maintain confidentiality for fundamental school students each Intervention and Appeals Committee parent representative must annually sign to show their compliance with the following statement:

"I understand that under the Family Educations Rights and Privacy Act and Florida Statutes, student records are confidential. As a member of this school's Intervention and Appeals Committee, I understand that I will have access to confidential information and agree to maintain the confidentiality of all student records and information, including student evaluation records and personally identifiable information contained therein."

A student's dismissal from our program is a last resort. We truly appreciate our intervention and appeals committee members, as decisions related to students are incredibly important. Thank you for your consideration in serving your school.

Friday Spirit Days

December 7th Red/Green Day
 December 14th Ugly Sweater Day
 December 21st PJ/Onesie Day

January 11th Duo/Twinning Day
 January 18th Out of This World Day
 January 25th Sports Day

February 1st Royalty Day
 February 8th Red/Pink Day
 February 15th Throwback Day
 February 22nd Mustache Day

March 1st Dr. Seuss Day
 March 22nd Tacky Tourist Day
 March 29th Ugly Tie Day

April 5th Career Day
 April 12th Peach Out Day
 April 26th Global Day

May 3rd Rock Star Day
 May 10th Gamer Day
 May 17th Shorts and Crazy Sock Day
 May 24th Mad Beach Day

 Devoted
 HEALTH PLANS

(727) 220-5260

ahorner@devoted.com

hello.devoted.com/ahorner

Alan J. Horner

Sales Representative

ORIGINAL
MirrOlure[®]
 The Record Setters[®]

Happy December Birthdays!!!

GraceLynn H.
Nicholas R.
Ana L.
Tomas A.
Meghan T.
Caylin A.
Alexander M.
Taylor M.
William B.

Ryan D.	Samiah D.	Brianna T.	Dalton K.
Haleigha H.	Joni E.	Dillon T.	Cooper R.
Camden S.	Stavros G.	Yasmin A.	Cooper S.
Isabella C.	Dylan Y	Kamata P.	Avery M.
Kaya S.	Ava Y.	Jocelyn T.	Carson G.
Nathan H	Natalie Y.	Juliana B.	Amelia O.
Grant M.	Tanner C.	Justin H.	Ava W.
Andrew T	Richard F.	Jacob B.	Lauren K.
Riley H.	Ena I.	Malia M.	London B.
Silas S.	Erin D.	Molly S.	Manasseh A.
Hannah H.	Maxwell P.	Angela F.	Elizabeth P.
Harold B.	Michael T.	Lilli L.	Cecelia T.
Sofia B.	Alana H.	Hayden R.	Chase D,
Carly C.	Cassandra B.	Capri N.	Aaron R.
Ethan D.	Connor B	Carter F.	Izabella P.
Brendan M.	Nathan F.	Dominic W.	Haley M.
Brody W.	Casey V.	Lance B.	Alexander J.
Liliana M.	Ashton W.	Malachi J.	Wyatt L.
Macy E.	Jacob W.	Shaylan M.	Del R.
Caroline G.	Mohamed A.	IsabellaB.	Emmalene B.
Mason B.	Evan V.	Sophia H.	Hailee C.
Jack R.	Aubrey W.	Zoey W.	Emily F.
Mackenzie S.	Charlie H	James K.	Madison Q.
Samantha S.	Charles B	London F.	Jett M.
Marie B.	Jovanny T.	Morea F.	Kylie K.
Jace A.	Ava F.	Jaden S.	Cody B.
Ben M.	Dominic M.	Charles S.	Arianna M.
Sophia L.	Quinn G.	Braylon B.	Matthew M.
Brayden L.	Raleigh R.	Alyssa B.	Jacob M.
Luke K.	Ava R.	Elsie E.	Avery B.
Sebastian A.	Rowan K.	Etasa E.	Julie B.
Logan A.	Liam S.	Jayce J.	Carter D.

DECEMBER Pinellas County K-12 School Lunch Menu

Fun Fact!

Candy canes were originally invented to keep kids quiet!

DAILY BREAKFAST CHOICES

Hot or cold breakfast choices are available daily, i.e.: Breakfast Sandwich,

Pancakes, Cereal & Toast, or Cereal Bar & Toast.

Must choose at least 1 Fruit or Juice. May choose 1 Milk: Skim, Low Fat White, or

Fat Free Chocolate.

DAILY LUNCH CHOICES

Choose 1: Entrée. Must choose at least 1 Fruit or Vegetable (may choose up to 2 servings each of fruits & veggies with lunch meal)

May Choose 1 Milk; Skim, Low Fat White, Fat Free Chocolate.

Also available for lunch daily: Meat or Meatless Entrée, Entrée Salads, Cold Sandwiches, Hot & Cold Vegetable choices, Variety of Fruits (fresh or cupped) & Juices

Monday	Tuesday	Wednesday	Thursday	Friday
<p>3 Eggo Mini Confetti Pancakes</p> <p>Choose One: Breaded Chicken Sandwich Loaded Beef & Cheese Nachos Fruit & Yogurt Plate Bologna & Cheese Sandwich Choose: Santa Fe Black Beans Fresh Veggie Dippers</p>	<p>4 Egg & Cheese Croissant</p> <p>Choose One: Featured Entrée: Tortellini with Meat Sauce & Garlic Breadstick Grilled Cheese Sandwich Farmers' or Apple-A-Day Salad PBJ Jamwich Kit Choose: Tomato Soup, Romaine Salad</p>	<p>5 Cinnamon Roll</p> <p>Choose One: Teriyaki Beef Dippers over Rice or Lo Mein Noodles Chicken Nuggets w/ Dip Cup Yogurt & Fruit Parfait Ham & Cheese Croissant Choose: Sliced Cucumbers Steamed Broccoli Florets</p>	<p>6 Sausage Biscuit or Grits & Sausage</p> <p>Choose One: Breakfast for Lunch Mini Cheese Calzones Chef Salad Chicken Caesar Wrap Choose: Marinara Cup Deli Roasted Potatoes Leafy Green Side Salad</p>	<p>7 Brkfst Bowl (Cheesy Eggs & Tots)</p> <p>Choose One: Pizza Cheesy or Spicy Fish Filet Sandwich Chicken Caesar Salad Turkey & Cheese Ciabatta Sandwich Choose: Corn Niblets Fresh Veggie Dippers</p>
<p>10 Maple Pancake Minis</p> <p>Choose One: Hamburger or Cheeseburger Chicken & Broccoli Penne Alfredo w/ Breadstick Fruit & Yogurt Plate Bologna & Cheese Sandwich Choose: Sliced Carrots Fresh Veggie Dippers</p>	<p>11 Breakfast Sandwich (Egg/Ham/Chs)</p> <p>**School Favorites Day** <i>Students Choose the Hot Entrees & Veggies!</i> Entrée Salad: <i>Farmers or Apple-a-Day</i> Sandwich: <i>Jamwich Kit</i> Side Salad: <i>Romaine</i></p>	<p>12 Chicken Biscuit</p> <p>Choose One: Chicken Tender Basket w/ Crinkle Oven Fries Macaroni & Cheese Yogurt & Fruit Parfait Ham & Cheese Croissant Choose: Sliced Cucumbers Spinach or Collard Greens</p>	<p>13 Sunshine Omelet Wrap</p> <p>Choose One: Beef or Pork Tacos Max Cheese Sticks Chef Salad Chicken Caesar Wrap Choose: Marinara Cup Refried Fiesta Beans Leafy Green Side Salad</p>	<p>14 Apple Cinnamon Texas Toast</p> <p>Choose One: Pizza Teriyaki Chicken Bowl Chicken Caesar Salad Turkey & Cheese Ciabatta Sandwich Choose: Green Beans Fresh Veggie Dippers</p>
<p>17 Pancake Pup</p> <p>Choose One: Chicken & Waffle Cheesy Bread Fruit & Yogurt Plate Bologna & Cheese Sandwich Choose: Sweet Green Peas Marinara Cup Fresh Veggie Dippers</p>	<p>18 Scrambled Egg, Bacon, & Biscuit</p> <p>Choose One: Featured Entrée: Beef Stroganoff w/Egg Noodles & Roll Corn Dog Farmers' or Apple-A-Day Salad PBJ Jamwich Kit Choose: Baked Beans, Romaine Salad</p>	<p>19 Glazed Dunker</p> <p>Choose One: Chicken Drumstick w/ Hush Puppy Pasta with Meatballs & Sauce Yogurt & Fruit Parfait Ham & Cheese Croissant Choose: Steamed Broccoli Florets Sliced Cucumbers</p>	<p>20 Bacon, Egg & Cheese Pizza</p> <p>Choose One: Beef Rib B Q Sandwich Cheese Stick & Toasted Ravioli Boat Chef Salad Chicken Caesar Wrap Choose: Marinara Cup Sweet Potato Waffle Fries Leafy Green Side Salad</p>	<p>21 Breakfast Chicken Nibbler</p> <p>Choose One: Pizza Wild Alaskan Ocean Treasure Fish Nuggets w/ Roll Chicken Caesar Salad Turkey & Cheese Ciabatta Sandwich Choose: Mashed Potatoes Fresh Veggie Dippers</p>
<p>WINTER BREAK</p>				
<p>WINTER BREAK</p>				
<p>WINTER BREAK</p>				

All menus are subject to change!
We do our best to provide our customers with all of our planned options, however, occasionally weather, crops and supplies have other ideas!

School Resumes Tuesday January 8, 2019

In accordance with Federal Law and US Department of Agriculture policy, Pinellas County School Food Service is prohibited from discriminating on the basis of race, color, national origin, sex, age or disability. (Not all prohibited bases apply to all programs). To file a complaint of discrimination, write: USDA, Director, Office of Civil Rights, 1400 Independence Av. SW, Washington D.C. 20250-9410; or email: program.intake@usda.gov. This institution is an equal opportunity provider/employer.

11/12/2018

SHOPPING PROGRAMS

Target Thanks a Billion Campaign: As part of the social campaign, guests are encouraged to share a message of appreciation through [Target's Facebook page](#) or the [Thanks a Billion website](#), honoring a teacher who has made an impact on their life. When a guest submits a note of gratitude (certain [terms & conditions apply](#)), Target will donate \$25 to the teacher's school with the opportunity for each school to receive up to \$25,000. But here's the best part: Target won't stop until it's given away a grand total of \$5 million.

For more information please go to this website: <https://corporate.target.com/article/2015/05/thanks-a-billion>

OFFICE DEPOT PROGRAM PROGRAM ID# 70022285 or 70022286: This unique program for schools cannot only benefit your school now, but help keep them in free supplies all year long. All you need to do is make a qualifying purchase* at Office Depot and present your school's 5% Back to Schools program ID - and we'll take care of the rest. For more information please go to http://www.officedepot.com/a/promo/backtoschool/5percent/?cm_sp=FooterLinks--products--5PercentBack

Or call Linda O/ 727.547.7697

KULA has partnered with Red Robin to create the "Burgers For Better Schools" program that is an extension of their loyalty, or "Royalty" program. Royalty members can login using their existing royalty account, or create a new one. From there they can select any school of their choice as their designated school to automatically receive 1% of the total bill from their meal each time they dine at any Red Robin locations. The donation is automatic and the customer only needs to notify the Red Robin employee of their royalty account number at the time of payment. Because we do not track individual patrons donations to separate clubs or organizations, the donation is to be used at the school's discretion. Please visit www.redrobin.com/betterschools for information and FAQ's.

Culver's "Share Nights"

Monday December 10th

2:00pm – 8:30pm

Culver's

10425 Park Blvd, Seminole

We are excited to partner with Culver's of Seminole this school year to help raise funds for Madeira Beach Manta Store. The Manta store is a reward program that celebrates student's positive behavior.

The 2nd Monday of every month will be MAD BEACH night. **Stop by anytime between 2:00pm and 8:30pm and let them know you are supporting Madeira Beach Fundamental School.** Culver's will donate 15% of our sales back to our school. This month our 1st grade students are participating in a coloring contest, stop by Culvers on December 10th and vote for your favorite picture. The top vote getter from each class will receive a prize. Enjoy some yummy food and some delicious sweet treats while helping this great program.

Mark your calendars now to join in the MAD FUN. The date of these events are October 8, November 12, December 10th, January 14th, February 11th, March 11th, April 8th and May 13th.

Dads & Kids

Join us for the
Madeira Beach Fundamental School
December's All Pro Dad's Day

Wednesday December 19, 2018

6:45 am -7:15am

Middle School Café

Team up with other dads and kids for a quick, fun breakfast. You'll take some great tips and resources to help you be the best dad you can be and you'll strengthen your relationship with your kids at the same time.

December's Theme is Generosity

Breakfast is provided by PTSA

Please RSVP to 727-547-7697 or 727-547-7838

Any questions, please email allensta@pcsb.org

