

List of Material Needs:

- Black or dark blue shoes for children and teenagers (age 5-18) + dark blue or black socks
- Modern size-adjustable cloth diapers for babies
- Soccer balls, jerseys, shoes, cones, uniforms
- Craft materials & decorations for art classes¹
- Watercolor, brushes and paints in all colors
- Ty-dye paint and white t-shirts (sizes ages 5-17)
- Face paint
- play dough
- clay
- outdoor chalk
- staplers
- school backpacks for kids and teenagers
- 1 new laptop for a teacher
- 4 roof fans
- yoga mats
- Black pencils
- School supplies package for 1 child have to contain: 1 Geometry set, 1 compass, 1 set pencil colors, 1 calligraphy notebook , 1 pair scissors, 5 pens (3 colors), 1 eraser, 1 set of pencils (gray), 1 pencil sharpener, 5 folders (letter format), 1 school glue), 10 notebooks (80 or 100 pages with lines), 1 glue.
- coolers for sport events/games
- Ink for printer and for copy machine
- Female hygiene products and menstruation Cups
- Baby wipes
- Disinfectant spray for classrooms
- Essential oil electric diffuser
- Didactical or play material for elementary school children (puzzles, games, cards, etc) in **Spanish**
- Healthy snacks
- Reusable Water bottles
- Tooth paste and tooth brushes

¹ construction paper, stickers, erasers, markers, tempera paint, glue sticks, silicon glue, glue gun, buttons, beads, maskin tape, transparent tape, sharpie permanent markers, , white art papers, glitter, sticky-back plastic, googly eyes, stickers, colored tissue paper, rainbow feathers, buttons, colored pasta shapes, tape, pompoms, yarn, fabric scraps, foam paint, pipe cleaners, wood craft sticks, colored tissue paper, colored pencils, yarn, stamps, cotton balls, foam balls, , food coloring, canvas, wrapping paper