

Cascade Elementary School Supply Lists

*These are **general** items that the teachers from each grade level agreed upon. You will be getting a supply list from individual teachers during the second or third week of August.

KINDERGARTEN

- 1 Backpack, with large opening, labeled with student's name inside, no wheels
- 1 Package #2 Pencils-sharpened
- 2 Boxes Crayola crayons-16 count
- 4 Glue sticks
- 2 Bottles Elmer's glue-4 oz
- 1 Large box of snack crackers
- 1 Box Kleenex OR Wet Wipes

FIRST GRADE

- 3 boxes of Crayola Crayons
- 24 Ticonderoga pencils – sharpened
- 1 Backpack – no rollers
- 4 pink erasers
- 1 pair of Fiskar scissors
- 10 Elmer's glue sticks
- 1 small bottle of Elmer's white glue
- 4 black dry erase markers
- 3 folders with inside pockets
- 1 box of Kleenex
- 1 container of baby wipes

SECOND GRADE

- 1 backpack
- 2 black whiteboard markers
- 1 pencil pouch
- 2 Boxes of crayons-24 count
- 4 dozen #2 yellow pencils, sharpened – Ticonderoga are best
- 8 Glue sticks
- 1 small bottle of white Elmer's glue
- 4 large pink erasers
- 1 package of correcting pens
- 1 Box of Kleenex
- 1 Pair of scissors – Fiskar are best
- 1 watercolor paint set
- 4 pocket folders
- 2 wide-ruled spiral notebooks
- 1 large bag of individually wrapped candy reward treats
- 1 half-inch or one-inch hard cover binder
- 1 package of highlighters
- \$5 cash or check for *Time for Kids* magazine (checks made to *Time for Kids*)
- Boys*- 1 box of gallon size Ziplocks
- Girls* – 1 box of quart size Ziplocks

THIRD GRADE

- 1 backpack labeled with your name
- 1 – 2” 3-ring binder (durable for the whole year)
- 1 – 5 pack tabbed dividers (preferably plastic for durability)
** (please see labeling directions below) **
- 1 package plastic page protectors
- 1 zippered pencil pouch for inside binder
- 1 bag of individually wrapped candy reward treats
- 1 large box of Kleenex
- 1 large pack of loose leaf paper (wide ruled)
- 2 wide ruled spiral notebooks
- 10 glue sticks
- 1 bottle white Elmer’s glue
- 1 pair of child-size scissors
- 1 package of red pens for correcting (Bic pens work great!)
- 2 yellow highlighters
- 1 - 10 pack of **0.7mm** mechanical pencils (Walmart sells Cadoodles brand for \$3.23)
- 3 containers **0.7mm** lead refills
- 12 **SHARPENED** #2 pencils (Dixon Ticonderoga work the best)
- 1 box each: colored pencils and 24 pack Crayola crayons
- 4 black dry erase markers (Expo low odor markers are the best)
- 1 pack pencil top erasers
- Girls – 1 box of sandwich size Ziploc bags
- Boys – 1 box of gallon size Ziploc bags
- 1 container of cleaning wipes
- \$5 for Scholastic News
(If sending a check make payable to Scholastic)

****Please label dividers at home as follows:**
#1 (top/closest to front): Entry Task,
#2: Math,
#3: Writing,
#4: Reading,
#5: Social Studies/Science (or S.St./Sci.)

The following items are always in short supply. If you find a great deal, extras are ALWAYS APPRECIATED!
Thank you! ☺

0.7mm pencil lead, Expo markers, cleaning wipes, pencil top erasers

FOURTH GRADE

400 sheets of wide ruled notebook paper

1 wide ruled spiral notebook

1 composition notebook

5 dozen - #2 pencils (Ticonderoga brand is preferred. Others have hard erasers, broken lead inside, or wood splits when sharpened.)

4 dry erase markers (black, low odor markers preferred)

12 to 24 count colored pencils or crayons

3-5 red correcting pencils

1 small pencil bag

2 glue sticks (avoid washable) or 1 bottle of white school glue

1 scissor

3 twin pocket folders

1 one-inch three ring binder

2 large boxes of Kleenex (for the class)

1 container baby wipes (please do not send cleaning or antibacterial wipes)

1 bag of student rewards (candy, pencils, erasers, bookmarks, etc.)

Please stick to the items on the list because desk space is limited.

- Avoid items that may be distracting or disruptive to the learning environment such as gadget items, toys, and fancy pens, pencils, or erasers.
- Put your name on folders, notebooks, scissors, pencil bag, glue, and three-ring binder. This will help us return them to the right owner if they are lost.

We're gearing up for a great year!

FIFTH GRADE

- 1 half-inch binder (nothing bigger than 10" x 12")
- 5 Tabbed Dividers – label these Reading, Math, Writing, Science, Social Studies
- 2 packages of loose-leaf notebook paper
- 1 soft cover report folder (3-prong with pockets)
- 1 pocket folder
- 2 composition notebooks
- 1 box of #2 pencils (sharpened if possible)
- 2 erasers
- Colored pencils (box of 24 or fewer)
- Scissors
- 2 Glue sticks
- 2-3 pens
- 2 black dry erase markers (unscented)
- 1 zippered bag (for pens, pencils, etc.) No pencil boxes.
- 1 box of tissues (don't label)
- 1 package of baby wipes