[image: image1.png]ERsls

[image: image2.jpg]

Landmark Collegiate

Grade 7 Supply and Fee List

2016-2017
	Fees Required
	Supplies Needed

	· Caution Fee - $20.00

Required by HSD – refundable on leaving school
· Home Ec. & Tech. Ed. Fee - $20.00
· Activity Fee - $15.00

Used to offset the costs of school wide activities such as presentations, guest speakers and student council events
Band or Art Fees

· Band Fees

· $15.00 – band book

· $170.00 – instrument rental fee if renting from the school
· $100.00 for students who play school percussion instruments

· Art Fees - $25.00 for supplies
· Students will not require their own lock. Locks will be assigned by the school. A $5.00 fee will be charged for all lost locks.

· Yearbooks are optional but are preordered at the beginning of the year for $45.00
	· quality binder(s) best to have 2
· subject dividers – at least 10

· loose leaf

· flash drive
· general Supplies

pencil crayons, pens, pencils & erasers, ruler, scissors, glue stick, black fine-tipped marker
· calculator

· suggestion: TI – 30 Xa
This is a scientific calculator - not needed for Grade 7 or 8 but will be needed for grade 9.
· geometry set (for March)
· indoor athletic shoes & clothes for Phys Ed. and deodorant
· students playing on school teams for MY sports are required to purchase an LC sports T-Shirt used for all sports in grade 7 – 9. ($15.00).
Home Ec./Tech. Ed.:
Foods & Nutrition:

1 three ring binder (1.5”)

Pen, pencil, eraser

Shoes (not sandals) must be worn

Apron must be worn in kitchen

Hair elastic – hair needs to be tied back while in the kitchen

Clothing & Textiles:
Students will be provided with a supply list during the first class.

Tech Ed:
Pencil, eraser

Loose leaf sheets and duotang

Shoes (not sandals) must be worn

Safety glasses

Hair elastic – hair needs to be tied back when in the shops

PLEASE be aware that SAFETY is important. Shoes, safety glasses and hair elastics are safety equipment and are required.

