

Cassadaga Valley Middle/High School Supply Lists

For subjects not listed, students should plan to bring standard materials the first day of school

Recommended for all Students - Flash Drive to save data for all subjects

Middle School---Grades 6-8

6th grade

- Color Coding for the folders: ELA-Orange, Math-Red, Science-Green, Social Studies-Blue
- For all classes- 1 box of tissues, pencils, several good erasers (pink pearl), wide ruled 3-ring notebook paper, scissors (7 inch size are best), crayons (small box), colored pencils, highlighters, pencil case, headphones, glue
- English- folder (2 pocket, orange), notebook, dry erase markers, colored pencils, sticky notes
- Social Studies- 3 ring binder (1 inch), composition notebook (journal), colored pencils
- Math- 3-ring binder (red, 1 inch), folder (2 pocket, red), hole reinforcement labels (1 pkg.)
- Science- folder (2 pocket, green), colored pencils, tiny bottle of liquid glue (not stick)
- Ms. Nelsen- Science- 2 green pocket folders/green spiral notebook; Social Studies- blue 2 pocket folder/blue spiral notebook; ELA- composition notebook, orange 2 pocket folder; Math- red 3 inch binder
- Art 6- pencils, erasers, lined paper and a folder, handheld pencil sharpener, scissors, Crayola Watercolor palette, 8 colors it more. Glue sticks, scissors, a ruler
- Music 6- Students will need a pencil, a notebook or loose leaf paper, and a folder or binder for Music 6. When using the Music Tech Lab equipment, students can bring a pair of headphones or earbuds for their own personal use at their computer station. If you do not have a pair of headphones or earbuds, a pair of headphones will be provided for you when using the Music Tech Lab equipment. The loaned headphones belong to the school's Music Tech Lab and will be sanitized after each usage.
- Band 6- The school will provide the Essential Elements textbook: students traditionally provide their own instrument, either a rental or one that you own; there are a limited number of instruments available through the school, so please contact Mrs. Zenns to make arrangements if you would like to borrow a school instrument. Woodwind players: 3 reeds (or a box) of 2.5 or 3 strength (Rico Royal is ideal!); brass players: your own bottle of valve oil (Al Cass is great, or any brand; or jar of slide cream & little spray bottle (trombone); percussion players: a stick bag & 1 pair of each of your own drum sticks, rubber mallets, and timpani mallets, as well as a practice pad and bell set to practice mallet percussion.
- Chorus 6- Students will need to bring a pencil to each Chorus 6 rehearsal. This is essential for writing cues, markings, and other notes in our music throughout rehearsals.

7th grade

- *Box of tissues for homeroom teacher
- Color Coding for the folders, binders and notebooks: ELA-Orange, Math-Red, Science-Green, Social Studies-Blue
- English- composition notebook, Orange plastic folder (two pockets and rings in the center), loose leaf paper for the folder, notebook of extra paper, pens (blue or black only), pencils, highlighter, Elmer's Glue, scissors
- Social Studies- pens and pencils, glue stick and markers are helpful but not required, loose leaf paper
- Math 7 and Transitional Math 7/8 (Advanced Math)- 3-ring binder (1 ½ inch), pencils (NO pens), erasers, highlighter, loose leaf lined paper, calculator (Texas Instruments TI-30XIIS)
- Science (Life Science)- composition book
- Art 7- pencils, erasers, lined paper and a folder, handheld pencil sharpener, scissors, Crayola Watercolor palette, 8 colors it more. Glue sticks, scissors, a ruler
- Music 7- Students will need a pencil, a notebook or loose leaf paper, and a folder or binder for Music 7. When using the Music Tech Lab equipment, students can bring a pair of headphones or earbuds for their own personal use at their computer station. If you do not have a pair of headphones or earbuds, a pair of headphones will be provided for you when using the Music Tech Lab equipment. The loaned headphones belong to the school's Music Tech Lab and will be sanitized after each usage.
- Home & Career Skills 7- pencil/pen, lined paper
- Health 7- folder, loose leaf paper, pen/pencils, crayons or markers
- Band 7/8- The school will provide the Essential Elements textbook: students traditionally provide their own instrument, either a rental or one that you own; there are a limited number of instruments available through the school, so please contact Mrs. Zennis to make arrangements if you would like to borrow a school instrument. Woodwind players: 3 reeds (or a box) of 2.5 or 3 strength (Rico Royal is ideal!); brass players: your own bottle of valve oil (Al Cass is great, or any brand; or jar of slide cream & little spray bottle (trombone); percussion players: a stick bag & 1 pair of each of your own drum sticks, rubber mallets, and timpani mallets, as well as a practice pad and bell set to practice mallet percussion.
- Chorus 7/8- Students will need to bring a pencil to each Chorus 7/8 rehearsal. This is essential for writing cues, markings, and other notes in our music throughout rehearsals.

8th grade

- Color Coding for the folders, binders and notebooks: ELA-Orange, Math-Red, Science-Green, Social Studies-Blue
- English- 2" 3 ring binder, loose leaf notebook paper, pencil/pen holder, box of tissues, pens and pencils
- Social Studies- folder, lined notebook paper, blue or black pens, box of tissues
- Math 8- 3-ring binder (1 ½ inch), pencils (NO pens), erasers, loose leaf lined paper, calculator (Texas Instruments TI-30XIIS or TI-34II), box of tissue
- Algebra-8- 3 ring binder (min. 2 inch), pens and pencils, loose leaf paper and a TI-84 plus graphing calculator (one is provided at school, but it's nice to have one at home)
- Science- Green 3-ring binder (at least one inch), dividers for binder, blue or black pens, pencils, 2 two pocket folders, loose leaf college-ruled notebook paper, 2 composition books, colored pencils, scissors, glue
- Art 8- pencils, lined paper, folder
- Home & Career Skills 8- folder with pockets, filler paper, pencil or pen (no red)
- Spanish 1- binder, folder with pockets
- Band 7/8- The school will provide the Essential Elements textbook: students traditionally provide their own instrument, either a rental or one that you own; there are a limited number of instruments available through the school, so please contact Mrs. Zenns to make arrangements if you would like to borrow a school instrument. Woodwind players: 3 reeds (or a box) of 2.5 or 3 strength (Rico Royal is ideal!); brass players: your own bottle of valve oil (Al Cass is great, or any brand; or jar of slide cream & little spray bottle (trombone); percussion players: a stick bag & 1 pair of each of your own drum sticks, rubber mallets, and timpani mallets, as well as a practice pad and bell set to practice mallet percussion.
- Chorus 7/8- Students will need to bring a pencil to each Chorus 7/8 rehearsal. This is essential for writing cues, markings, and other notes in our music throughout rehearsals.

High School---Grades 9-12

High School Math

- Algebra-R- 3 ring binder (min. 2 inch), pens and pencils, loose leaf paper and a TI-84 plus graphing calculator (one is provided at school, but it's nice to have one at home)
- Algebra 1-A- 3 ring binder, loose leaf paper, pack of markers, pencils and erasers, TI-84 calculator (one is provided at school, but nice to have one at home), box of tissues
- Algebra 1-B- 3 ring binder, loose leaf paper, pack of markers, pencils and erasers, TI-84 calculator (one is provided at school, but nice to have one at home), box of tissues
- Applied Geometry- 3 ring binder (min. 2 inch), loose leaf paper, pens and pencils and a calculator with trigonometric capabilities
- Geometry- Required Materials: 3-Ring Binder (3 inch preferred, minimum 2 inch), loose leaf paper, pens, pencils, erasers
- Recommended Materials: Graphing Calculator (TI-83 or higher), basic construction compass, protractor
- Algebra 2- 3 ring binder (min. 2 inch), loose leaf paper, pens and pencils, folder, at least 4 AAA batteries for their TI-84 Plus calculator
- Pre-Calculus- Notebook or a binder with loose leaf paper, a writing utensil, and at least 4 AAA batteries for their TI 84-Plus Calculator
- Calculus- notebook or binder with loose leaf paper, a writing utensil, and at least 4 AAA batteries for their TI-84 Plus Calculator
- Business Math- Notebook or binder, pens or pencils, calculator provided

High School Science

- Living Environment- 3 ring binder (min. 2 inch), pens and pencils, 100 sheet marble composition book, highlighters
- Earth Science- Earth Science: 3 ring binder (2") , 4-function calculator, Pens and Pencils, and loose leaf paper.
- Physics- 3 ring binder (2"), Scientific or Graphing Calculator, Protractor (small or large), Ruler (6" or 12"), Pens and Pencils, and loose leaf paper
- Animal Science- composition book

High School Social Studies

- Global Studies 9- 3 ring binder with pocket or added folder, lined paper and pens
- Global 10- 1 inch 3 ring binder or a durable folder with pockets, black or blue ink pens, loose leaf paper

- optional: colored pencils, highlighters, post-it notes (highlighters and colored pencils are provided for class use; some students prefer to have their own supplies)
- American History- 3 ring binder, good thick notebook at least 100 pages, folder, blue and/or black pens
- Economics- small binder, pens, lined paper
- Government- small 3 ring binder, notebook paper, blue or black pens

High School English

- English 9-plastic folder, pencils
- English 10- 1 ½ “ 3 ring binder with dividers (no spiral notebooks), loose-leaf paper, highlighter, post-it pad, three-prong folder, pens (dark blue or black)
- English 11- 1 ½ “ 3 ring binder with dividers, loose-leaf paper, highlighter, post-it pad, pens (dark blue or black), pencils, and a folder with pockets
- English 12- pens, paper, folder, and notebook, journal

High School Foreign Language

- Spanish 2, 3, 4- 3 ring binder, paper in the binder or separate notebook, folder, writing materials, Spanish/English dictionary is suggested but not required (Mrs. Avila has recycled binders, if needed!)

High School Physical Education

- Sneakers, pants, sweatshirt/t-shirt

High School Electives

- Studio Art- Crayola Watercolors palette 8 colors or more. Pencils, erasers, lined paper and a 3-ring binder (1 inch or larger), handheld pencil sharpener, glue sticks, scissors, a ruler
- Drawing and Painting- pencils, erasers, lined paper, 3 ring binder (1 inch or larger) and a sketchbook that is either spiral bound or bound like a book and must be least 8" x 10" and contain a minimum of 50 pages (or buy multiple sketchbooks), handheld pencil sharpener
- JCC Ceramics/Adv Ceramics - Gallon ziplocks for clay, pencil, eraser, lined paper or a notebook, folder. Sketchbook recommended
- JCC Computer Art/Design - Pencil, eraser, lined paper or notebook, folder. Sketchbook recommended
- Advanced Art- pencils, erasers, lined paper, 3 ring binder (1 inch or larger) and a sketchbook that is either spiral bound or bound like a book and must be least 8" x 10" and contain a minimum of 50 pages (or buy multiple sketchbooks), handheld pencil sharpener
- Photography- 3 ring binder, lined paper, pencils, SD card

- Yearbook- folder, pencils, lined paper
- Foods 1 and 2- folder with pockets, filler paper
- Parenting- folder with pockets, filler paper
- JCC Photography- spiral bound sketchbook, folder, pencils, lined paper (JCC Photo needs an SD card)
- Senior High Health- folder with pockets, pens/pencils, crayons or markers
- Ag Mechanics- tape measure, sharpie, safety glasses (welding helmet is optional, but recommended)
- Work Readiness- 1 inch binder with dividers
- Musical Theatre- Students will need a pencil, a notebook or loose leaf paper, and a folder or binder for Musical Theatre. When using the Music Tech Lab equipment, students can bring a pair of headphones or earbuds for their own personal use at their computer station. If you do not have a pair of headphones or earbuds, a pair of headphones will be provided for you when using the Music Tech Lab equipment. The loaned headphones belong to the school's Music Tech Lab and will be sanitized after each usage.
- Sound Recording Technology- Students will need a pencil, a notebook or loose leaf paper, and a folder or binder for Sound Recording Technology (SRT). When using the Music Tech Lab and sound recording equipment, students can bring a pair of headphones or earbuds for their own personal use at their computer station. If you do not have a pair of headphones or earbuds, a pair of headphones will be provided for you when using the Music Tech Lab equipment. The loaned headphones belong to the school's Music Tech Lab and will be sanitized after each usage.
- HS Concert Band- The school will provide the Essential Elements textbook: students traditionally provide their own instrument, either a rental or one that you own; there are a limited number of instruments available through the school, so please contact Mrs. Zenns to make arrangements if you would like to borrow a school instrument. Woodwind players: 3 reeds (or a box) of 2.5 or 3 strength (Rico Royal is ideal!); brass players: your own bottle of valve oil (Al Cass is great, or any brand; or jar of slide cream & little spray bottle (trombone); percussion players: a stick bag & 1 pair of each of your own drum sticks, rubber mallets, and timpani mallets, as well as a practice pad and bell set to practice mallet percussion.
- HS Chorus- Students will need to bring a pencil to each Sr Chorus rehearsal. This is essential for writing cues, markings, and other notes in our music throughout rehearsals.
- JCC Music Theory- Pencil, 1.5 inch binder, pack of 50 sheets loose leaf manuscript paper (10-12 stave per sheet)
- JCC Music Appreciation- composition notebook, binder/loose leaf paper