

Attached are the 2022-2023 Class lists.
At the end of the document is the supply
lists for next year as well.

Pre-School

A.M. Pre-School

Kova Dean
Kathrynn Mahony
Ryan Merrill
Brock Forrester
Bristol Foster
Rachel Mazanec
"Frankie" Loretta Mullen
Kevin Sorensen
Skylar Sorensen
Kalia Trickler

P.M. Pre-school

Lindy Cullan
Jayla Curtis
Cameron Eisenhart
"Liv" Olivia Henderson
Anna Kuhn
Brecken Wood
Everly Wood

Kindergarten

Mrs. Frost

Colette Arneson
Abel Coker
Emma Foster
Emberly Henderson
Jersey Long
Amber Mazanec
Jenson McCoy
Jessa McDonough
Deacon Payne
Michael Sierra

Ms. Heusman

Brextyn Bolek
Karsyn Connell
Lane Cotant
Andi Gasseling
Rion Grimes
Autumn Hartman
Rowdy Manion
Maddy Mullen
Owen Talkington
Ascher Trickler
Camden Yde

First Grade

Mrs. Benzel

Liam Broadway
Kinley Covey
Quinn Dannar
Carter Henderson
Adalynn Hernandez
Miah Lopez
Ellie Merrill
Kenadee Miller
Marshall Moseman
Vance Palmer-Eisenhart
Wyatt Schumacher

Mrs. Gasseling

Eli Bryner
Kyrie Dean
Chase Grimes
Kinslee Hansen
Slade Harris
Wyatt Harwood
Avery Huss
Lily LaMont
Georgia Krebs
Bryndle Votruba
Augustus Woltman

Second Grade

Mrs. Cullan

KyMBERlee Ansley
Nicholas Armenta
Lucy Cullan
Wyatt Crowell
Taylee Curtis
Zayden Eisenhart
Paitynn Flores
Olivia Harwood
Mary Ann Helmink
Xziah Kittelmann
Makenzi Krebs
Archer Niemeier
Preston O’Gorman
Carol Roland
James Sherlock
Harper Sorensen
Everett Vogel

Mrs. Roland

Craig Butler
Rhett Christianson
Bryley Cotant
Lyla Cullan
Sage Dillard
Ty Foster
Kinsley Furman
TJ Gasseling
Audie Glodowski
Chloe Henderson
Eli Jacobo
Huckleberry Long
Matthew Mahony
Aleah Monroy
Jedediah Rodriguez
Grace Roth
Paislee Thompson

Third Grade

Mrs. Dean

Cecilia Arneson
Misha Craig
Logan Foster
Abby Frost
Kameron Gilkerson
Kolten Kramer
Simeon Lilley-Stone
Tripp Moseman
Quinston Ramos
Aspen Staudenmaier
Shelby Sulzbach
Cleo Swanson
Leah Woodbeck

Mrs. Huddle

Declan Dannar
Timothy Gilkerson
Keegan Hernandez
Easton Hitchcock
Payten Hunter
Brody Keane
Abigail/Abby Long
Emmie Merrill
Emma Raben
Raegan Schumacher
Kyle Shaw
Nevaeh Thompson
Adelaide/Addy Vogel

Fourth Grade

Ms. Jespersen

David Armenta
Ahnijah Bellecourt
Adde Bryner
Cooper Butler
Eston Collins
Kinlee Cotant
Boyd Dillard
Aiden Finnell
Kade Johnston
Carly Harwood
Kennedy Mahony
Alissa McConnell
Karter Miller
Ivy Pocock
Benni Sorensen
Alyssa Stricker
Khloe Stricker

Mrs. Osmotherly

Lenore Butler
Kennedy Casey
Kolten Covey
Jaxson Fritzler
Landon Grimes
Braylee Hansen
Jillian Henderson
Kynsi Jordan
Silas Lilley-Gitch
Kruze Manion
Fynlee Olsen
Harley Payne
Addy Planansky
Aria Ruzicka
Christian Sorensen
Gracia Votruba

Fifth Grade

Mrs. Clark

Jeremiah Armenta
Helena Craig
Wyatt Cotant
Lucee Foster
Zane Frost
Atlee Gasseling
Kamryn Haas
Grace Helmink
Jenna Herbaugh
Taya Hruby
Rye Jespersen
Brycen Lopez
Alex Mundt
Brandon Palmer-Eisenhart
Parker Roth
Mariah Reynolds
Lanee Sorensen
Sandra Wilkins
Raelee Woltman

Mrs. Staudenmaier

Emma Bates
Kalli Buser
Kaden Christner
Ethan Crowell
Branson Dannar
Daxton Davies
Kynlee Drews
Cooper Galles
Harper Henderson
Emerson Horstman
Leah Krebs
Josh Kolle
Kennedy Kumpf
Delilah Long
Natalie Mullen
Teagen O’Gorman
Levi Penaluna
Bethany Roberts
Skyler Schnell
Dallas Woltman

Sixth Grade

Ms. Failor

Kenley Adamson
Carsen Bunnell
Taylea Burney
Lillian Cullan
Grace Dahlberg
Kaleb Miller
Wriley Niemeier
Adam Ramos
Riley Rathjen
Barrett Sulzbach
Warner Tallon
Gaige Thompson

Mrs. Johnston

LillyAnn Bates
Gus Butler
Trinity Finnell
Gracie Garza
Makenna Honstein
James Lanier
Andrew Miller
Fletcher Moseman
Liam Romero
Madison Roth
Trydon Sorensen
Braden Staudenmaier
Kura Welling
Teagan Yale

HEMINGFORD ELEMENTARY
2022-2023 BACK TO SCHOOL SUPPLY LISTS

Students are encouraged, but not required, to bring classroom supplies and items needed to benefit from courses including but not limited to pens, pencils, paper, erasers, etc. Specific class lists for each grade can be found below. If the student/parent chooses not to furnish back to school classroom supplies, these items will be made available by the school district.

PLEASE LABEL ALL SUPPLIES AND SEND WITH YOUR CHILD ON THE FIRST DAY OF SCHOOL

HEMINGFORD ELEMENTARY-PRESCHOOL
MRS. MCCLURE

1 backpack large enough to hold a folder
1 small plastic pencil box that latches (5.5" x 8")
2 small boxes of Crayola Crayons (16 or 24) **NO ROSE ART PLEASE!**-they are not true to color.
1 basic yellow pencil, regular size
Two- simple, basic 2 pocket folders -NO GLITTER FOLDERS
2 glue sticks
1 container of Clorox or Lysol wipes
1 container of Wet Ones (for hands and faces) or baby wipes
1 box of Kleenex that pop up, at least 200 count
1 container Play-Dough
1 small water bottle
1 box of goldfish, graham crackers, animal crackers or the like

HEMINGFORD ELEMENTARY – KDG.
MRS. FROST

Two boxes of Kleenex
One container of Playdough(any color)
Plastic Pencil Box
A box of #2 yellow pencils
Two boxes of 16 crayons (regular size)
One spiral notebook
Two Pocket Folders-Preferably the ones that are sturdy plastic/washable
Scissors (Fiskars brand)
6 glue sticks
One bag of Plastic disposable cups 9 oz
(No **paper or Styrofoam ones**)
One box of Dixie Cups
One box Ziploc bags (gallon or sandwich size)
Two boxes of snacks (crackers, cookies, etc.)

MS. HEUSMAN-KDG.

One box of 16 or 24 count crayons (regular size)*****DO NOT BUY THE "FAT KIND"*****
One Heavy Duty Plastic Pocket Folder
One Heavy Duty Plastic Folder with Prongs
Scissors (Fiskars brand)
Five glue sticks (no gel sticks or colored glue)
(*Ms. Heusman -continued next column*)

Backpack
Two boxes of 250 count Kleenex
One box of gallon size Ziploc bags
1 packaged item for snack
Two-#2 wooden pencils-none with plastic coating on them
One pencil box

HEMINGFORD ELEMENTARY – 1ST
GRADE-*MRS. BENZEL*

2 boxes of 24 crayons
1 pair of scissors
2 boxes of 250 count Kleenex
4 glue sticks
1 pocket folder
3 containers of Clorox Wipes
1 Box Gallon Ziploc Bags
1 box Sandwich Size Ziploc Bags
3 snack items (cookies, crackers, fruit snack, etc.)
I will send home supply lists during the year when more snacks, Kleenex and Clorox wipes are needed

MRS. GASSELING-1ST GRADE

2 boxes of 24 crayons (one for each semester)
1 pair of scissors
8-#2 pencils
4 glue sticks
1 one subject **Wide ruled** notebook
1 large eraser
1 pocket folder
1 bottle of white glue
2 boxes of Kleenex
1 container Clorox wipes (any brand)

HEMINGFORD ELEMENTARY
2022-2023 BACK TO SCHOOL SUPPLY LISTS

Students are encouraged, but not required, to bring classroom supplies and items needed to benefit from courses including but not limited to pens, pencils, paper, erasers, etc. Specific class lists for each grade can be found below. If the student/parent chooses not to furnish back to school classroom supplies, these items will be made available by the school district.

PLEASE LABEL ALL SUPPLIES AND SEND WITH YOUR CHILD ON THE FIRST DAY OF SCHOOL

HEMINGFORD ELEMENTARY-2ND GRADE
MRS. CULLAN- MRS. ROLAND

2 boxes of sharpened #2 pencils
(no mechanical pencils please)
2 large erasers (no handheld pencil sharpeners)
1 box of 24 crayons
1 pair of scissors with metal blades
8-glue sticks
2-4 oz. Bottle of Elmer's School Glue (white only)
1 hard plastic pencil box
1 box of colored pencils (8-12 per box)
2-80 page wide ruled metal bound spiral notebooks
1 pocket folder
2-large boxes of Kleenex
1 container of disinfecting wipes
*If you have a cheap pair of headphones or earbuds that are comfortable for your ears that you would prefer over the ones issued at school you can bring them for your personal classroom computer.

HEMINGFORD ELEMENTARY-3RD GRADE
MRS. DEAN

15 - #2 lead pencils
5 dry erase markers
1 box crayons
2-erasers
2- glue sticks
1-box colored pencils
1-bottle white glue
2-boxes of Kleenex (250 ct.)
2 containers of disinfecting wipes
1 pair of scissors
1 pencil box/bag
1 2-pocket folder
1-box of plastic bags (any size)

HEMINGFORD ELEMENTARY-3RD GRADE
MRS. HUDDLE

At least 10 # 2 Wooden Pencils-sharpened
Crayons-1 box of 24 only
1 pkg. of loose leaf wide ruled notebook paper
Erasers-2
Kleenex-3 boxes
Colored Pencils-1 box

HEMINGFORD ELEMENTARY-4TH GRADE
MRS. OSMOTHERLY & MISS JESPERSEN

1-5 Subject **wide ruled** spiral notebook
2 Pocket folders for papers
12- Yellow #2 Pencils (wooden or mechanic) **Please no plastic wrapped pencils. They ruin our electric pencil sharpeners.**
1 pink eraser
1 **small pencil bag** for colored pencils
2 boxes of Kleenex (124ct or larger)
1 container of Clorox wipes
4 Dry Erase Markers (ie. EXPO)
2 different colored Highlighters
Earbuds (to plug into computer)

Suggested to have at home; a good collegiate dictionary and thesaurus, colored pencils or markers for projects.

HEMINGFORD ELEMENTARY
5th & 6th GRADE

MRS. STAUDENMAIER-MRS. CLARK- MRS. JOHNSTON-MS. FAILOR

Trapper Keeper-to carry from class to class with necessary materials
4-Spiral notebooks- one of each color: yellow, red, blue, and green
2-pocket folders for papers
10-#2 pencils, Wooden or mechanical
Erasers- pink pearl or kneaded gum is the best
Colored pencils
Pencil Bag
8-Black Expo Markers
2 boxes of Kleenex
2 containers of Clorox Wipes
2-Highlighters of any color