iexplora!

Annual Report 2019-2020

2019-2020 ANNUAL REPORT

July 1, 2019 through June 30, 2020

Mission and Values, p. 3

Letter from President and Executive Director, p. 4

Investing in our Youngest Learners, p. 5-6

Investing in STEAM Workforce Development, p. 7-9

Investing in Communities Statewide, p. 10-11

Investing in Visitor Experiences at Explora, p. 12-14

A New Campus in Old Town, p. 15

Explora Financial Health, p. 16

Statistics and Achievements, p. 17

Explora Donors, p. 18-23

MISSION & VALUES

Explora's Mission:

Creating opportunities for inspirational discovery and the joy of lifelong learning through interactive experiences in Science, Technology, Engineering, Art, and Math.

Our Values:

Learning: We advocate for self-directed, hands-on experiential learning as a foundation for innovation, creativity, and critical thinking.

Community: We celebrate the diversity of the community in which we live and grow, and we create environments where all community members are welcomed and valued.

Generosity: We practice and cultivate generosity through listening, respect, and the sharing of time, ideas, and resources.

Sustainability: Organizational health enables us to act boldly for the long-term benefit of Explora, our community, and our partners.

LETTER FROM PRESIDENT & EXECUTIVE DIRECTOR

Explora's core values have long guided our engagement with and service to New Mexico's children and families. They are the foundation of our Cradle through Career STEAM Learning Strategic Focus to engage, educate, and employ New Mexicans in science, technology, engineering, art, and math. As we reflect on the past fiscal year, we can see how critical those values were to meeting emerging needs, overcoming shared challenges, and remaining relevant to communities statewide.

- Community: Explora expanded our Statewide Outreach program by nearly 40% this year, bringing STEAM enrichment to more children living in underserved tribal, rural, and remote communities.
- Generosity: Through partnership with over 90 community organizations, Explora
 disseminated over 20,000 no-cost family memberships this year, and we were gratified to
 see the number of Community Partner member admissions surpass those of our paid
 members for the first time. This affirms Explora's long-standing commitment to eliminating
 financial barriers to STEAM learning and enrichment.
- Learning: Explora values the wisdom held among our local community members. This year it
 was critically important to continue our community listening, especially with local teens.
 Explora held six focus groups and a dozen interviews to inform planning of X Studio, our
 new STEAM education and workforce development center. Additionally, Explora established
 the Teen Advisory Group (TAG) to help guide X Studio planning, design, and programming.
 Each TAG meeting results in rich learning that will increase the impact and relevance of X
 Studio programs.
- Sustainability: From March 2020 through the end of the fiscal year, Explora was closed to the public due to the COVID-19 pandemic. During this time, we continued to serve as a trusted resource for STEAM education by utilizing virtual platforms like Zoom, expanding our use of social media, and distributing non-digital STEAM Learning Kits in collaboration with partners across the state. Cutting expenses and increasing contributed income helped Explora remain fiscally healthy, despite the difficult year.

While the past year was filled with change and challenge, the one constant was the generous support of people throughout our community. Thank you for your trust in Explora and your investment in New Mexico's future STEAM innovators and leaders!

Alexis Kerschner Tappan

alexandre

Explora Board President

Joe Hastings
Executive Director

CRADLE THROUGH CAREER: Investing in our Youngest Learners

Explora understands that we must start early if we are to instill a love for lifelong learning in our children. Plus, investing in early childhood education has been proven to have a very high return on investment, producing a more capable, productive, and valuable workforce that pays dividends to New Mexico for generations to come (heckmanequation.org). That's why Explora offers Early Childhood (EC) Education in STEAM for learners 0-5 that not only primes them for elementary school, but also fosters their social and emotional growth. Our EC work includes direct programs at Explora and statewide, along with EC educator professional development workshops to increase capacity to provide critical early childhood engagement throughout New Mexico.

Explora as a Leader and Convener:

- Explora convened Early Childhood educators for the second annual Building Science Learning in Early Childhood Summit, which occurred in November 2019. Growing from 125 participants in 2018 to over 225 from all over the state in 2019, this summit included workshops presented by 21 Early Childhood educators. Feedback was overwhelmingly positive, with one educator citing "the intimacy of the workshops, small groups, and attentive presenters" as the most meaningful components of the event.
- Working collaboratively to support STEAM learning opportunities for our youngest learners and their families, Explora and New Mexico Association for the Education of Young Children (NMAEYC) partnered to offer a series of materials-rich workshops for Early Childhood educators. Due to COVID-19, some of these workshops transitioned to virtual sessions with materials distributed to attendees prior to each event.

Explora convened a planning team, composed of a dozen local early childhood experts, to start work on **Brillante**, **the Early Learning Center at Explora**. Inspired by the world-famous Reggio Emilia approach, **Brillante** will be the state's only full-time museum-based STEAM early learning center and will serve over 100 infants, toddlers, and young children with rich STEAM learning experiences. Brillante will be part of Explora's Cradle through Career STEAM Learning Campus, currently under development.

Brillante also will develop our state's next generation of Early Childhood professionals, serving as the lab school for local higher education institutions. Additionally, it will provide ongoing professional development for Early Childhood educators from across New Mexico and state-of-the-art facilities, like a materials-rich atelier, that can be used by other local centers.

INVESTING IN STEAM WORKFORCE DEVELOPMENT

New Mexico is home to major STEM resources that position our state as a prime hub to implement and scale major STEAM activities. In fact, for the past several years, the growth in STEM jobs locally has outpaced the number of STEM graduates qualified to fill these positions. Through development of X Studio, Explora's new teen center, expected to open in late 2021, Explora is working to prepare, train, and support our teens to stay on STEAM career pathways, in order to seize high-paying jobs and to transform educational and economic outcomes in New Mexico.

Service Highlights:

- Explora's Youth Intern Program
 engaged 32 dynamic students from
 diverse backgrounds, who, in turn,
 shared their love for science learning
 with more than 10,000 younger
 students, peers, and adults!
- Our long-standing partnership with VanDyke Software enabled Explora to offer Programmable Pi summer camp for the past six years. In 2020, we hosted both in-person and virtual camps to teach middle and high school students real programming skills using Raspberry Pi devices (credit card-sized computers) they could take home to continue exploring computer science and coding.

BUILDING THE WORKFORCE OF TOMORROW, TODAY!

Explora as a Leader and Convener:

Explora coordinated with two other sites to host 14 **Teen Science Café** events, informal teen-friendly presentations and activities with local scientists, engineers, and other professionals. 373 teens enjoyed hands-on demonstrations, activities, and career connection opportunities, designed to spark interest in STEM career options.

We completed significant milestones in our campus expansion plan to build X Studio, a one-of-a-kind, 8,000-sq.ft. STEAM education and workforce development center. In partnership with Studio SW Architects and the City of Albuquerque, Explora completed architectural design development and began program planning for X Studio. Our planning was informed by over 25 community listening sessions, 12 empathy interviews with local teens, and six focus groups with STEM educators, STEM employers, and teens.

Explora and AFRL-NM continued our collaboration to support teachers statewide. Together, we served 1,022 teachers through 53 professional development (PD) workshops. In addition, 127 students and teachers experienced career talks with local STEM professionals through our Classroom Connections program.

Explora received national recognition for our leadership in Making, with selection as a Regional Hub for the Making Spaces program in December of 2019. As a Maker Ed Making Spaces Hub, Explora supported six maker spaces throughout the state while providing maker education, professional development, and making equipment.

We continued our popular **Teen Night** event series on November 1,
2019, drawing 230 teens, and
again on February 28, 2020,
welcoming 550 teens! Thanks to
our partners, Facebook and the
City of Albuquerque, youth at
these free, fun events were able to
explore our exhibits, play games,
and learn more about STEM
careers.

INVESTING IN COMMUNITIES STATEWIDE

Children living in tribal, rural, and remote communities across New Mexico are in deep need of equitable access to educational enrichment. Explora is committed to closing the opportunity gap for New Mexico's children and families. That's why we travel extensively all across the state, bringing STEAM programs to schools, libraries, community centers, Chapter houses, and more, so kids can engage in STEAM learning closer to home. This year, "outreach" took on new meaning due to COVID-related travel restrictions, and Explora built our capacity to provide virtual, online programs, reaching homes in New Mexico and beyond! Additionally, outreach meant the production and distribution of thousands of kits full of science materials, so that rural families without broadband access can utilize Explora's "Try This at Home" science activities. This year's nontraditional outreach even included printing science curriculum in regional newspapers, like the Gallup Independent and Navajo Times.

THERE ARE OVER 570,000 REASONS TO SUPPORT EXPLORA

They ask lots of questions. They love to explore and experiment. They have varied backgrounds, interests, and abilities, but they ALL crave knowledge and safe places to play and learn. They are our future. New Mexico's 570,000 young people deserve the best and most innovative education possible, and Explora strives to provide this education around the state.

NARROWING THE OPPORTUNITY GAP FOR NM'S YOUTH

Service Highlights:

- Explora engaged 51,843 children and adults in Statewide Outreach, nearly the same total as last fiscal year, despite major disruptions and closures related to the COVID-19 pandemic.
- Thanks to our amazing donors, Explora was able to offer scholarships for 44 low-income students to attend our STEAM camps.
- We distributed no-cost Explora memberships to a total of 25,064 families in financial need through our Community Partner Membership Program.

Collaborative Efforts:

- In continued partnership with Navajo Transitional Energy Company (NTEC) and a
 new partnership with the NM Indian Affairs Department (IAD), Explora
 educators were able to bring STEAM programs to schools on or near the
 Navajo Nation multiple times. With the onset of the COVID-19 pandemic,
 Explora continued to engage students in STEAM learning with non-digital kits
 made possible by these generous partners.
- Through continued collaboration with the Village of Los Ranchos and Lavender
 in the Village, campers have been able to discover STEM in agriculture as part of
 Explora's Farm Camps. Hosting these camps in the middle of fields actively
 being farmed provided opportunities for campers to meet beekeepers, to see
 flood irrigation via acequias, and to learn directly from local farmers.
- In collaboration with schools like El Camino Real Academy, hundreds of students received "Try this at Home" engineering kits, which they did with teacher support during remote learning this spring.
- Similarly, in collaboration with NM Autism Society and Autism Speaks, Explora created a sensory-friendly Engineering Bridges kit. Over 50 kits were distributed to families across New Mexico who have a child affected by autism.
- Rio Grande Down Syndrome Network and Explora collaborated to ensure students affected by Down Syndrome were able to participate in Explora camps.

INVESTING IN VISITOR EXPERIENCES AT EXPLORA

Kids are out of school much more than they're in school. In fact, at high school graduation, a student will have spent only 9% of his or her waking hours in school (Sosniak, 2001). Experiences outside of school—at places like Explora—are essential components of our youth's education and development. Every child deserves access to spaces where he or she can learn and grow, question and experiment, succeed and fail, and journey along pathways to STEAM careers. Places like Explora give families safe spaces to spend time together, explore, and learn. With Explora's exhibits, visitors can manipulate a wide range of physical variables and develop their own thinking about what they are experiencing. We provide materials-rich experiences that blur the lines between science, technology, and art, opening up a colorful, welcoming, and thought-provoking world of possibilities.

Service Highlights:

 On the exhibit floor this year Explora hosted Mechanics Alive!, a traveling exhibition from the United Kingdom. From September 2019 to May 2020, a collection of 18 whimsical handmade artworks, called automata, showcased the essence of STEAM, with each piece humorously displaying aspects of science, technology, engineering, art, and math.

The automata were accompanied by hands-on interactive boards related to the mechanics of simple machine; these boards were placed strategically throughout the museum, complementing Explora's existing exhibits.

Collaborative Efforts:

- In collaboration with 33 local organizations, musicians, and food & coffee vendors, Explora's Adult Night event series provided lifelong-learning opportunities and engaging fun for 2,929 adults. Explora launched virtual and at-home, hands-on scientific engagement for Adult Night visitors after the onset of the pandemic.
- In July 2019, Explora kicked off **STEM in the Burque**, a two-year exhibition project funded by the Institute of Museum and Library Services (IMLS) and Albuquerque Bernalillo County Water Utility Authority (ABCWUA). A co-creation project with local teens and local STEAM employers, including ABCWUA, AFRL-NM, and Positive Energy Solar, STEM in the Burque will be the first exhibition in Explora's new X Studio teen, aiming to increase awareness of and access to STEAM career fields, particularly for low-income teens of color and their families. Teens, community partners, and Explora staff engaged in various exhibition development exercises this year, such as design charrettes and rapid prototyping sessions.

Explora as a Leader and Convener:

- Explora continued to engage visitors of all ages in the practice of Making from our innovative STEAM Room Makerspace, Studio Inventivo. Studio Inventivo became the home of our popular Maker Mondays series as well as our Maker in Residence program. Our first Maker in Residence artist hosted a total of 14 workshops for families on the science of musical instruments, serving 427 children and 397 adults.
- Today, Explora is an award-winning, nationally-recognized hub for Maker-oriented programming. As part of this service, we also lead a Maker Educator Community of Practice, which served 170 Albuquerque teachers and supports their capacity to use Making activities in their home classrooms.

A NEW CAMPUS IN OLD TOWN: X STUDIO GROUNDBREAKING

For the past 15 years, Explora has thrived in Old Town, Albuquerque, adjacent to exemplary museums, art centers, and parks, and the Old Town, Sawmill, and Wells Park neighborhoods, all of which have a long, proud history. Explora is honored to be part of this community. After years of planning, Explora is expanding on our current site and on an additional 4.5-acre parcel across 18th Street. Phase One of our Cradle through Career STEAM Learning Campus capital project is X Studio, our STEAM workforce development center for teens.

As the fiscal year closed, we prepared for a summer groundbreaking of X Studio: teens' one stop shop to explore, hang out, and discover pathways to cool jobs that solve big problems and pay well. The best jobs might seem hard to get, but at X Studio, the right tools, technologies, experiences, and mentors will help open doors to a future only our teens can imagine. This expansion will allow Explora to greatly increase the number of community members we serve and double our program space. The **Next Great Minds Campaign** supports our immediate needs for expansion, as well as planned growth over the next ten years.

EXPLORA FINANCIAL HEALTH 7/1/2019-6/30/2020

Audited numbers for Expenses and Revenue

STATISTICS AND ACHIEVEMENTS 7/1/2019-6/30/2020

239,988

people experienced Explora 2,929

attendees at Adult Night events

4,250

guests celebrated 250 birthday parties

271

volunteers contributed approximately 12,000 hours of service

51,843

individuals served through statewide outreach 3,459

educators received professional development

6,627

students visited Explora on field trips

27,576

families with Explora memberships

13,757

attendees at Family Science Nights (6,508 adults & 7,249 children)

25,064

no-cost family memberships issued through 104 Community Partner member organizations 353

students, grades K-8, engaged through our Home School program 1,532

pre-K through high school students attended 186 Explora camps

MISSION PARTNERS AND MAJOR DONORS

Premier Partners: City of Albuquerque

Albuquerque Bernalillo Water Utility Authority

Institute of Museum & Library Services

National Science Foundation

Leadership Partners:

Facebook
Institute of Museum & Library Services
New Mexico EPSCoR
New Mexico Funders Collaborative
New Mexico Indian Affairs Department
Sandia National Laboratories

Contributing Partners:

Albuquerque International Sunport
AstraZeneca Pharmaceuticals, LP
Bank of Albuquerque
Bradbury Stamm Construction Giving Program
Cognizant Technology Solutions
Intel Corporation
Navajo Transitional Energy Company, LLC
New Mexico Gas Company

New Mexico Gas Company

New Mexico Association for the Education of Young Children

Southwest Capital Bank

United Way of Central New Mexico

US Eagle

Vintage Albuquerque

Supporting Partners:

Adelante Enterprises

Akima

Association of Science and Technology Centers

Autism Speaks, Inc.

Community Foundation of Southern New Mexico

Dekker/Perich/Sabatini

Exploratorium

Fidelity Investments

Fleischaker Women's Legacy Fund

Klinger Constructors, Inc.

Lavender in the Village of Los Ranchos, Inc.

Navajo United Way

New Mexico Oil & Gas Association

Positive Energy Solar

Professional Aerospace Contractors Association of New Mexico

Thornburg Investment Management

Ultramain Systems, Inc.

Urban Enhancement Trust Fund of the City of Albuquerque

VanDyke Software

Wells Fargo

Corporate Donors:

Blue Cross and Blue Shield of New Mexico **Business Environments Busy Bee Frozen Custard** Colliers International Color Wheel Toys Dion's Effie Spitzer Memorial Fund Galactic Unite Goodman Realty Group Hinkle Family Fun Center Ida Kelly Rewarding Excellence Fund Kendra Scott, LLC Kona Ice of Albuquerque, LLC New Mexico Tourism Department Peacock Law Rebel Donut **RS21** Smith's Food & Drug Centers, Inc. Studio Southwest Architects **Tides Center** United Way of Northern New Mexico **Urban Land Institute** Walmart

Wings of Enchantment Butterfly Farm

Foundation Donors:

Albert I. Pierce Foundation Albuquerque Community Foundation Jane and Doug Swift Fund for Art & Education AmazonSmile Foundation **BBVA Compass Foundation FHL Foundation** Flax Family Foundation Intel Foundation Los Alamos National Laboratory Foundation M.R. Metzger Family Foundation McCune Charitable Foundation PNM Resources Foundation Rio Rancho Community Foundation Rotary Club of Albuquerque Sandia Foundation Stocker Foundation Taos Community Foundation The Cherry Picker Foundation The Rocking JT Foundation

EXPLORA DONOR SOCIETIES

Da Vinci Society

2 Anonymous
Don & Dianne Chalmers
Kay Collins
Leonard & Patricia Duda
Pauline & Matt Gubbels
Mike & Donna Mullane
Debra Peacock & Nathan Korn
Elizabeth R. Quinn
J. Stephen & Lee Ann Rottler

Galileo Society

Anonymous Louis & Stacy Abruzzo Adelmo "Del" & Rebecca Archuleta Don & Dianne Chalmers Kay Collins Jim & Geri Cramer Gertrude Dazzo Leonard & Patricia Duda Jane & Michael Flax Dee & Ruth Friesen Matt & Pauline Gubbels H.B. & Lucille Horn Drs. David & Kathy Hsi Cyrene Inman Dennis & Mary Ann Jontz William & Jan Keleher Debra Peacock & Nathan Korn Richard & Ann Leonard Robert A. Levin Robert Milne & Ann DeHart Mike & Donna Mullane **Bob & Betsy Murphy** Terry & Debra Pierce Elizabeth R. Quinn Jack & Donna Rust Betty Sabo **Paul Tatter** Larry D. Willard

Eames Society

Rex & Barbara Allender

Dr. Dale Alverson & Jennifer Bean Alverson

5 Anonymous Donors

Marci Blaze & Steve Levine

Brian & Jada Bower

Jeff Brown & Keri Piehl

The Joseph N. Di Marco Family

Nick & Sharee Estes

Rachel Flax Kaplan & Daniel Kaplan

Peggy & Russ Foos

Benjamin H. Gardner & Tina N. Patel

The Family of Jane Geist

Dorothy Giacinto

Jim, Darbi, Sawyer, & Tanner Gill

Cheri & Dr. Richard Goldman

Kathy & David Haaland

Joe & Jasmin Hastings

Tim & Nadine Hendry

Dennis & Mary Ann Jontz

The Kaplan Family

Katrina & Todd Kerns

Alexis Kerschner Tappan & Alexander S.

Tappan

The Kirschner Family

Richard E. Leonard

Robert Milne & Ann DeHart

Marvin Moss

Novak MPGJ Family Fund

Bert & Marta Parnall

Joan Punt

Keith Reese

Reg & Bev Rider

J. Stephen & Lee Ann Rottler

Susan & Neal Shadoff

Dianna & John Shomaker

Tom Taylor

Janet M. Thompson

Frank T. Walker

Catherine W. Woodward, in honor of

Woody Woodward

Individual Donors

18 Anonymous; Mary Abt; Patrick Adams; Dr. Dale Alverson & Jennifer Bean Alverson; Andrea Ambrosini & Justin Durfee; Tammy Arkie; Leslie & Edward Atler; Helen & Thomas Baca; Brooke Baker; Mary & Len Beavis; Sandra Begay; Kristin Behne; Rodger & Connie Beimer; Beth & Mark Berger; Jessica A. Bierner; Anne & Grant Black; Arthur Blanchard; Nancy & Cliff Blaugrund; Marci Blaze & Steve Levine; Kate BolognA; Alicia Borrego; Rebecca Brahm; Allison Brody; Jennifer Brower; Lauren Butcher; Jonathan Callender & Leila Hanson; David & Shelly Campbell; Jessi & Sean Campbell; Louise Campbell & Steven G. Tolber; Toni & Jeffrey Campbell; Ray & Cindy Campos; Charlotte Carl-Mitchell; Lath Carlson; Donna Carmichael; Amy Carr; Felicia Carrillo; Kathleen & Carroll Douglas Carter; Cheryl Chambellan; Sarah Tenorio Chavez; Edith Cherry & James See; Hilma & Jim Chynoweth; Blythe & Andrew Clark; Amanda & Brian Colburn; Mary Cooksey; Beth Corbin Hsi; Geri Cramer; Theresa & Alvaro Cruz-Cabrera; Tracy Cummins; Tom & Linda Curtis; Mary Jo Daniel & Marco Wikstrom; P.J. Depalma; Sharon & Larry Dreyfus; Sandra & Ken Duckert; Leonard & Patricia Duda; Melissa Dyea; Elizabeth & Mitch Earls; William Elias; Kevin & Leah Enright; Nick & Sharee Estes; Frances & David Ewing; Linda Ferro; Jane & Michael Flax; Rachel Flax Kaplan & Daniel Kaplan; Eve R. & Sheldon Flink; Michaelle Franks; Dee & Ruth Friesen; Jennifer & Daniel Galasso; Sean & Mary Gallivan; Art Gardenswartz & Sonya Priestly; Benjamin Gardner & Tina Patel; Julian Garza; John Geddie; Donavon Gerty; Jim & Darbi Gill; Laurel Gladden; Cheri & Richard Goldman; Angelo Gonzales; Amy Greene; Dana & John Grisham; Tamara Grybko; Pauline & Matt Gubbels; Pauline Guillermo & Kristin Jensen; Billy & Rachel Gupton; Kimberly Gutierrez; Margaret Gutjahr; Kathy & David Haaland; Elisa Hall & Douglas Graham; Michael & Chelsey Hargather; Anita & Jerry Harper; Andrea & Drew Harrell; Harris L. Hartz; Joe & Jasmin Hastings; Michael & Kathy Hazen; Meg Healy & Drew Levin; Patricia & David Heiman; Tara & Brian Henderson; Joseph Hinojosa; Horne Giving Fund; Drs. David & Kathy Hsi; Sue & James Hutchison; Cyrene Inman; Lisa & Mark Isenberger; Kendra & Peter Johnson; Dennis & Mary Ann Jontz; Matt & Haley Kadish; Teala Kail & Michael Farrington; Norton Kalishman & Summers Goff Kalishman; Carrie & Ryan Reineke; Ryan & Miranda Kennedy; Evelyn & Amos Kent; Helen Kerschner & Karen Abrams; Alexis Kerschner Tappan & Alex Tappan; Sabrina Kien; Daniel Kingston; Richard Kirschner & Mary Oertel-Kirschner; Nyra Klawer & Jayme Chester; Malva Knoll; Tara Laforce; John Laing & Lisa Laing-Chavez; Kathleen & Stephen Larese; Gayle Larson; Sarah Lehnen & Joshua Newman; Kristin, David, & Grant Leigh; Ann & Richard Leonard; Cody Lewis; Karen Linford; Joe LiRosi; Elizabeth & Paul Livingston; Lucia Long; Maria Teresa Lopez Flores & Alberto Aguayo Rico; Nathan & Angelina Lopez-Brody; Jason Lott; Amy Love; Annette Lujan; Matt Makofske & Michael Hamilton; Trish & Leonard Marquez; Robin Marshment Henry; Susan Matteucci & Michael Loftin; Patricia O'Connor; Eugene McGuire & Rosemary Hunter; John McKean; Roger & Jane Yee; Meg & John Meister; Martha & David Meister; Laurel Meister Schmuck & Daniel Schmuck; Dayna Melvin; Theron Merrick & Brenda Hirschfeld; Amy & Nathaniel Miller; Robert Milne & Ann DeHart; Ralph & Cheryl Mirabal; Ruth & Paul Mix; Richard Montoya; Autumn Jo Montoya; Douglas & Jacqueline Moody; Hillary Moore; Davis Moran; Joseph Moreles & Sheena Ferguson; Shirley E. Morrison; Stacey & Gabriel Mounce; Melina Moyer; Judy & Michael Muldawer; Mike & Donna Mullane; Bob & Betsy Murphy; Tim & Pam Nichols; Agatha Norwood & Michael Giurlando; Tom & Deb Novak; Gerald Oakland; Leslie & Lawrence O'Hanlon; Todd Olmos; David & Daphne Orner; Violet & Raymond Ortega; Mario Ortiz; Mike Ortiz; Sammi & Arielle Owens; Brenda Padilla; Joshua & Katie Paquette; Randall Parish & Selena Connealy; Janice & Stuart Paster; Kruti & Dhaval Patel; Deborah Peacock & Nathan Korn; Gus Pedrotty; Adrián Pedroza; David Pesiri & Brooke Rosen; Stefan Petties; Cynthia Phillips & Thomas Martin; Gary Pierson; Trisha & Marcus Pillars; Michael Plymel; Mary & Theodore Pockman; Lucas Poloni Cordeiro; Sarah Pratt; Robert & Evelyna Pulsipher; Joan Punt; Brian, Angela, & Phillip Rasmussen; Dennis Rasmussen; Larry & Jina Rasmussen; Jennifer Rautman; Mary Beth & Phillip Reeves; Diane Reuler; Erika Rimson & David Bernstein; Mieka Ritsema & Ashok Reddy; Katrina Roanhorse; Gwenn Robinson & Dwight Burney; David E. Rocha; Estela & Michael Rogholt; Arthur Rosenberg & Stella de Sa' Rego; Philip Rothfeld; J. Stephen & Lee Ann Rottler; Joan & Michael Rueckhaus; AJ Ruffin; Renee Ruybal & Monet Silva; Seema Sabu & Jason Dubois; Anthony Salvagno & Saliha Qasemi; Anna Sanchez; Yvette Sandoval; Raymond Saunders; Tim & Joan Scalzone; Ruth Schifani; Jesse Murray; Drora Schub; Shirley Schultz; Miriah Schwerkoske & Samuel Wells; David & Debbie Seely; Sheila & Bob Seigel; Steven Seigel; Susan & Neal Shadoff; Mona & Ken Sherrell; Margaret & Steve Showalter; Samantha & Patrick Siebert; Sasha Siemel; Cindy & Daniel Sinars; Jerry Smith; Victoria & Joshua Smith; Marsha Souers; Barry Spletzer; Nicole Strawn; Daniel Stromberg & Kristen Perez; Mary Lou Sullenberger; Mary Ann Sweeney & Edward Ricco; Bill & Rebecca Tallman; April & Lance Taylor; William Thiebaut; Federico Torres; Lynn & Craig Trojahn; Wayne & Maryann Trott; Randy Truelove Chalakee; Alexandria Rose Urban; Natalie Villwock-Witte & Kevin Witte; Jillian Walker; Jasmine A. Wasson; Michelle Watkins; Erica Webb; Christina & Dan Westbrook; Lauren Williams & James Gillies; Joanne Wilson; Gretchen Winchester; Sharon & Peter Woodbridge; Randy & Jacqueline Woodcock; Rachel Zollinger