Adopt-a-family Wish List

Sophie’s Family
Sophie
1. Rachael Ray cookware set-Red color
2. Professionally hair colored or cut
3. Slippers-size: 9-10
4. Small shopping spree that i have not done in years which i truly enjoyed
5. Winter coat w/fur-Size 3XLarge
6. Vacuum (ours is broken) barely sucks up anything
7. Tide Pods
8. Kitchen decor
9. Bathroom sets
10. Laundry soap
11. Non stick pan
12. Grocery shopping-Fred Meyers
13. Organizer set
[bookmark: _GoBack]
Michael
1. Winter coat size: 2XLarge Blk/Dark blue
2. Gamestop gift card
3. Art set/ art paper
4. Boxers size: 2XLarge-Dark colors
5. Comfy pants size: 2XLarge- Black
6. Gaming chair
7. Fan
8. Air mattress
9. Huge comfy pillow
10. Footlocker giftcard

Caleb (boy age 10)
1. Lego Minecraft
2. Lego Star Wars: Spaceship
3. Lego Assassin's Creed: Pirate ship
4. Remote Control: Plane or Helicopter
5. Boot size: 6 Youth
6. Winter Coat size: Large/Youth
7. Art set/Art paper
8. One thing my son has been bugging me for is a: Laptop, I know its pricey but I thought I'd just add it since its something he’s been wishing for. He uses one at school n he draws, plays learning games, and it also helps him with reading and his homework
9. 12inch Zombie man or Military man
10. Plants Vs zombies playsets or figures
11. Teenage mutant ninja turtles Lair playset
12. MINECRAFT TOYS
13. Sled
14. Snowpants size: Large-Youth
15. Minecraft figure playset

Julia (girl age 3)
1. Minnie mouse kitchen playset
2. Minnie mouse dress outfit size: 6-Toddler
3. Frozen: Anna and Elsa doll set
4. Minnie mouse dress up shoes size: 10-Toddler
5. Jewelry set
6. Ultimate makeup set
7. Baby doll accessories: Crib, highchair, & Stroller.
8. Minnie mouse Blanket
9. GoodNite's Pullups Size: Small
10. Cucumber Scented Wipes-Walmart
11. Minnie mouse table set
12. Minnie mouse organizer
13. Barbie and Baby nursery set.
14. Any WALL.E toys
15. Ultimate Buzz Lightyear action figure, 16. Woody or Jessie doll
17. Sled
18. Realistic Cash register w/ shopping cart with toy food.

Sarah’s Family
Sarah
1. Laptop or tablet 
2. Color printer
3. GVEA gift cards
4. Gas cards
5. Sam's club gift cards
6. Fred Meyer gift cards
7. Ultra Beauty gift cards
8. Calf-high leather boots (size 7) black or brown
9. Hair salon gift card

Gideon (boy age 7)
1. Tablet
2. Lego bricks for building
3. Knex or Erector sets
4. Operation-board game
5. Winter coat-blue, size 10-12

Joy (girl age 4)
1. Real Camera
2. Frozen Barbie Doll
3. Ken Doll
4. Board games-Chutes and ladders, Hi Ho Cherry O
5. Art supplies-any
6. Winter coat-size 6x, pink or green
7. Snowbibs-size 6x, pink or green.

Abigail (girl age 2)
1. Play kitchen
2. Paw Patrol plush toys or figurines 
3. Paw Patrol dvds
4. Toy musical instruments
5. Baby doll accessories
6. Walmart gift card

Lily (age 8 months)
1. Bike seat or trailer
2. Baby monitor
3. Two seat wagon- Step Two
4. Infant sled
