

SUPERINTENDENT:
Mr. Chresal Threadgill

SCHOOL BOARD OF COMMISSIONERS:

DISTRICT 1:

Mr. Douglas Harwell, Jr.

DISTRICT 2:

Mr. Donnie Stringfellow

DISTRICT 3:

Dr. Reginald Crenshaw

DISTRICT 4:

Mr. Robert Battles

DISTRICT 5:

Dr. William Foster

Summer Math Activities:
K-2 Summer Math Practice

- Count and write numbers to 10 (Kinder)
- Practice Double facts to 20 (ex: 1+1=2, 2+2=4, etc.) - 1st Grade
- Basic addition facts to 10 adding 1 and 2 to a given number (ex: 3+1, 3+2, 4+1, 4+2, etc.) - 1st Grade
- Count by 5s and 10s (K- 2)
- Read and write numbers to up 100 (1st grade) and up to 1000 (2nd grade)

K-2 Summer Reading

- Students should read at least two A.R. books on their reading level and be prepared to take an A.R. test when school begins. (1st & 2nd)
- K students can be read to by parents, practice alphabet letters and sounds, and need to focus on coming prepared with life-skills such as restroom independence.

www.arbookfind.com can be used as a resource to find AR books.

- Current students received info. about Discovery Ed. enrichment activities with your report card.

Wish List: ALL TEACHERS NEED...

- Clorox/Lysol wipes and/or baby wipes
- Paper towels
- Kleenex
- Hand soap
- Hand sanitizer or germ-x
- Disinfecting wipes/baby wipes
- Sticky notes
- Ziploc bags (sandwich & gallon)
- Expo markers
- Index cards
- Handwriting paper
- Single color packs of construction paper
- Copy paper
- Brown/white lunch bags (art)
- Paper plates (art)
- Large hot-glue sticks

Mary B. Austin

K-2

Supply Lists

and

Summer Activities

150 Provident Lane
Mobile, Alabama 36608
251-221-1015

austin.mce.schoolinsites.com

Melissa Whigham, Principal
Kirsten Glover, Assistant Principal

Mary B. Austin Supply List and Summer Reading List

Kindergarten Supply List

- 12 Large Glue Sticks
- 2 Bottles Elmer's School Glue
- 4 Boxes of Crayola Crayons
- 3 Packs of Sharpened Pencils
- 1 Plastic Flip Top Crayon Box
- 4 Packs of Single Color Construction Paper (Bring packs according to the first

letter of your last name):

A-F: 2 white, 1 orange, 1 purple

G-L: 2 black, 1 red, 1 blue

M-R: 2 brown, 1 green, 1 pink

S-Z: 2 yellow, 1 black, 1 brown

2 Pairs of Scissors

1 Set of Watercolors

1 Composition Journal

1 Primary Journal

1 set of durable headphones (NO earbuds)

8 pack of EXPO markers (for student use)

***Paper towels & soap are also used frequently.**

***Please see "Wish List" on back for everyday items that are used frequently in all grades.**

1st Grade Supply List

- 4 boxes of 24 count Crayola crayons
- 1 plastic 8X5 crayon box
- 1 box of washable markers
- 1 pack of 4 skinny Expo markers
- 1 pack of water colors with brush
- 1 bottle of white school glue*
- 12 glue sticks*
- 1 pair of blunt tip 5" kids scissors
- 2 packs of 24 pre-sharpened Ticonderoga pencils
- 2 large pink erasers*
- 1 white- 1 inch binder with clearview cover
- 1 white - ½ inch binder with clearview cover
- 3 plastic 3 prong pocket folders (red, blue, yellow)
- 2 clear front clothe zipper pouch with durable zipper
- 2 primary ruled composition writing journal
- 1 wide rule composition journals
- 1 set of durable headphones (NO EARBUDS)
- 1 pack of plastic, tabbed dividers · Select a size paper towels
- 2 bottles antibacterial hand soap
- 2 boxes of Kleenex tissues

*Glue and erasers will more than likely need to be replenished mid-year so you may want to go ahead and buy more while they are on sale.

2nd Grade Supply List

- 3 packs of **PRESHARPENED** pencils. The black 'Ticonderoga' pencils or the traditional yellow #2)
- 2 packs of 24 count crayons
- 4 red folders (3 pronged)
- 1 pair of scissors
- 1 1 inch white binder
- 6 glue sticks
- 1 bottle of Elmer's glue
- 1 Pencil pouch that has 3 rings to fit inside your binder
- 2 WIDE RULED Composition Notebooks (not spiral) 1 WIDE RULED spiral notebooks
- 1 set of headphones (not ear buds)
- 1 pack of 4 Expo dry erase markers
- 2 rolls of paper towels
- 2 bottles of soap
- 1 pack of white copy paper
- 4 Packs of Single Color Construction Paper (Bring packs according to the first letter of your last name):

A-F: 2 white, 1 orange, 1 purple

G-L: 2 black, 1 red, 1 blue

M-R: 2 brown, 1 green, 1 pink

S-Z: 2 yellow, 1 black, 1 brown

***Please see "Wish List" on back for everyday items that are used frequently in all grades.**

SUPERINTENDENT:
Mr. Chresal Threadgill

SCHOOL BOARD OF COMMISSIONERS:

DISTRICT 1:

Mr. Douglas Harwell, Jr.

DISTRICT 2:

Mr. Donnie Stringfellow

DISTRICT 3:

Dr. Reginald Crenshaw

DISTRICT 4:

Mr. Robert Battles

DISTRICT 5:

Dr. William Foster

3-5 Summer Math Activities:

- Practice Multiplication facts (specifically 0-9 facts for 5th graders)
- Practice Addition Facts (3rd—5th)

Helpful Hints & Resources:

- Complete drills on www.mathdrills.com
- Triangular flash cards (they are fun, effective, and can be found online)

3-5 Summer Reading

Read at least two AR books on reading level.

www.arbookfind.com is a good resource for determining AR books/levels

**Students should be prepared to take an A.R. test when school begins.*

Participate in Public Library reading program (optional)

- Current students received info about Discovery Ed. enrichment activities with your report card.

.Wish List K-5: (Top 3 in HIGH Demand)

- Clorox/Lysol wipes and/or baby wipes
- Paper towels
- Kleenex
- Expo Spray
- Expo markers
- Hand soap
- Hand sanitizer
- Swiffer dusters
- Sticky notes
- Ziploc bags (sandwich & gallon)
- Index cards
- Handwriting paper
- Single color packs of construction paper
- Copy paper

Mary B. Austin

**3rd - 5th Grade
Supply Lists**

**And
Summer Activities**

150 Provident Lane
Mobile, Alabama 36608
251-221-1015

austin.mce.schoolinsites.com

Melissa Whigham, Principal
Kirsten Glover, Assistant Principal

Supply List and Summer Reading List

3rd Grade Supply List

3 packs of PRESHARPENED pencils,
 "Ticonderoga" brand #2 pencils
 2 packs of 24 Crayola crayons
 1 plastic red folder with prongs
 1 plastic blue folder with prongs
 1 yellow plastic folder with pockets/
 brackets
 1 pack of Crayola washable markers
 6 Elmer's glue sticks
 2 bottles of glue
 1 netted pouch (NO pencil boxes)
 2 pairs of scissors
 6 Composition wide-ruled notebooks (NO
 glitter)
 2 packs of eraser caps
 1 pack of fine tip dry erase markers (black)
 1 pack of highlighters
 4 spiral bound 1 subject wide ruled
 notebooks
 1 black fine tip Sharpie (collected for art
 teacher)

*** Please do not put names on supplies***

4th Grade Supply List

1 set of earbuds or headphones (these will be
 labeled & used by your student)
 4 packs of #2 pencils (Ticonderoga brand
 preferred or the traditional yellow #2; **No
 mechanical pencils**)
 ***NO hand-held pencil sharpeners
 1 pair of scissors
 3 boxes of 24 ct. Crayola crayons (1 is for Art)
 1 box of colored pencils (for math)
 1 pack of glue sticks
 1 pencil pouch (NO pencil boxes)
 2 packs of wide ruled loose leaf paper
 2 plastic folders
 3 wide ruled composition notebooks (for
 journaling)
 2- 5 subject wide ruled notebooks
 3 packs of 4x6 index cards
 1- bottle of Elmer's Glue (needed for art lessons)

****** BE PREPARED TO REPLACE ITEMS AS
 NEEDED******

***Please see "Wish List" on back for
 everyday items that are used
 frequently in all grades.**

5th Grade Supply List

One 2 inch clear view binder (simple,
 plastic binder)
 2 boxes of 24 ct. crayons
 2 packs of colored pencils
 1 pack of plastic divider tabs with pockets
 (5 or 6 count)
 5 packs of pre-sharpened Ticonderoga
 Pencils
 3 packs of notebook paper
 2 composition notebooks
 1 pack of glue sticks
 One 3-hole punched folder with pockets
 1 zipper pouch with holes for binder (NO
 boxes)
 1 black sharpie marker (for art teacher)
 1 Pair of scissors
 1 set headphones (NO AirPods or earbuds)
 1 Computer Mouse

***Please see "Wish List" on
 back for everyday items that
 are used frequently in all
 grades.**