

**Supplies for:
Katlyn's 2018-2019 Early Learner Class**

Classroom Supply List:

- 2 rolls of paper towels (I'll request 2 more rolls in January)
- 1 box zipped gallon sized storage bags
- 1 box zipped sandwich sized storage bags
- 1 package of coated paper plates
- 2 square (not rectangular) boxes of tissues
- 1 large refill package of baby wipes (for dispenser)
- 1 box of plastic spoons
- 1 box of plastic forks

Personal Supply List:

- Complete change of clothes (Shirt, pants, underwear, socks, shoes)
- Inside shoes to **stay at school** (Croc-style shoes recommended)
- Rain boots to **stay at school**
- Standard size fitted crib sheet. Please put your child's first and last name on the tag of the sheet.
- Small blanket (baby sized) for use during quiet rest. This should also be labeled on the tag.
- The labeled "sleep stuff" bag I'll give your child at Gatherings on 8/29. Due to space restraints, your child's sheet and blanket *MUST* fit in this bag.
- Lunchbox - Please put your child's name on the inside of the lunchbox. Even half-day students need a lunchbox. *This is a licensing requirement.*
- Book bag. A standard sized binder must fit inside. Toddler-sized backpacks are too small.

Supplies for:
Sharon's Early Learner Class

\$25 Walmart gift card to purchase class consumables during the year (paper towels, wipes, tissues, etc.)

A canvas or reusable tote bag

Full-day students: a nap roll or 1 crib-sized fitted sheet and blanket in a reusable shopping bag (Please label the bag and all items with your child's name.)

A lunch box or bag labelled with your child's name in permanent marker

1 pair of slip-on shoes (such as crocs) to be kept as spares at school

1 pair of rain boots to be stored at school

1 extra set of clothes to be kept at school (shirt, pants/shorts, socks & underwear with each item labelled)

Supplies for:

Beth's, Jacinda's and Nikki's 5-7 Classes

\$25 Walmart gift card to purchase class consumables during the year (paper towels, wipes, tissues, etc.)

A backpack without wheels or a canvas/reusable tote bag

A lunch box or bag labelled with your child's name in permanent marker

1 pair of slip-on shoes (such as crocs) to be kept as spares at school

1 pair of rain boots to be stored at school

1 extra set of clothes to be kept at school (shirt, pants/shorts, socks & underwear with each item labelled)

**Supplies for:
Tulie's and Cynthia's 6-8 classes ****

*A tote bag or backpack (no wheels, please) that can easily hold a standard-sized folder and your child's lunchbox

*Indoor shoes (such as crocs or slippers) that are quick and easy for your child to get on and off. Please label them; we will keep them in the classroom throughout the school year. If you also want to send in mud boots to keep at school, that is fine; just be sure to label them, too.

*A ziplock bag containing a complete change of seasonally appropriate clothing for your child. Please label them; we will keep them in the classroom throughout the school year.

*1 canister of Wet Ones hand wipes (or something similar)

***Girls:** 1 box of #2 pencils and 1 container (or refill pack) of diaper-type wipes such as Huggies or Pampers.

***Boys:** 1 box of #2 pencils-sized and 1 canister of lysol cleaning wipes.

*We will be working with money everyday. Please send in the following coins in a ziplock bag labeled with your child's name: 4 quarters, 10 dimes, 20 nickels, 15 pennies.

*Optional: We will be using expo dry erase markers a lot throughout the school year. If you see some with a decent price, and you don't mind picking up a pack, send those in, too. Thanks!

**These supplies will probably get us through the year, but we may ask you for a small resupply in January or February. We'll keep you posted.

You will notice that we are not asking for paper towels this year. We are trying something new; we will be using reusable washcloths to wash down tables and wipe up spills. We will bring them home each Friday to wash. If you would like to get in on the washing action, please let us know, otherwise we are happy to do it! :) On that same note, we will be using white vinegar/water/soap in our cleaning spray. If anyone would like to bring in a jug or bottle of white vinegar, that would be great!

You will also notice the "All About Me" bag in your envelope. Please place 4-6 small items in the bag to bring the first week of school. You will show these items to your classmates and then bring them back home for safe keeping. The items can be trinkets from a special trip, photographs, or small toys--anything that will help us get to know you. If you love something big and it won't fit in your bag, please draw a picture of it.

Supplies for:

Betsy's and Kiera's 8-10 Classes

Children in the 8-10 year old group will need a ½ inch or 1 inch 3-ring binder. Materials we recommend having on hand for homework assignments include loose leaf paper, pencils, white glue or glue sticks, clear tape, markers, colored pencils, scissors, stapler, ruler, construction paper, and a dictionary.

If you wish to donate one or two consumable items for classroom use, we suggest the following:

Girls

paper towels
plastic spoons
3" x 3" sticky notes

Boys

tissues
sandwich size Ziploc baggies
dry erase skinny markers (any color)

Supplies for:
Middle School Students

Daily-

A nutritious lunch and snack for Fruit Break each day pack in a labeled lunch bag
Labeled water bottle (that they can fill or refill from our water cooler)

1 ½ inch 3 ring binder with dividers with pockets; please fill with paper before school starts. (Many of our students like the Case It Mighty Zip Binder)

Pens (blue or black) and pencils (Algebra and Geometry students specifically need mechanical pencils)

Highlighters - multicolor set

Zippered pouch for pens and pencils- preferably one with 3 holes to be kept in binder

Two (2) spiral notebooks for Spanish (single subjects w/ 3 holes)

Student Planner

Flash drive (we recommend one that has a keyring)

A sense of adventure and humor!

Please NO accordion folders at school

Alex's and Bill's Advisees: antibacterial wipes (no bleach please)

Emilie's Advisees: 2 boxes of tissues

Katrina's Advisees: 4 packs of college ruled lined paper

Miranda's Advisees: 1 box each of plastic forks and spoons (please note that these will not be for daily use, but only when a student has forgotten a utensil)

Available at home: a dictionary, a metric/standard ruler, a Spanish/English dictionary, computer access with Internet, a printer (with ink and paper!), a designated study space and study time.

Please note for Language Arts and Humanities classes that we typically ask families to purchase or use the library to obtain novels for their student throughout the year. Though we have some copies of books at schools, it is often easier when students have personal copies.

Our technology teacher, Nicole Cooper, has asked that all third and fourth year students have an email address that they will check regularly and can use to sign up for a variety of programs we'll use during the school year. Our preference is Gmail, as we will use many Google products made specifically for the classroom. Parents and guardians can create an account using their personal information if you would prefer to not use your child's.