Year 2 Adventure Day/Sleep Over 

Clothing & Equipment List

Please use this list to pack for the Adventure Day and Sleepover. 
All the items listed below are important and must be packed. Also, please make sure that all items of clothing and personal gear are labelled with the student’s name. Students can wear casual clothes. Please ensure that the clothing and footwear is appropriate (can get dirty, comfortable and is sun smart).
Supplied Items
	· Sleeping mat
	· Group First Aid kit

	· Dinner (Friday night)
	· Breakfast (Saturday morning)

	· Hygiene (hand/dish washing liquid etc)
	· Equipment for activities


Please pack the following items in a small bag; this bag will be left at School during the day.
Clothing

	[image: image1.png]


	NO.
	ITEM
	[image: image2.png]


	NO.
	ITEM

	
	1
	T-shirt or long sleeved top (that cover stomachs & sleeves to elbows – no singlet tops)

	
	1
	Shorts or tracksuit pants/leggings (depending on the weather)

	
	1
	Pair of socks 
	
	
	Underwear

	
	1
	Set of pyjamas
	
	1
	Indoor shoes or slippers


Equipment

	[image: image3.png]


	NO.
	ITEM
	[image: image4.png]


	NO.
	ITEM

	
	1
	Sleeping bag
	
	1
	Small lightweight torch and spare batteries

	
	1
	Sleeping sheet or sleeping bag liner
	
	3
	Plastic shopping bags

	
	1
	Pillow and pillow case
	
	1
	Book to read

	
	
	Toiletries (hair brush, toothbrush & paste)
	
	1
	Face washer

	
	1
	Mess kit – small cotton or plastic bag that contains: plastic plate, bowl, mug, small butter knife, fork, spoon and a tea towel. Please do not send disposable items; this equipment will be used in their ongoing Outdoor Education program at YVG


In a day bag for the bus
	[image: image5.png]


	NO.
	ITEM
	[image: image6.png]


	NO.
	ITEM

	
	1
	Morning tea
	
	1
	School hat (these will be collected from the classroom prior to departure)

	
	1
	Lunch
	
	1
	Rain jacket

	
	1
	Labelled personal medications
	
	1
	Sunscreen

	
	1
	Water bottle
	
	1
	Jumper


Optional
	[image: image7.png]


	NO.
	ITEM
	[image: image8.png]


	NO.
	ITEM

	
	1
	Small soft toy to take to bed


Further Information
Some POOR choices of clothing:
· Tight fitting hipster or skinny jeans

· Singlet tops 

· Short / tight shorts

· Bulky clothing

· Wide leg, loose fitting pants

· Any clothes you don’t want to get dirty or wet!

If you are considering purchasing equipment or clothing for this trip, one suggestion is to use a company such as One Planet. The Outdoor Education Group has partnered with One Planet to create a simple and easy online ordering system. You can select all your personal equipment needs and your purchases are delivered directly to your home. Delivery usually takes between one – two weeks; for more information please visit their website at: http://www.camplist.com.au/ 

PLEASE DO NOT BRING:
· Mobile phones, ipads, smart watches
· Aerosol cans (eg insect repellent, deodorant or body sprays)
· Any items that are against normal school rules
· Lollies – there will be plenty of food

· Nuts – we have a ‘no nut’ policy at OEG
Note to parents: Please do not allow your child to bring any of the above items, especially mobile phones. We have experienced difficulty in the past with phones being lost/damaged etc. The Outdoor Education Department organises the best possible communication system (eg radio/phone/sat phone), and in the event of any situations/incidents, to prevent any confusion or double messages it is vitally important that the official communication methods are the only means used. 
Thank you for your support.
MEDICATION MUST BE LABELLED WITH CLEAR INSTRUCTIONS IN A ZIPLOCK BAG 


AND HANDED TO YOUR HOME ROOM TEACHER PRIOR TO DEPARTURE.


