

CENTER FOR
BLACK EDUCATOR
DEVELOPMENT

05/19/2021

Dr. Miguel Cardona
Secretary of Education

Dear Secretary Cardona,

We know that you are a champion for creating a more diverse teacher workforce, and that President Biden prioritizes teacher diversity in his education agenda. **We urge you not to wait** on prioritizing this issue, even as you work with states to welcome back students and recover from the educational challenges of the pandemic. Particularly as states and districts are flooded with hundreds of billions of dollars in new funding from the American Rescue Plan Act (ARPA), your department can make huge strides by **starting now to encourage teacher diversity**, and building this policy priority into all of your work to facilitate the positive transformation of the classroom that students of color deserve.

Though our public schools serve mostly students of color, nearly 80% of their teachers are white. Meanwhile, research accumulates each year showing the undeniable benefits that teachers of color bring to the classroom — especially for Black students.

As a growing group of **more than 50 organizations and 1,500 individuals** (the full list may be viewed on [Voice to Action](#)), we have come together to ask that you pursue a number of concurrent initiatives, listed below. The reasons for the lack of highly qualified Black and other educators of color are complex, historical and stubborn. Our response must be equally comprehensive and sustained.

Start early. As you have said, we have the diversity already in our classrooms, but we must show this next generation that becoming an educator is a desirable career option.

- Encourage states and local districts to offer Career and Technical Education programs to high school students focused on education. This includes not only teaching but also roles in administration, counseling and school-based social work. There's no better time to inspire our young people to join the profession than when they are surrounded by educator role models.
- Encourage local districts to embrace and expand dual enrollment programs so high school students can get a head start on their teaching degree. Reform Pell grant rules so these same students can access tuition subsidies

that do not impact their eligibility during college.

- Encourage undergraduate programs to make it easier to double-major (or minor) in education while pursuing other studies. We must encourage a path where a teacher in training develops strong content knowledge while simultaneously adopting the mindsets of culturally responsive practices and the pedagogical skills to teach. Let's make sure interested students can easily get a foot in the door, rather than be forced to return to college at great expense of time and money if they decide later to pursue teaching.
- Encourage colleges and universities to create seamless transitions for students who start in community college. Too often, prospective educators, including many who work in school buildings in support roles, transfer to a 4-year institution only to find their credits won't count toward an education degree.
- Make teacher-training programs more affordable. Whether through special scholarships, more generous loan forgiveness, expanding financial resources or modifying eligibility requirements for the federal TEACH grant, the aim should be to make the path to teaching more financially attractive to Black and Brown students and students from other marginalized communities. Key to this is front-loading financial assistance, so the benefits come early to a student preparing to become a teacher.

Build on what works. There are many promising practices out there, and the arrival of ARPA money provides an opportunity for districts and states to start scaling the best of them.

Communities of color have long had their own rich pedagogical traditions. You can use your platform to lift up these efforts and ensure the voices of the community are centered in the policy conversation. For instance, grow-your-own programs such as the Freedom Schools Literacy Academy, run by the Center for Black Educator Development, are modeled after the strong student teaching, mentoring and coaching practices developed by accomplished teachers and in community-based programming like the Children's Defense Fund and the Philadelphia Freedom Schools. These traditions are not new, but they are not widely spread. Now is the time to change that.

CENTER FOR
BLACK EDUCATOR
DEVELOPMENT

- Create a challenge grant to generate innovative ideas, strategies and collaboratives around the training, recruitment and retention of teachers of color, with funding for replication of the most promising.
- Provide clear guidance for states and districts on what policies and practices are needed to ensure they are **certifying, recruiting, hiring and supporting teachers with diversity and equity in mind**.
- Ensure that Title II and other federal support of teacher professional development are honoring and including the best practices of supporting teachers of color both at the beginning and throughout their careers—including early exposure and clinical experiences for high school and college youth.
- Expand Title II to be far more inclusive of early teacher pipeline participants (teacher pre-apprentices and apprentices).
- Interrogate policies that present an unnecessary burden to a person seeking certification, particularly those practices that have a disproportionate impact on Black teachers.
- Invest in the expansion of the Teacher Residency or Alternative Certification pathways to create a pipeline for those who have established careers outside of the classroom, but who desire training to be a teacher.

Use data to hold us accountable. You have spoken of the importance of using data and transparency to hold ourselves accountable to our aspirations for more equitable education. One of the most important roles of the Department of Education is to collect, share and analyze the information about who is attending and who is teaching in America's classrooms.

- Challenge schools of education to reform their recruitment and academic practices to ensure more close alignment of their program offerings and supports with the hiring needs of school districts (e.g., more middle and secondary trained teachers). We need teacher colleges to engage in comprehensive reform of their recruitment and academic practices to diversify what TNTP recently called the “broken pipeline” of prospective

CENTER FOR
BLACK EDUCATOR
DEVELOPMENT

educators of color.

- Use data to hold states and districts accountable for showing that they are increasing both the number of Black and Brown educators of color in their hiring and the number who stay in the profession.

Thank you for your service on behalf of children, families and educators, and thank you for your commitment to educator diversity. We urge you to **start now** to tackle the issue of teacher diversity across the country, and know that all of us will be by your side as you engage in this challenging but critical work.

Partner Statements

"This is a problem that must be solved from the top to the bottom and the bottom to the top. Local school districts must focus on this important work and the Federal government must find ways to incentivise them to do so! The time to rise up to this challenge is right NOW!" -**Black on Black Education**

"The Center for Future Educators strongly supports efforts to build educator pipelines that recruit, train, and retain a diverse teaching force. Research shows that the benefits of a diverse teaching force extend to all students, but exposure to educators of color is especially important for Black and Brown students to see people like themselves in leadership roles in classrooms. In order to address the historical, structural, and environmental obstacles that currently exist for diverse candidates to become educators, we need a supported, multi-pronged approach that systematically addresses the inequities that prevent many potential candidates from pursuing the profession." -**Center for Future Educators at TCNJ**

"For a long time, teacher residencies have prioritized preparing teachers of color because historically, traditional teacher preparation has not met the needs of candidates of color. Making it a priority has paid off. Currently, 37 percent of all teacher residents are Black, compared to just seven percent of the entire teaching field. 29 percent are Latino, compared to just nine percent of the entire teaching field. We are pleased to be part of this effort because now, more than ever, teacher diversity should be a priority. When there is a focused, concentrated

**CENTER FOR
BLACK EDUCATOR
DEVELOPMENT**

effort on teacher diversity, I believe we can make progress." -**Anissa Listak, CEO, National Center for Teacher Residencies**

"The time is now for teacher diversity to shift from being a nice-to-have and become a must-have." -**New Teacher Center**

"Black Men Teach stands in support of the Center of Black Educator Development" -**Black Men Teach**

"Students deserve to learn from a diverse coalition of teachers because all students should be seen, valued, and most importantly loved." -**Black on Black Education**

"A high-quality teacher workforce is a diverse teacher workforce. It's time to approach the need for greater diversity in our nation's classrooms with a sense of urgency. Our kids deserve nothing less." -**Kate Walsh, President of the National Council on Teacher Quality.**" -**National Council on Teacher Quality**

"We believe Black educators are the lifeline to success for Black children. We need them more than ever. The present administration can get it done if it's intentional about diversifying America's teaching workforce." -**Nehemiah D. Frank founder & editor in chief of The Black Wall Street Times.**

"We need an education workforce that represents the students it serves. Research finds that students of color benefit in many ways from having diverse teachers, including serving as role models. And all students, regardless of race, benefit from a diverse teacher workforce, to succeed in an increasingly global society. It's time to prioritize efforts to recruit, prepare, support, retain, and encourage individuals from diverse populations to enter the teaching and school leadership professions." -**Ronn Nozoe, CEO, NASSP.**

"A barrier to success for too many Black and Brown students is not seeing themselves reflected in the teachers they interact with every day in their classrooms. We know the tremendous impact that we can achieve as a nation if we invest in diversifying the teacher workforce—these efforts cannot wait any longer," **Jonah Edelman, CEO, Stand for Children.**

CENTER FOR
BLACK EDUCATOR
DEVELOPMENT

“Representation and diversity matter in educational leadership, whether it’s at the front of a classroom, in the principal’s office, or in administrative offices. Just 11% of our nation’s schools are led by Black principals and 9% are led by Hispanic principals, and we know that the work of improving those numbers starts with hiring more diverse classroom teachers who can become the next generation of leaders. Research has shown us again and again that there are better school and student outcomes specifically for teachers and children of color when a principal of color is at the helm. We know that leaders of color provide more rigorous academic opportunities for students of color, while fostering school environments that are more supportive and sustainable for teachers of color, who also promote better outcomes for Black and brown students. New Leaders is excited to support this work, which is critical to the success of all students, particularly our most vulnerable children.” **-Jean Desravines, CEO of New Leaders.**

"There's no question that students benefit greatly when they identify with their teacher, yet far too many children of color are denied the opportunity to have a teacher that shares their racial and ethnic background. We're proud to join the call for bold changes to transform the entire teacher pipeline from recruitment and preparation to placement and retention to dramatically increase the diversity of the teaching profession. That includes ensuring that educator preparation programs increase the number of teachers of color that they graduate, investing in non-traditional prep programs and those at minority serving institutions, and making schools a positive working environment for teachers of color.” **-Charles Barone, Education Reform Now**

As a membership organization dedicated to elevating the voices of leaders of color, we know what it means to have teachers in classrooms who share the racial identity of Black and Brown youth. What is more, we know the tremendous impact teacher diversity has in the classroom when coupled with rigorous instruction. At EdLoC, we hold the belief that we must build the kinds of schools we want for all children and that investment includes removing barriers teachers of color face entering and staying in the profession. As such, we stand shoulder to shoulder with other organizations urging members of Congress to move swiftly and boldly to build and sustain a teaching corps that reflects the racial and ethnic diversity of our country’s student populations. **-EdLoC**

“A diverse educator workforce is essential—not only to reflect the rich diversity of our country but, as research shows, to improve outcomes and opportunities for all students. As we recover from the educational challenges of the past year, I’m

**CENTER FOR
BLACK EDUCATOR
DEVELOPMENT**

hopeful that Secretary Cardona’s longstanding commitment to teacher diversity will drive a bold and sustained federal effort to promote greater diversity in the profession. At Teach For America, we’ve seen what’s possible with intentional effort to prioritize racial diversity and equity as we bring new educators into the profession, and we continue to stand with all those engaged in breaking down systemic barriers for BIPOC educators, aspiring educators, and students.” **-Elisa Villanueva Beard, CEO, Teach For America**

“Build Back Better can’t just be a slogan. America is a diverse country and getting more diverse everyday. Prioritizing teacher diversity is the action we need. Real Men Teach stands with the Center and the movement to create a sustainable pipeline of teachers reflective of a Future America. The campaign is over, it’s time to put slogans in to action!” **-Curtis Valentine, Founder, Real Men Teach**

"At the Albany State University Center for Educational Opportunity, we believe that ensuring a diverse teacher pipeline must be a part of the plan to build better schools post pandemic. Moreover, we also believe that if families are given the right to choose a more diverse learning community where they can do more than survive, but thrive, then their funding dollars should follow them to where opportunities, access, models, and innovation collide into a value-rich learning environment, resulting in a more educated individual, community, and society." **-Dr. Kathaleena Edward Monds, Founding Director, Albany State University Center for Educational Opportunity**

"At Jounce Partners, our vision is for a world in which all schools in historically underserved neighborhoods are led by passionate, committed educators with deep knowledge of the science of teaching and learning, and a close connection to their community. We know that the value of effective Black and Brown teachers - and administrators - in front of our students cannot be overstated. We join the call for immediate and concrete action to increase the presence of Black and Brown educators in our schools." **-Paul Dean, Jounce Partners**

“We know the power and significance of having teachers in the classroom whom our students can identify with has a tremendous impact on their overall academic and educational experience. We owe it to our students and families to make sure our teachers and school leaders mirror the populations they serve. This is a priority that cannot wait.” **-Richard Barth, CEO, KIPP Foundation**

“Representation matters. For kids and adults alike.” **-Keith Brooks (NFBLME)**

**CENTER FOR
BLACK EDUCATOR
DEVELOPMENT**

"The time is now for teacher diversity to shift from being a nice-to-have and become a must-have." -**Desmond K. Blackburn, Ph.D. (New Teacher Center)**

"A world class education system is not possible without a racially diverse educator workforce. The Biden-Harris administration must meet its stated commitment to America's children by ensuring existing educators have the development needed to cultivate anti-racist students in safe and supportive environments along with educators who share their vast and unique experiences." -**Khalilah Harris (Center for American Progress)**

"Teachers of color bring not only top notch pedagogical acumen to teaching, but also critical lived experiences students can relate to – an undervalued yet critical element of teaching students well. With a push in many communities to re-think how education is delivered, the time is now to prioritize developing a pipeline of teachers of color and ensuring educational institutions are healthy places for diverse teams of educators to grow and thrive." -**Karega Rausch, National Association for Charter School Authorizers**

"100Kin10 is honored to stand alongside the Center for Black Educator Development and others to encourage President Biden to prioritize teacher diversity in his education plan. As we have long known, all students -- especially Black students -- benefit significantly from having teachers of color. Yet 80% of the teacher workforce is white. Moreover, there continues to be a shocking dearth of people of color and especially black individuals in the STEM fields. Across all major STEM fields in the United States, Black representation rates fall 25%-75% below the overall rates of U.S. working professionals. As we work to solve the nation's STEM teacher shortage we must prioritize racial equity, and in particular recruiting, preparing, supporting, and retaining excellent STEM teachers of color. To increase student engagement and success in STEM, students of color need to see and learn from STEM teachers who look like them." -**Talia Milgrom-Elcott (100Kin10)**

"If schools were better places for Black and Latino boys, then more of them would become teachers. If schools were better places for Black and Latino men, then more of them would remain as teachers. Let's work together to make schools better places." -**The Building Our Network of Diversity (BOND) Project.**

CENTER FOR
BLACK EDUCATOR
DEVELOPMENT

“In the past year we have witnessed a pandemic that has devastated Black, Latino, and immigrant communities and a national reckoning that is forcing us to look at how the history of racism permeates throughout all our systems, including our education system,” said Amanda Fernandez, Co-Founder and CEO of Latinos for Education and member of the Massachusetts Educator Diversity Act Coalition. “This reckoning in education must include conversations and actions on educator diversity because we won’t fully close equity gaps for all students if we don’t invest in diverse educators.” **-Latinos for Education.**

“Relay Graduate School of Education joins the Center for Black Educator Development in its call to prioritize teacher diversity as we rebuild our public schools in the post-pandemic period. It’s not only beneficial to all students, but a moral imperative to ensure our nation’s teachers reflect the diversity of our classrooms.”

-Relay Graduate School of Education

Organizations:

100K in 100

AIM Academy

America Succeeds

The Aspen Education & Society Program

Association of American Educators Foundation

Black Male Educator Alliance of Michigan

Black Men Teach Twin Cities

Black on Black Education

Black Teacher Collaborative

The Black Wall St. Times

Braven

brightbeam

Brooklyn Lab Charter School

Brothers Liberating Our Communities (BLOC)

The Building Our Network of Diversity (BOND) Project

Center for American Progress

Center for Black Educator Development

Center for Educational Opportunity at Albany State University

Center for Future Educators at the College of New Jersey

Diverse Charter Schools Coalition

Education Leaders of Color (EdLoC)

CENTER FOR
BLACK EDUCATOR
DEVELOPMENT

The Education Trust
Educators for Excellence
Education Reform Now
Equal Opportunity Schools
Great School Choices
IDEA Public Schools
Ideation4
InnovateEDU
Jounce Partners
KIPP
Latinos for Education
National Association of Charter School Authorizers
National Association of Secondary School Principals
National Center for Teacher Residencies
National Council on Teacher Quality
The National Fellowship for Black and Latino Male Educators (NFBLME)
The National Network of State Teachers of the Year
National Parents Union
New America
New Leaders
New Teacher Center
Real Men Teach
Relay Graduate School of Education
Stand for Children
State of Black Education Oakland (SoBEO)
TEACH
Teach For America
Teach Plus
Tennessee Educators of Color Alliance
The Calculus Project
TNTP
Urban Teachers
Wayfinder Foundation
We Will All Rise

brightbeam™

CENTER FOR
BLACK EDUCATOR
DEVELOPMENT

BLACK
MEN
TEACH
TWIN CITIES

BLACK TEACHER
COLLABORATIVE

B.M.E.A.
BLACK
MALE
EDUCATORS
ALLIANCE
OF MICHIGAN

EdLoC
Education Leaders of Color

ERN

TEACH

TEACHFORAMERICA

TEACH
+PLUS

URBAN
TEACHERS

Sincerely,

Jeremy Abarno, 11218
 Maryam Abdelhamid, 19145
 Valda Abdullah, 19401
 Cherita Abney, 28211
 Charles Adams, 19104
 Jan Adero, 45505
 Jamel Adkins-Sharif, 2138
 José Luis Aguilar Carbajal,
 60609
 Natasha Akery, 29405
 Fehintola Akesode, 11238
 ata mohammad abdullah al -
 amin, 2200
 Tariq Al-Nasir, 46206
 Sandra Alberti, 8057
 Robert Albrecht, 80207
 Michelle Alexander, 21044
 Toya Algarin, 19141
 Ruqayya Ali, 19130
 Nurlhuda Alkhatib, 19082
 Penny Allee Taylor, 85018
 Annie Allen, 19119
 Monica Allen, 55122
 Jason B. Allen, 30314
 Robin Alozie, 18015
 Robin Alpern, 10566
 Taylor Alston, 8060
 Kristin Alvarez, 94805
 Terry Alves-Hunter, 2536
 Hannah Amann, 54601
 Tatiana Amaya, 19139
 Benelli Amosah, 27012
 Doreen Amster, 19426
 Carol Amundson, 55073
 Marilyn Anderson, 73112
 Kimberly Anderson, 55427
 Annette Anderson, 21212
 Meredith Anderson,
 07040-1118
 Lisa Andrews, 91604
 Jafar Ankrum, 21214
 Katy Armendariz, 55417
 Donna Arrendell, 20024
 Tarrah Arthur, 98106
 John Astaunda, 92129
 Meg Astudillo, 85048

Nicole Golden, 33150
 Jeremy Goldman, 21093
 Demian Goldstein, 22901
 Laurie Goldstein, 60091
 Ilana Goldstein, 10522
 Kimberly Gomez, 23221
 Kristie Gonzalez, 70122
 Rebecca Good, 6512
 Elise Gooi, 55113
 Richard Gordon, 19079
 Richard Gordon, 19104
 David Gorman, 23224
 Ellen Gould-Silcott, 91406
 David Grace, 2905
 Xavier Graves, 74112
 Brittany Graves, 74112
 Diane Gray, 94124
 Karimah Grayson, 33312
 Donnell Green, 48307
 Anika Green, 46226
 David Greenberg, 55406
 Theo Greenblatt, 02840-2923
 Kellie Greene, 19131
 Alicia Greenwood, 57049
 Arron Gregory, 22043
 Nicole Gregory, 55443
 Connie Grier, 19136
 Lisa griffin, 66216
 Nettie Griffin, 60514
 Ashley Griffin, 20715
 Joyce Grimes, 38127
 Francis Grinnell, 85658
 Rebecca Grodner, 11206
 Tatiana Grogan, 55113
 Pam Grossman, 19106
 Allison Grundy, 19122
 Haleigh Guerrero, 6001
 Lesley Guggenheim, 11201
 Tonya Guinn, 66062
 Matthew Guldin, 11201
 Maritza Guridy, 19140
 Damaris Gutierrez, 78213
 Latosha Guy, 90247
 Marly Guzman, 85201
 Matt H, 2145
 Wendy Haber, 10003

Emily Nielson, 77008
 Nefertari Nkenge, 48207
 Venecia Nobles, 60411
 Dorie Nolt, 20001
 Laura Northcraft, 62223
 Dereck Norville-Bowie, 10301
 Maryam Nur, 19131
 Haajirah nur, 19131
 Kevin O:Neil, 95050
 Katie O'Brien Mathis, 55443
 Naomi OBannon, 2120
 Hanifi Oguz, 84094
 Rachel Olinger Steeves,
 4096
 Colleen Oliver, 98121
 Elizabeth Olson, 1824
 Liz Omo, 90008
 Davesus Omosun, 21061
 Allen Orr, 20009
 Chioma Oruh, 20012
 Scott Oswald, 8108
 Angela Otiker, 64082
 Susan Otten, 55391
 Kim Overton, 94402
 Leah Owen-Oliner, 19066
 Colette Owens, 55417
 Cathy Owens-Oliver, 28262
 Bisi Oyedele, 20011-2118
 Chris Page, 91709
 Edgar Palacios, 64105
 Syreeta Palmer, 30213
 Zachary Paris, 19341
 Sonia Park, 10004
 Delsie Parker, 1108
 Prince Parker, 20176
 Jamillah Parker, 19020
 Robert Parker, 19131
 Rennie Parker, 19131
 Kim Parko, 87501
 Kiera Parpart, 60097-8108
 Simone Partridge, 19104
 Amar Patel, 46260
 Michael Patron, 19144
 Jocelyn Patten McMahon,
 19003
 LaTanya Pattillo, 28376

Anwar Atif, 19901
Tracy Atkins Elabida, 10310
Lori Aument, 19146
Kim Austin, 95648
Adriana Aviles, 11362-1620
Arthur aylmer, gy5 7rn
Tricia Babbie, 21230
Monique Bacon, 90303
Jonathan Baez, 7003
Fatima Baig, 20010
Rebecca Bailey, 1867
John Bailey, 21136
Sharon Baker, 46526
Allener M Baker-Rogers,
22578
Alisa Baldwin, 19119
Ashley Baldwin, 19095
Tomiko Ball, 20018
Justin Barbeau, 55331
Dana Barela, 80401
Keegan Barnaby, 4240
Noel Barnes, 98058
John Barnes, 20019
Joy Barnes-Johnson, 8046
Charles Barone, 8033
Donna Barrett, 60089
Joanne Barrett, 85304
Celeste Barretto, 77479
Brianna Bass, 30032
Valerie Bass, 19144
Katherine Bassett, 19104
Katherine Bassett, 19194
Lauren Bassi, 60076
Dr. Tyrone Bates, Jr., 66109
Phla Batiste-Carter, 93309
kianna battle, 2368
Kelly Bauer, 92130
Jennifer Baugher, 80203
Lisa Bauman, 66204
Sarah Beal, 85340
Mario Beatty, 20902
Vanita Beavers, 28217
Darren Beck, 84005
Carol Beck, 21214
stuart beckford, 6106
Suneet Bedi, 2135
Billi Jo Beheler, 58504

David Habib, 98033
Ernie Hadrick, 19403
Ernest C Hadrick III, 19401
Kathryn Hafertepe, 19063
Rebecca Hake, 64134
Lindsay Haldeman, 14534
Bryan Hale, 60490
Colleen Hall, 19147
Tinnae Hamilton, 10461
Gary Hamilton, 20002
Ross Hamilton, 19038
Holiday Hammond, 20032
Douglas Handy, 21209
Trissi Hardin-Turner, 64108
Shawn Hardnett, 20032
David Hardy, 19103
Christian Harley, 20602
Lucy Harmon, 75771
Alaina Harper, 19122
Toni Harrell, 46410
Sean Harris, 94107
Emmetta K Harris, 93306
Le'Toshia Harris, 28213
Lisa Harris, 38104
Vicky Harris, 85339
DerNecia Harris, 68122
Karen Harris, 60620
Khalilah Harris, 20005
Ashley Harris, 77071
Bernard Harris, 2143461299
Roselyn Harris, 20744
Patrick Harris, 48207
Ryan Harrison, 19143
Melvin Harrison, 62701
Victoria Harrison, 19143
Ilalee Harrison, 61820
Micah Hart, 19144
Mary Hart, 20810
Tomeka Hart Wigginton,
38112
Lindsey Hartjes, 55407
Jennifer Hartung, 55044
iLah Hartung, 53548
Julianne Hartzell, 86001
Kristin Harvey, 97222
Heather Harvey, 97212
KD Harvey, 31008

Sebrina Patton, 38133
Angel Patton, 74055
Carrie Paulette, 66205
Jerome Payne, 62522
Valentina Payne, 48103
Ashia Payne, 20748
Pia Payne-Shannon, 55430
Brandi Pearman, 60805
Daniel Pearson, 6614
Cathy Pecholt, 56071
Tanesha Peeples, 60628
Carmen Perez, 97302
Andrew Perkins, 40065
MARY PERRIN, 60091
David Persley, 64153
Jeffrey Pestrak, 19144
Elaine Peterson, 94602
John Pettaway, 11358
Stephen Pham, 98109
Annie Phan, 94112
Ida McKenna Phillips, 33193
Logan Phillips, 63130
Allison Phipps, 80211
Carla Pimentel, 1156
Eugene Pinkard, 20037
Tom Pipal, 80138-7275
janna piper, 97293
Michael Piscal, 07701-1908
Jonathan Plotz, 55418
catherine podojil, 44118
Jaime Polhamus, 6001
La Polite, 19144
Annette Ponnock, 19130
Lauren Porosoff, 10583
Kellie Porter, 19119
Robert Powell, 15120
Lauren Powell, 11201
Maria Powell, 38016
Annemarie Prairie, 80303
Donna Price, 21230
Ellen Price, 60091
Teresa Price, 19131
Khulia Pringle, 55130
Alexa Quinn, 22901
Joseph Quintana, 80205
Regina Quintero, 20882
Reagan R.Davies, 10000

Sydnee Behlmer, 43619
 Selamewit Bekele, 74136
 simuel bell, 73507
 Norris Benbow, 12180
 Maureen Bender, 46815
 Pamela Benton, 80109
 Kathy Berenson, 17325
 Linda Berger, 96128
 anna berowski, 55417
 Sarah Besseling, 92672
 Sasha Best, 19123
 J. Beverly, 61801
 Sandra Beynon, 21074
 Amy Billerbeck, 15241
 Lisa Bilson, 81401
 Krystle Birdsall, 8081
 Ronnie X Black, 45040
 Desmond Blackburn, 33327
 Stacie Blackmore, 68850
 Sharifa Blackwell, 63102
 Ralph Bland, 48207
 Rita Bland, 23456
 Jessica Blatt Press, 19096
 Zachary Blattner, 2140
 Dana Bleckinger, 97498
 Janet Blevins, 93436
 Melissa Blum, 55408
 Jennifer Bogoni, 19103
 Alyssa Bonnac, 55418
 Pamela Bonsu, 10940
 Jill Boogren, 55417-1315
 Jacquelyn Booth, 21014
 Beth Borzone, 11570
 Karen Bosley, 23229
 Kayla Boss, 63111
 Lani Bowen, 64079
 Ronald Boyce, 34654
 Laura Boyce, 19147
 Kelita Boyd, 20032
 Farida Boyer, 19139
 Devin Brace, 78704
 Becca Bracy, 80301
 Joe Bradley, 11520
 MARCY BRADLEY, 97216
 Aliya Bradley, 19140
 Patricia Brantley, 20020
 Reginald Braxton, 48302

Ron Harvey, 19138
 Jill Harvieux Pitner, 20910
 Katrina Hasan Hamilton,
 92123
 qorsho hassan, 55123
 William Hassig, 60056
 Lisa Hasuike, 97224
 Alan Hatchett, 60091
 Annie Hawker, 52314
 Savannah Hawkins, 60614
 Terrell Hawkins, 98466
 Deborah Hawley, 80521
 Yasmin Hebert, 93036
 Kathleen Heidecker, 17325
 Leah Helmer, 11763
 Rhonda Henderson, 20011
 Kaya Henderson, 20017
 Robert Hendricks, 2136
 Nicole Henry, 97701
 Lana Henson, 73106
 Mike Herbert, 97439
 Michael Herbert, 97439
 Kate Hermann-Wu, 2451
 Ailsa Hermann-Wu, 2451
 Alejandro Hernandez, 22903
 Sarah Hernandez Byrne,
 85209
 Naomi Hertsgaard, 55417
 Marty Hertz, 97404
 Brandi Hester, 19119
 Steven Hibshman, 94404
 Helen Hickmon, 7643
 Kayla Higgs, 2067
 Emmy Higgs Matzner, 55406
 Martha Higuera, 55104
 Helen Hill, 91016
 Jerell Hill, 91107
 Coleen Hill, 19046
 Mercedes Hill, 19131
 Ellen Hinchcliffe, 55406
 Renee Hinton, 15219
 Jumoke Hinton, 94607
 Heather Hirsch, 55016
 William Hite, 19130
 Ginger Hitzke, 92592
 Corey Hobbs, 11412
 Shekinah Hockenhull, 20782

Beth Rabbitt, 4103
 Rhonda Rabbitt, 18702
 Lynne Rabchuk, 19082
 Jacob Radin, 46220
 Darren Rainey, 19801
 Ron Rapatalo, 7302
 Tiffany Rapplean, 80031
 Keisha Rattray, 11236
 Damaris Rau, 17603
 Karega Rausch, 46236
 Amy Read, 66207
 Michael Rebne, 66205
 Mariah Recker, 55129
 Megan Reder-Schopp, 57702
 Vicki Redmond, 19118
 Jasmina Redžepagić, 75000
 Rose Reed, 15217
 Tanji Reed Marshall, 20148
 Sarah Reely, 55105
 Jen Reeves, 65203
 Maerin Renee, 55428
 Leslie Rennie-Hill, 97239
 Marisol Rerucha, 92139
 Karla Reyes Diaz, 19107
 Rebecca Reynolds, 55113
 Sandy Rhein, 70003
 Syeita Rhey-Fisher, 6105
 Ronald Rice, 20005
 John Rich, 19151
 Jessica Richard, 8081
 Bonnie Richardson, 60626
 Tyler Richendollar, 94401
 Mary Cathryn Ricker, 55107
 Carolyn Riddle, 78758
 Pamela Riddle, 55316
 Keziah Ridgeway, 19138
 Reeve Ridgeway, 55414
 VJ Riley, 22204
 Margaret Rinegar, 85345
 Chelsea Ringen, 8070
 Nayelis Rivera Soto, 921
 Alison Robbins, 20036
 Najimah Roberson, 17103
 Elisha Roberts, 80206
 Zheray Roberts, 98155
 Jennifer Roberts Keddy, 2131
 Alicia Robinson, 20012

Marissa Bremer-Roark, 55413
Tracy Breslin, 19010
Claire Bresnahan, 80210
Jacki Brickman, 55304
Travis Bristol, 94605
Susan Bro, 22968
Mitchell Brookins, 70056
Keith Brooks, 11233
Rhonda Broussard, 70113
Erin Browder, 90056
Natanya Brown, 92114
Khalid Brown, 19146
Garvan Brown, 10801
Julia Brown, 2119
Ronald and Deidre Brown, 80501
Robert Brown, 98466
Brandon Brown, 46260
Ron Brown, 19057
Chaniqua Brown, 80013
Alisha Brown, 75137
Dionn Brown, 21239
Montell Brown, 45248
Kristen Brown, 23112
Tracey Brown, 30078
Amatullah Brown, 19139
Logan Brown, 19401
Tequilla Brownie, 72364
Julius Brownlee, 66109
Elena Bruess, 60613
Katie Bruns, 64131
Anthony Buatti, 19454
Tara Bucci, 19085
Jolene Buchheit, 52403
Roslynn Budoff, 80004
Hailey Bull, 83605
Darryl Bundrige, 19050
Sharon Burge, 97306-2034
PAMELA BURGESS-JONES, 19802
Patrick Burk, 97207
James Burns, 2767
Ja'Juan Burrell, 21206
carol burton, 78751
Delia Busby, 80909
Berry Button, 85018

Julie Hoffman, 55311
Tana Hoffman, 48783
Dani Hofstad, 55410
Rebecca Hogan, 48103
Cletissa Hogue, 19139
Thomas Holcomb, 11550
Cheryl Holcomb-Mccoy, 20854
Ohilda Holguin, 10032
Lisa Hollenbach, 17972-8935
Racquel Holman, 19079
Dana Homer, 19081
Karin Hoops, 55044
Oleatha Hopson, 42431
Tonya Horton, 8003
Elsie How, 60613
Sophie Howard, 20002
Peggy Hubble, 20815
Kathleen Huber, 19125
Tracy HUDSON, 11706
Calvin Hudson, 39272
Holly Huebner, 55113
Charity Hughes, 19014
Faye Hunt, 91914
Dr. Colenthia Hunter, 45249
Desiree Hunter, 11233
Desiree Hunter, 10303
Iona E. Hutchinson, 7017
Oscar II, 7112
Aurora Insurriaga, 60637
Rebekah Irving, 67005
Kim Isbell, 50613
Dakota Isenhour, 34953
Gary Ivey, 97702
Marguerite Izzo, 11565
Amanda Jackson, 80027
Toya Jackson, 94704
Shirelle Jackson, 37128
DANIELLE JACKSON, 30317
Tessa Jackson, 70152
Cara Jackson, 20852-2826
Dr. Janiece Jackson, 60155
susan jacobs, 85202
Karen Jacques, 95811
Regina James, 89110-5523
Tomecka James, 36606
Andre James, 19151

Julene Robinson, 33607
Kyle Robinson, 53214
Rodney Robinson, 23224
Joanna Roche, 66204
Trent Rochelle, 72401
Luanne Rodgers, 29407
Mimi Rodman, 60607
Sardis Rodriguez, 92831
Evelyn Rodriguez, 20009
Raphael Rogers, 1002
Glamildi Rondon-Martinez, 19136
Kimberly Roosa, 8107
Pat Rose, 60077
Jon Rosenberg, 7043
Nancy Ross, 2038
alexandra ross, 60605
Shelley Rouser, 19901
Eric Rowe, 80013
Kaija Roy, 55719
Laura Roy, 19087
Marcia Roye, 19143
Heather Rubeski, 2478
Tara Ruby, 2108
Regine Rucker, 29201
Will Ruffin II, 55901
Chris Ruiten, 49509
Manuel Ruiz, 95062
lauren russell, 70447
Alesha Russey, 77027
Christopher Ruszkowski, 29412
Tara Ryans, 19153
Claire Ryder, RG237GB
Andrea Ryerson, 7825
Francesca S, 59047
Natasha S, 48076
Rebekah Sabzalian, 97220
Funmi Saheeb, 19138
Nao Sakurai, 1040
Ikhlas Saleem, 30032
Roxann Salgado, 60077
Joshua Salmon, 33579
Jamie Salmonson, 55448
Shauni Salmonson, 55327
Buki Samuel, 45209
Rob Samuelson, 60625

Acey Byrd, 46236
James Byrnes, 20886
CINDY CALDWELL, 32207
Andrea Campbell, 66605
Siobhan Cancel, 97405
Keith Cannon, 64129
Lauren Cantell, 90026
Jill Caporiccio, 2452
Marshata Caradine, 62205
Margaret Cardwell, 38103
Nancy Carl, 97111
Sarah Carpenter, 38108
Greg Carr, 20059
angel Carroll, 19026
angel carroll, 19025
Taylor Carter, 21117
Walette E Carter, 19131
Corey Carter, 21014
Derrick Cartwright, 19129
Tina Carvelli, 55412
Angelica Casanova, 77388
Taryn Cash, 21014
LeAnne Cash, 27855
Gianna Cassetta, 2093
Kendra Castelow, 31210
David Castillo, 94605
Sibyll Catalan, 90272
Bailey Cato Czupryk, 38104
Marques Celestine, 70126
Christina Celuzza, 10027
Thandi Center, 7040
Adriana Cerrillo, 55404
Felicia Cervantes, 68005
Jacqueline Cetnar, 32068
Charlotte Chadwick, 95831
Manrouf Chanfi, BS4 3NH
Cheryll Channer, 10469
Chris Chaplin, 19050
Kyisha Chapman, 19143
Liz Chapman, 15214
Becky Chariton, 19146
Martha Chase, 46788-9653
Dawn Chavous, 19146
Ritchie Cherry, 64138
Ken Cherry, 20019
Cynthia Chesney-Moore,
19036

Tara Jang, 85226
Reyna Jauregui, 94601
Lightning Jay, 19146
Evalaurene Jean-Charles,
10607
Bartley Jeannoute, 19046
George Jefferson, 64131
Sheniqua Jeffrey, 11238
Jenny Jendro, 55407
Eric Jenkins, O1701
Sally Jennings, 97380
Zoe Jerome, 53140
Mary Jett, 95829
Lauren Jewett, 70003
Amy Jobe, 55347
Brendon Jobs, 19144
Nish John, 60654
Michele johnsen, 19118
Shenita Johnson, 60615
Candice Johnson, 49321
Charles Johnson, 19122
Quentin Johnson, 20032
Cheryl Johnson, 77550
Sanford Johnson, 38614
Richard Johnson, 98227
Kenneth Johnson, 19120
Dr Vivian Johnson, 55414
Taquaja Johnson, 40203
Matt Johnson, 60654
Jerica Johnson, 37421
Midian Johnson, 49508
Nicole Johnson, 95742
Laura Michelle Johnson,
21640
Tarece Johnson, 30044
Kenyatta Johnson, 19146
Venard Johnson, 19143
Chris Johnson, 19126
Rida Jones, 49009
NORMAN JONES, 19401
Crystal Jones, 10467
Wilfred Jones, 70030-4105
David Jones, 92173
Jonathan C W Jones, 55129
Charissa Jones, 55103
Henry Jones, 19148
Joy S. Jones, 31705

Dana Sanchez, 80470
Harriet Sandberg, 85308
Mavis Sanders, 21045
Rachel Sandler, 64118
Caressa Sanford, 19087
Zakiya Sankara-Jabar, 20905
Sonja Santelises, 21210
Fernanda Santos, 37923
Nancy Santucci, 78750-8430
Janie Sarason, 78758
Elizabeth Scheppler, 97520
Greg Schermbeck, 28205
Ceci Schickel, 19119
Jamie Schmidt, 56052
Tia Schmit, 55068
Jaylen Schmitt, 97211
Jean Schwinberg, 98105
Jean Schwinberg,
98105-4230
Ebony Scott, 60477
Michael Scott, 19131
Karen Scott, 19147
Steven Seals, 64133-4307
Daniel Sellers, 55340
Hiewet Senghor, 30311
Aja Settles, 30127
Naeemah Seward, 19151
Phoenix Shadow Of Moon,
46218
Blessing F Shahid, 17325
Sara Shands, 19245
Donna Shannon, 23003
Brian Shapley, 19116
Jennifer Sharp, 8088
Sarah Shaw, 98030
Patricia Shaw, 20850
Tehya Shea-Minger, 93023
William Shearer, 46725
Naomi Shelton, 20024
Virgil Sheppard, 19131
Ellen Sherratt, 60657
Abeer Shinnawi, 21093
Shariea Shoatz, 19711
Melinda Shorday, 18938
Kathy Shores, 85281
Anna Shurak, 19004
Ray Shurtleff, 2663

Christina Cho, 2138
Shaun-Adrián Choflá, 95928
Laura Clancy, 19144
Mary Clark, 60203
KAREN CLARK, 70117
Dr. Jill Clark, 19454
Caroline Clark, 23226
James A Clark Jr, 80911
Lisa Clarke, 43202
Ravada Clarkson, 94591
Grace Clegg, 84025
Megan Clendening, 90808
Ed Cluett, 34209
Madelyn Coar, 35255
Pearsall Coard, 55372
Veronica Cobb, 75051
Kimberly Cobb, 47714
Gail Cochran, 15301
Justin Cohen, 11213
Adicia Cohen-Johnson,
19038
Pamela Coker, 81001
Tracy Cole, 85302
Shelbi Cole, 34655
Donna-Marie Cole-Malott,
19380
Diann Coleman, 31904
Caroline Coleman, 23234
John Coleman, 20190
Jacquelyn Collier, 61604
Tyrell Collins, 30038
Lisa Collins, 18944
Abigail Colucci, 44425
Kristofer Comeforo, 2138
zellan Conley, 73111
Denise Conley, 60090
Stephanie Conley, 30296
Jennifer Connolly, 62040
William Conrad, 87111
Willian Conrad, 87111
Maurice Cook, 20003
Mara Cooper, 19128
Akim Cooper, 19111
Mairi Cooper, 15206
Roslyn Copeland, 17111
Alison Corbett, 80205
Nicole Corbo, 98038

Jonathan C. Jones, 55129
Darian Jones, 30135
Lindsey Jones-Renaud,
20002
Daninia Jordan, 19119
Camara Jordan, 19144
Audrey Josephson-Day,
10009
Diana Joy, 23452
Shawn Kairschner, 19106
Alex Kajitani, 92010
Teddi Kalb, 95065
Terry Kaldhusdal, 53066
KC Kalu, 30078
River Karner, 47909
Sara Katz, 90266
Ann Kay, 55345
Lasana Kazembe, 46228
Kimi Kean, 94602
Dorrian Kearney, 19143
Frances Kearns, 2739
Patricia Keefe, 2184
Carla Keener, 94579
Maureen Kelleher, 60609
J L Kelly, 3101
jennifer kelly, 1469
Sarah Kelly, 2118
Eli Kennedy, 94702
Debra Kern, 60013
Chellamal Keshavan,
02155-4520
Jessica Keys, 15241
Edit Khachatryan, 91206
Hamid Khalid, 19464
Sophie Kidd, 22203
Ann Kimble, 94608
Chrissy Kind, 19123
Isiah King, 53218
Charles King, 64105
Elizabeth King, 19081
Margaret King-Sears, 22032
GEORGINA KIRCHHOF,
91932
Andrea Kirwin, 8054
Rosanne Klarer, 40324
Valerie Klein, 19119
Ben Klompus, 01267-3029

Rebecca Sieg, 8107
Bobbi Siegelbaum, 10463
Morgan Siles Garner, 55404
Amber Simchak, 18104
Alexis Simchak, 19145
Devina Simmons, 23224
Elisabeth Simpson, 18045
Kevin Simpson, 48439
Patricia Sims, 27610
Nancy Siner, 85716
Melanie Singh, 76017
Katie Sipho, 65203
Sara Slettum, 55428
Von'Dragas Smalley, 64111
Winnie Smart-Mapp, 19143
Steve Smith, 98003
Danielle Smith, 75604
Jo Ann Smith, 60624
Curtrice Smith, 38141
Courtland Smith, 64055
Shova Smith, 55427
Rodney Smith, 46112
Kimberly Smith, 20003
Preston Smith, 95121
Habibah Smith, 19026
Katrina Smith, 27805
John F Smith, 19146
Leon Smith, 19002
Shakira Smith, 19144
Sharonda Smith, 19003
marion smith jr, 80435
Rev. M Lynne Smouse,
97217
Ian Snyder, 19103
Lindsay Sobel, 78757
adelaide solomon-jordan,
4276
Sabrina Sommer, 97206
Michael Sonbert, 11566
Heseung Song, 19129
Deborah Sonnichsen, 89011
steven sonntag, 8077
Velia Soto, 60130
Nicole Souadda, 19087
Emily Sowell, 55419
Jon Spack, 2465
Caitlin Spear, 15217

Janette Corcelius, 22079
Dolores Cormier-Zenon,
70507
Linda Cornejo, 92835
Marco Corona, 29401
Maryann Corsello, 3909
Tafshier Cosby, 7103
Maureen Costello,
36111-1555
Amber Cotton, 55420
marilyn couch, 97210
Thomas Cowan, 92027
Natasha Cox, 8002
Rodney Cox, 73132
Winston Cox, 20904
Tianna Crane, 55412
Jason Crawford, 17601
Shirley Crenshaw, 27513
Edward Crisp, 30281
Matthew Crooke, 19147
Cherie Crosby, 80249
Josh Crosson, 55412
Kirby Crow, 56001
Leuise Crumble, 60624
Teeyona Crumpton, 19124
Saliyah Cruz, 19977
Stefanie Cruz, 22205
Leshawnia Culp, 45011
Rahman Culver, 20784
Katie Culver, 19003
Jackie Cunningham, 43224
Matt Cuozzo, 20003
JULIET CURCI, 19444
Marie Curtis, 7755
Beverley Cush evans, 1908
Rachel Cuthbert, 49503
Quinci Dacus, 64134
Molly J Daley, 92660-4338
Judith Dalton, 19144
KHALEAH DANDRIDGE,
19131
Kristin Daniel, 98119
Jada Darden, 27526
June Davenport, 1541
Jon Davenport, 19046
Sam Davidson, 19130
Courtney Davidson, 30024

Andrew Knips, 19125
Grace Knutson, 56001
Richard Kolasa, 60565
Rachel Kongshaug, 52403
Holly Kragthorpe, 55409
She KRAJ, 34695-5242
Diane Krell-Bates, 92122
Jane Kresl, 61604
Jennifer Krout, 19320
Benetta Kuffour, 1610
Gabriel Kuriloff, 19119
Robin Kuykendall, 72401
Katharine Lafferty, 19046
Louisa LaGrotto, 46227
Kevin Laliberte, 1863
Melissa Lambert, /12983
Melissa Lambert, 11215
Diane Lamont, 90064
Katharine Landfield, 20016
Kwand Lang, 19114
Tim Langan, 2145
Peter Langer, 19147
Katie Langlais, 2139
David Lapp, 19143
Richard Larios, 11230
Altamese Larkins, 30228
Joelle Lastica Hlava, 22304
Pema Latshang, 2478
Dana Laurens, 20002
Kimberly Lawless, 16803
Rachel Lawrence,
23060-4531
Jane Lawson, 19147
Darnell Leatherwood, 60471
Nathalie Lebon, 17325
Alli Lee, 75214
Sheila Lee, 44053
Carole Lee, 71373
Chris Lehmann, 19130
Rachel Lei, 80210
Sara Leikin, 87122
George Lenard, 63130
Darwin Leon, 55070
Sarah Leon, 55070
Eric Lerum, 80205
chris lewis, 19026
Michelle Lewis, 70393

Deana Spencer, 60154
Venera Stabinsky, 60093
Paul Stacy, 1938
Cassandra Stafford, 11230
Sarah Stahelin, 56601
Charles Stanton, 94610
Rose Stark, 55443
Glenda Staten, 28625
Taisha Steele, 24017
Katja Steen, 60091
Aidia Steen, 60091
Jessica Stein, 19103
Katie Stevens, 98383
Francine Stevens, 95829
Rhonda Stewart, 37218
Kristi Stewart, 56301
James Stewart, 39503
Zakiya Stewart, 19103
Joshua Stewart, 55114
,
Sue Stillman, 55405
Kelly Stith, 55433
Justin Stok, 46403
Cynthia Stone Unger, 1605
Jasmine Stoner, 55405
Idris Stovall, 19151
Mary Strain, 19119
Zoe Strauss, 19147
Garris L. Stroud, 42345
Alison Stumacher, 19119
Jake Sturgis, 55331
Khalil Suaray, 21244
Erin Sullivan, 6001
Jessica Sutter, 20002
Marsha Sutton, 35210
Angie Swain, 37388
Emily Sweeney, 19104
Chae Sweet, 19128
Leslie Switalski, 44141
Tammy Swoboda, 46220
Elizabeth Sykes, 98116
Anna Syverson, 55122
Marilyn Szczotka, 90631
Daniel Tahaney, 19007
Mishka Tamara, 55116
Jenny Tan, 94612-3394
Donna Tate, 90043

Morgan Davis, 20814
Sarah Davis, 55434
Amber Davis, 8016
Cheree Davis, 21208
Danial Davis, 55108
Adam Davis, 11226
Emir Davis, 8016
Emily Davis, 17601
Emily Davis, 32086
Jennifer Davis, 55408
Malcolm Davis, 19128
Patrice Dawkins-Jackson,
95128
Annette Dawson Owens,
89012
Ramon De Jesus, 2215
Ilaria De Marchi, 50053
Michael De Sousa, 94619
Paul Dean, 19146
Naeha Dean, 19146
Toni Rose Deanon, 98516
Jennifer Debrow, 55405
Jennifer Deemer, 18702
Tricia DeGraff, 64131
Jeanne DelColle, 8628
Joy Delizo-Osborne, 80022
Susan Delp, 19050
Francine Dennis, 19144
Isobel Dewey, 19125
Ty DeZurik, 55330
Aman Dhanda, 20782
Alejandro Diasgranados,
20723
Rose Dickerson, 19153
Monica Dikeman, 55110
Rachele DiMeglio Adam,
48306
Jill Disher, 55122
Anne Doane, 98607
Julie Doar-Sinkfield, 30337
Patrick Dobard, 70112
Laitaisha Dobbins, 44117
Dorothy Dolphin, 19702
Francheska Dominique, 2860
Annemarie Donnelly, 78702
Ivory Dowling, 19120
Mamie Doyle Mannella,

Malik D. Lewis, 6515
Anthony Lewis, 66044
Liltera Lewis, 32207
Curtis Lewis, 48098
Michelle Lewis, 98117
Nathaniel Lewis, 19126
Keith Lewis, 21225
Sarah Lillis, 95822
G Lim, 90805
Robynne Limoges, 56283
Jia Lin, 28210
Jennifer Lind, 60091
Constance Lindsay, 27510
DiJOn Lindsey, 10473
Julia Lindsey, 48105
Erin Liner, 64111
Evan Linhardt, 8108
Sheila Linton, 8065
Lucy Lippman, 47630
Danette Lipten, 10040
Roseann Liu, 19143
Jeff Livingston, 10026
Joe Lofton, 94565
Michael Lombardi,
19054-2023
rachel long, 19087
Laura Lopez, 35674
Javier Lopez, 16870
Kevin Lopez, 19125
Janet Loreen-Martin, 98004
Angela Lowe, 30052
Brendan Lowe, 19130
Dolores Ann Lozano, 77061
Susan Lozoraitis, 1609
Robert Lubetsky, 10017
Laura Lucarelli, 55433
Natalie Lucas, 8004
Sherri Lucas-Hall, 30043
Donna Lucero, 80120
Louise Lundgren, 55118
Raechel Lungstrom, 55373
Paula Luxenberg, 55410
Deborah Lynam, 8035
Susan Lynx, 55406
Annabelle Lyons, 19148
Nicole Lytle, 38119
Ronell M, L7b0a7

Rolland Taylor, 18974
Catina Taylor, 64110
Marquis Taylor, 2809
Asia Taylor, 17103
Godlove Tebe, 64057
Cornelia Teed, 98225
Selenia Tello, 19401
Natasha Tennison, 55371
Mark Teoh, 19446
Jason Terrell, 30032
Robin Terry, 14424
Abigail Thaker, 19143
Mary Thiel, 97266
Ruth Thieme, 85283
Michelle Thomas, 17325
Nithi Thomas, 19426
Astrid Thomas, 75232
Lauren Thomas, 10016
Jamaal Thomas, 10607
Lauren Thompson, 97206
Ricky Thompson, 37138
Carrie Thompson, 55419
Jason Thompson, 19095
Sarah Thompson, 55410
Karen Thompson, 22303
Margaret Thornton, 22903
Alfreda Thurmond, 60649
Holly Tilden, 37204
dirk Tillotson, 94619
David D. Timony, 18901
GABRIELA TIMOTHY, 19018
Erin Tingler, 73439
Maria Toglia, 19073
Sonya Toler, 15206
Dylan Toth, 61761
John Touey, 19003
Nadel Toussaint-Martin,
20769
Sarah Townley, 10034
Peter Townsend, 1721
Ann Trapasso, 6405
Tamara Trattner, 97217
Fasaha Traylor, 19138
Amy Treadwell, 60620
Aurora Trischka, 80219
Natasha Trivers, 10552
Matt Troha, 19027

19129	Hamdiya Mackey, 19126	Adelina Trujillo, 80223
Amanda Doyle-Bouvier, 2111	Jaylen Madden, 30097	Don Trump, 88901
Leslie Draper, 47302	Susannah Maddock, 52310	HOA TRUONG, 91016
Eugenia Drye, 21239	Krishna Mahakul, 60440	Severin Tucker, 19128
Kevin Dua, 1867	Anne Mahle, 55419	Ashlei Turner, 70—
Marged Dudek, 43138	Ellen Mahoney, 94110	LaJuana Turner, 94619
Brad Duell, 85254-3843	Gene Majewski, 60181	Erin Turner, 19464
Jamila Dugan, 19146	Chris Major, 19130	Nancy Turner, 70119
Cruz Duhart, 85629	Ashley Makhoul, 7642	Emily Twyman Brown, 64130
Nell Duke, 48104	Molly Maldonado, 19128	Sangeeta Tyagi, 1778
Leah Dumancas, 55113	Jessica Malone, 17325	Porter A Tynes, 38119
Eric Duncan, 30082	Tania Malven, 85719-2441	Kyasha Tyson, 19144
Eriks Dunens, 19104	Tania Malven, 85719	Andrew Urevig, 55408
Shannon Dunfee, 23221	Andrea Manley, 19150	Ulysses Urquizo, 90640
Mia Dunlap, 30339	Sara Mann, 97232	Soune Ursani, 63021
Le'Yondo Dunn, 19144	Sarah Mansfield, 91913	Taylor Uyehara, 19125
Catherine Dunn, 19081	DeBora Mapp, 40299	Steve Uyenishi, 98115-6009
Natasha Dunn, 60617	Malia Marcella, 37209	Rick Vaccarelli, 15108
Phil Duran, 80223	Sarah Marder-Eppstein, 94115	Curtis Valentine, 20744
PAt Durkin, 19134	Tyra Mariani, 98119	Andrea Schueler Valley, 55003
Beth Dzwil, 19038	Cristina Marks, 20009	Zoie Vanderbush, 49065
Timothy Eagan, 2169	Angela Marks, 19103	Carolyn Vaughan, 89113
Sarah Eckert, 19066	Yvonne Marley, 85381	LaTisha Vaughn, 29418
Jonah Edelman, 97202	Karen Marsh, 35758	Stephanie Verdin, 70754
Susan EdgarSmith, 19426	Julian Marshall, 64130	Nataki Vickers, 48152
Jennifer Edgcomb, 60611	Jennifer Martel, 58538	Jose Vilson, 10029
Julia Edmunds, 3818	Sam Martin, 27526	Rajeev Virmani, 94952
Tracy Edwards, 89147	Samantha Martin, 19081	OKECHUKWU Vitus, 430264
Emory Edwards, 46235	David Martinez, 2072	Diane Waff, 19129
Sharifa Edwards, 19138	Chandler Mathews, 45406	Sara Wagner, 55407
Elyse Eidman-Aadahl, 94804	Sarina Mathis, 43219	Jeremy Wagner, 79424
Paul Eisenberg, 47401	LaQuita Maxey, 46228	Jennifer Wagner, 46202
Sharif El-Mekki, 19131	Allie Maxwell, 6759	Nate Wahl, 61802
Fatima El-Mekki, 19027	Kate Mayer, 19312	Linda Walker, 21044
Susana Elizarraraz, 64127	Laura Mayers, 48105	Ann Walker, 87321
Judy Elledge, 39530	Shannon McCarl, 97060	Ron Walker, 01906-3392
cornell ellis, 64109	Anne Mccarley, 10024	Tori Wallace, 19094
Christie Ellis, 20001	Julie McCarthy, 80021	Kristina Walrath, 19144
Rachel Ellison, 19046	Mike McCarthy, 92780	Rebecca Walsh, 2131
Samantha Emery, 56001	Michael McClary, 19131	Kate Walsh, 20005
Carly Emken, 61614	Tara McCrone, 23221	Mary Walston, 97404
Sarah Engstrom, 19146	Debra McDonough, 4074	Sonia Walters, 55438
Tayo Enna, 95119	Katelyn McGrath, 19147	Jay Wamsted, 30080
Elizabeth Enright, 85251	Richard McGregory, 53593	Wenjie Wang, 88001
Leigh Ann Erickson, 52403	Herbert McGuin, 75052	Greg Waples, 22015
Lydia Escobar, 32824	Herbert McGuin, 75053	Kristin Ward, 28216
V Evan, 60660		

Steven Evangelista, 10040
Montel Evans, 64055
Devin Evans, 60615-4153
Niko Everett, 92625-2620
Nere Eyeguokan, 21217
Adele Fabrikant, 20016
Michael Faccinetto, 18017
Lindsay Fallon, 2467
Deidre Farmbry, 19119
D'Angelo Farmer, 48075
Elizabeth Farnham, 17331
Tracey Farris, 60622
Stephanie Feaster, 19046
Arnold Fege, 20005
Jessica Feierman, 19046
Keyana Felder, 55432
Madaline Fennell, 68114
Hadley Ferguson,
05735-9656
Hadley Ferguson, 5735
Juan Fernandez, 2067
Frank Festa, 19104
Castwell Fider, 19150
Raymond Fields, Jr., 19144
Antonia Figueroa, 60609
Robert Fingerman,
373560977
Robert Fingerman, 37356
Robert Fladger, 97465
Teresa Floyd, 29642
Robert Flynn, 64109
Markus Flynn, 55404
James Fogarty, 15224
Meredith Foote, 19103
Doug Forbes, V6A 1m9
Anne Forrester, 23221
Dalene Fortier, 87505
Rachael Tutwiler Fortune,
32218
Wayfinder Foundation, 55411
Kayla Frank, 98403
Patricia Franz, 15235
Dianna Freelon-Foster,
38901
Cay Freeman, 6095
Nicole Freeman, 55433
Cierra Freeman, 19121

Kraig McHardy, 34952
Kraig McHardy, 34994
Susan McHugh, 4005
Stephen McIntosh, 38104
suzanne mckenna, 19144
Erin McLaughlin Peterson,
55122
Elizabeth McLister, 55116
Evie McNiff, 19462
Edith McRae, 97401
Sharon McRae, 1469
Katie McShane, 19008
Teresena Medlock, 38109
Teresena Medlock,
38109-7527
Natasha Megie-Maddrey,
1902
Caitlin Mehra, 95448
Myron Meisel, 90064-3444
Michelle Melani, 46268
veronica melton, 89014
Justin Meltzer, 19125
Deidre Mercer, 19810
Erin Merrill, 55422
Jessica Miano, 55346
Kathy Michaelson, 61072
Carolina Milanese, 95008
Robert Miller, 19145
Rann Miller, 8081
Gerry Milliken, 86326
Dawn Millner, 19018
Lisa Mills, 55405
Nancy Mims, 78751
Sara Mingione, 95037
Terah Minor-Jones, 21230
Erikka Mitchell, 30349
Megan Mitchell, 90703
Arthur Mitchell, 19403
Ellen Moir, 95062
Jon Molenkamp, 97219
Charles Molina, 85283
Charlie Molina, 85283
Bea Momsen, 97222
Heavenly Montgomery,
30214
Norledia Moody, 30316
Stephanie Moore, 48188

Chanel Ward Biddle, 19118
Damond Warren, 19120
Keeanna Warren, 46032
Amira Warrick, 19104
Jaquay Washington, 29464
Bianca Waters, 19147
Jacob Waters, 19147
Jacob Watkins, 77406
Joanna Watkins, 80211
Sherlena Watkins, 40212
Kelly Watson, 81321
Kathy Watson, 85712
Brunette Watson, 63137
Katie Watts, 60194
Diantha Watts, 14586
L WC, 7003
Sheila Weathers, 89147
Wallace Weaver, 19150
Nayoung Weaver, 1106
Demetrius Weaver, 19139
Paulal Webb, 61550
Pam Webb, 55303
Leslie Weber, 97504
Leslie Weber, 97201
Thom Webster, 19102
Thomas Webster, 19104
Tracy Weeden, 77098
Raymond Weeden, Jr., 20020
Nathalie Weeks, 10701
Rebecca Weigel, 55407
debra weiner, 18951
Jonathan Weinstock, 94710
Sam Weir, 80204
Daniel Weisberg, 11201
Catherine Weisweaver,
98177
Alison Welcher, 28227
Elaine Wells, 19050
Ashley Wen, 94065
Paul Werst, 74857
Bonnie Wetherbee, 80112
Jeri Whatley, 19119
Deb Wheeler, 79714
Brandon White, 14622
Sadaka Whitehead-Smith,
60615
David Whitehouse, 23225

Alyssa Freeman, 23238
Charity Freeman, 60502
Meg Freeman, 7081
Edison Freire, 19143
Jodi Friedman, 10039
Kendrick Friendly, 80204
Donna Frisby Greenwood,
19095
Kristyn Friske, 60614
Glenn Frizell, 64030
Victoria Frye, 43204
Angela Fuentes, 43017
Dina Fuentes, 95356
Jeanine Fukuda, 97223
Jania Fuller, 32771
Howard Fuller, 53216
Alison Fumelle, 11215
Beverly G, 76052
Andrea Terrero Gabbadon,
19141
Keith Gabbidon, 30096
Brian Gagnon, 2038
Scott Gaiber, 19072
Janine Galiardi, 80123
Carey Garcia, 55125
Angelina Garcia, 92065
Kortenay Gardiner, 23222
Julie Garner-Pringle, 55406
Chaunte Garrett, 27601
WALTER Garrett, 7108
Linda Garza, 93444
Brian Gaston, 77044
Deborah Gauthney, 19050
Travis Gaylord, 19096
Alison Gazarek, 98178
Christina Geitner, 19122
Anne Gemmell, 19147
Guy Generals, 19130
Diarese George, 37043
Ira Gerard-DiBenedetto,
60177
Amanda Gerber, 22801
Nicole Gerber, 20002
Theresa Gilbert, 61102
Nina Gilbert, 30314-3773
Megan Gildin, 19143
Patricia Gilley, 71106

Dwayne Moore, 60619
Emily Moore, 19139
Katera Moore, 19139
Anita Moorer, 19148
Jackie Morgan, 84105
Bobby Morgan, 8075
Karen Morilla, 92881
Langston Morris, 30126
Linda Morrison, 4043
Ibrahim Morton, 19121
Matt Morton, 97217
Kelly Mosby-Fowikes, 17110
Alex Moseman, 46239
Jackie Mosqueda-Jones,
55311
Phelton Moss, 39157
Ryan Mosser, 98108
Beth Motz, 55406
Elizabeth Munteer, 64108
Meaghan Mountford, 20012
Tatenda Muchiriri, 80222
Desiree Muhammad, 1104
Robin Muldor, 20744
Marilyn Muller, 1775
Mercedes Munoz, 97216
Lauren Murdock, 93110
Deirdre Murnane, 55744
Dacia Murphy, 85213
Eliza Murphy, 19147
Pranav Nanda, 20002
Sarah Nardi, 2132
Khushali Narechania, 94707
Brittany Nash, 80917-3036
Joe Nathan, 55116
Michelle Ndely, 55423
Rama Ndiaye, 10034
Monica Neal, 18901
Ricardo Neal, 21214
Kareem Neal, 85004
Christopher Nellum, 94605
Vern Nelson, 55432
Saxon Nelson, 19143
Dana Nerenberg,
97212-2021
John Nettleton, 97202
Dr. Bibi Neumann, 55421
Mechele Newell, 94590

Margaret Whiting, 19090
Maria Whitt, 46342
Lea Wiacek, 49506
Jennifer Wieselquist, 3857
Teena Wildman, 7024
Dustin Wiley, 64130
Antoinette Williams, 6511
Melissa Williams, 21078
Thelma Williams, 38305
Sharon Williams, 19335
Eve Williams, 60091
Levon Williams, 98418
Veda Williams, 76131
Rebecca Williams, 64131
Charles Williams, 46375
Chris Williams, 70501
Elliott Willingham, 28213
john willis, 68108
Delano & Sonya Wilson,
71106
Chantel Wilson, 55448
Audrey Wilson, 30337
Stephen Wilson, 19901
Wanda Wolcott, 47161
Meheret Woldeyohannes,
20782
Kim Wolf, 60177
Amy Wood, 23139
Rocquelle Woods, 35824
Emily Work, 1925
Andrew Worthington, 21030
Lane Wright, 32301
Zachary Wright, 8108
Gordon Wright, 60201
Joyce Wyatt, 37931
Gabrielle Wyatt, 10024
Melanie Yackley, 55422
Rasheedat Yahaya, 64030
Viki Yamashita, 90908
Feven Yared, 98026
Michael Yates, 75074
Staci York, 86322
Jo Ann Young, 98506
Sedonia Young, 98406-1245
Jordan Young, 45371
Ahmed Young, 46234
Brianna Young, 94545

brightbeam™

**CENTER FOR
BLACK EDUCATOR
DEVELOPMENT**

Dr. Angelina Gilyard-Shyne, 94591
Ben Gipson, 64110
Jennifer Gitschier, 1524
Richard Glass, 60643
Gloria Glass, 31626
Stephen Glass, 92866
Marianne Glick, 46250
Khijanique Godley, 19146

Katie Newham, 55126
David Nichols, 97213
Jay Nickerson, 10025

Elyssa Yuen, 19129
Kate Zannoni, 44120
Katya Zepeda, 56716
russ ziegler, 60516
Russ Ziegler, 60516-2032
Kayla Zinter, 55807
Mary Zollars, 15241
Jacqueline Zugg, 34119

brightbeam™

511 Olde Town Rd, #80548, Rochester, MI 48308-9998

(810) 331-0934 | info@brightbeamnetwork.org