

**Education
FOUNDATION**

2017-2018 IMPACT REPORT

CONTENTS

- 3 PRESIDENT LETTERS**
Joe Varro - 2018
Adrian Chavez - 2017
- 4 BOARD OF DIRECTORS**
- 5 FOUNDATION NATIONAL RANKING**
18th in the Nation
- 6 TEACHER IMPACT**
Kathryn James
Christina Nunez
- 7 DONOR IMPACT**
Raylee Homes
- STUDENT IMPACT**
Juan Clark
- 8-9 SELFLESS SENIORS**
- 10 EVENTS & RECOGNITIONS**
Gold Bar Gala
Superintendents Cup
Latte or Lunch & Learn
- 11 TEACHER OF THE MONTH**
HALL OF HONOR
Mark Shea
Mary Ann Anderson
- 12 BEST IN CLASS**
OUTSTANDING CORPORATE SPONSOR
Alliance Data
- 13 GIFT IMPACT**
- 14 TEACHER & PRINCIPAL TESTIMONIALS**
APS FOUNDATION SCHOLARSHIPS
APS FOUNDATION TRUSTS
- 14-15 DONOR LIST**

DONOR IMPACT

Raylee Homes
A NEW GENERATION

SELFLESS SENIORS

APS FOUNDATION GIFT IMPACT FINANCIAL INFORMATION

LETTERS FROM THE PRESIDENTS

JOE VARRO

Hello! It was a busy and exciting 2017-2018 school year. Thanks to generous supporters like yourselves, the

APS Education Foundation (the "Foundation") awarded over \$570,000 that went directly into classrooms and impacted over 130,000 students! This money was used to fund grants that support impactful programs across the school district, such as rewarding academic progress and good attendance. Also, these grants helped fund projects for Fine Arts, STEM, and Literacy just to name a few.

The Foundation plays an important role in achieving student success. I had the

pleasure of visiting classrooms and witnessing firsthand the positive impact that our grant dollars provided. My wife and I are proud parents of an APS graduate and currently have a junior attending APS. Please join us in providing support to the Foundation and make a difference in a student's life. Investing in our children will make our community and state a better place! Thank you,

Joseph F. Varro Jr.

Joe Varro
Current President, 2018

A YEAR TO REMEMBER

ADRIAN CHAVEZ

For those who don't know me, my name is Adrian Chavez with Pepsi Beverages Company. I was extremely fortunate to have served as President of the Albuquerque Public Schools Education Foundation for the 2017 calendar year. As a proud graduate of APS, a parent of a graduate & current APS student and an advocate for public education I was excited to be able to support this Foundation in every way I could.

I am happy to report that throughout the year this Foundation was able to raise funds to continuously support the many grants that are available to teachers and schools. It is these grants that give our family of educators within APS the opportunity to get some creative teaching methods off the ground.

I would be remiss if I didn't mention the unbelievably talented group of individuals that make up this board. These volunteers give their time, sweat and equity for the one common goal which is to provide opportunities for the 84,000 students of Albuquerque Public Schools. Each of our board members come from different backgrounds and they all believe that in order for our community to thrive, we need strong public education. They believe that in the classroom, our teachers play a critical role and they strive to find new ways to inspire young minds. Above that, they trust this Foundation has the absolute best intentions of supporting innovative teaching techniques that could reshape the learning experience for so many wonderful students.

This was a year to celebrate so many accomplishments and I hope you have had the opportunity to witness the many wonderful things the Albuquerque Public Schools Education Foundation makes possible.

Sincerely,

Adrian Chavez

Adrian Chavez
Past President, 2017

CELEBRATE

STUDENT BOARD MEMBER **RONJA STEINBACH**

From kindergarten to high school, Albuquerque Public Schools has been my home. Experiencing the struggles of both being a student in the school system and having an APS educator in the family has made me respect the work of the APSEF Board of Directors even more. The Foundation is a phenomenal organization and serving as one of the student board members has been a huge honor. I have enjoyed getting to be a part of the positive change that we are bringing to the district, and I have learned a tremendous amount about our schools, teachers,

and students alike. It is easy to see the problems that exist in APS, but the Foundation is a constant reminder that it is more important to look past those problems and instead to see the potential of our school system, along with our successes. Being a member of the Disbursement Committee especially, has shown me how passionate people in our community are about education and how many amazing ideas exists that are just waiting to be implemented at our schools. From hundreds to even thousands of students, to a single success story, the

Board of Directors with the Foundation works exceptionally hard to help every single student. Education is the foundation on which the future relies. Public education is therefore the gateway to a better future and I could not be more proud to work with the people on the Board, who realize the importance and the possibilities that the future holds.

-Ronja Steinbach,
Albuquerque High School, APS
Education Foundation Student
Board Member

BOARD OF DIRECTORS 2017-18

NAME	COMPANY	TERM	NAME	COMPANY	TERM
Jon Barela		Emeritus	Traci Olivas	Conklin, Woodcock, & Ziegler, P.C.	Oct. 2017
Brenda Begley	Clear Channel Outdoor	Dec. 2024	Krista Parker	Cafeteria Plan Company	Dec. 2024
Rick Brown	Westwind Landscape	Dec. 2022	Bert Parnall	Parnall Law	April 2018
Shea Burrell	Sandia High School	May 2019	Shana Runck	Nusenda Credit Union	Dec. 2020
Adrian Chavez	Pepsi	Dec. 2017	Jasy Shiparski	Technology Integration Group	Dec. 2023
Arellana Cordero	Southwest Capital Bank	Dec. 2022	Ronja Steinbach	Albuquerque High School	May 2019
Abigail Craff	Early College Academy	May 2019	Amy Tapia	Sandia National Labs	Dec. 2017
Tony Dees	Sandia Area Federal Credit Union	Dec. 2017	Joseph Trimble	Wells Fargo Bank	Dec. 2022
Dale Dekker	Dekker/Perich/Sabatini	Emeritus	Joseph Varro	Valero	Dec. 2022
Ron Epps	Intel	April 2018	Katrina Wagner	Sandia National Labs	Dec. 2023
Brian Fairhurst	Target	Dec. 2020	Joseph Barbara	Atrisco Heritage Academy High School	May 2018
Carlos Fourzan	Entravision	Dec. 2024	Julio Chavez	Rio Grande High School	May 2018
Alarie Garcia	ImPRonta Public Relations & Consulting	Dec. 2023	Monica Armenta	APS Communications Department	Ex-Officio
Christopher Gonzales	Pepsi	Dec. 2023	Ellen Bernstein	ABQ Teachers Federation	Ex-Officio
Michael Jasso	MJP Law Firm	Dec. 2023	Dr. David Percy	APS Board of Education, President	Ex-Officio
Aubrey Johnson	PNM	Oct. 2017	Raquel Reedy	APS Superintendent	Ex-Officio
Heather Johnson	New Mexico Bank and Trust	Dec. 2022			
Jeff Lunsford	Elevada 360 Solutions, LLC	Dec. 2017			

The nation’s only annual study and ranking of K-12 education foundations has ranked

18th
in the
NATION

Third consecutive year the Foundation has ranked in the top 20.

the study: **Stepping UP:** The Nation’s Top K-12 Education Foundations

Includes education foundations in 200 of the country’s largest school districts (by student population) as well as other top-performing foundations in smaller school districts.

Stepping Up looks at eight key performance categories to determine the foundation ranking:

- 1** annual revenues
- 2** revenues per student
- 3** total assets
- 4** assets per student
- 5** investment income
- 6** total program expenses
- 7** expenses per student
- 8** human capital (volunteers)

“The industry continues to grow, with the study’s more than 200 foundations holding more than one-half billion in assets and raising almost \$400 million,” said Dewey Caruthers, study author and president of The Caruthers Institute that conducts the study, noting “top-performing K-12 education foundations are most often led by the top local business, community and education leaders.”

TEACHER IMPACT

TEACHER IMPACT **KATHRYN JAMES**

"The MakerSpace at Sombra Del Monte Elementary School has become my passion in education. Every child deserves the resources and the opportunities to explore, learn and build. When students engage with science through open-ended and play-based learning, they start to see themselves as the future of science. As teachers continue to rejoice in the opportunities the MakerSpace creates with their students, I see a movement growing. Thank you for this opportunity. You have impacted learning in our school." – Kathryn James

TEACHER IMPACT **CHRISTINA NUNEZ**

"In my experience as a teacher I have found most students are proficient when it comes to social technology but have not developed academic technology skills. Students tend to struggle to think critically, work collaboratively, and communicate with each other using technology. Our goal at 7 Bar Elementary School was to identify innovative ways to engage students in instruction and incorporate technology into their learning. The more we researched the cost of these ideas we came to realize that we had no funds to make these plans a reality. Thankfully we submitted our ideas as a project that was funded by the APS Education Foundation. The students harnessed the tools to not only learn, but to also become the teachers and presenters of the curriculum. With your generosity and commitment to our project we not only met our goals for our students, but we were also able to surpass them."

– Christina Nunez

PASSION IN EDUCATION

DONOR IMPACT **TAMMY GRADY THORNTON**

"As a family, education has been a priority. We learned from an early age to value our teachers and the efforts they make each day to create a better world one kid at a time."

We work closely with our vendors and suppliers to build charity homes united in one common goal....to help the community. Giving to the APS Education Foundation is, and continues to be, a strong focus at RayLee Homes. We know that APS serves the vast majority of children in the community and we want to do our part to support and supplement those efforts as often as possible."

Supporting APS is a guaranteed return on investment and our partners at RayLee Homes agree. We encourage all local and large business to consider making their next investment in the children of Albuquerque."

– Tammy Grady Thornton

RayLee Homes
A NEW GENERATION

STUDENT IMPACT **JUAN CLARK**

"The Near Space Challenge presented me with an opportunity to participate in an event that most would never dream of doing in their lifetime. The Near Space Challenge has fueled my interest in becoming a mechanical engineer. A few years ago, I was in the hospital receiving treatment because I was diagnosed with Acute Lymphoblastic Leukemia. Due to the treatment, my energy level was low and my motor skills were very poor. Thanks to this program, I had one more reason to keep fighting. Being able to get some hands-on experience not only helped expand my knowledge, but also helped me get back my motor skills and many other things the treatment had messed up. The Near Space Challenge gave a challenge for my brain after the treatment and an opportunity to learn something that I've been interested in for many years. I'm very grateful for this program and the chance to compete in The Near Space Challenge."

– Juan Clark, West Mesa High School

CHALLENGE OF A LIFETIME

SELFLESS SENIORS

APS EDUCATION FOUNDATION

The APS Education Foundation celebrated 10 years of Selfless Seniors in 2018. For the past decade, photographer Frank Frost has partnered with the Foundation to recognize seniors in high school who have selflessly given back to their communities, usually without recognition or praise. These young adults have already made a difference in their schools and neighborhoods and inspire their peers and all of us to do the same.

Rachel Sanchez • Rio Grande High School

Christopher Nance • Sandia High School

Dominick Apodaca • Highland High School

Gilbert Carrillo • West Mesa High School

Juliet Velhagen • Eldorado High School

Leticia Munoz • Valley High School

Chantel Grave de Peralta • Atrisco Heritage Academy High School

McKenna Gold • Early College Academy / Career Enrichment Center

Marceliano Varoz • Cibola High School

Lev Zavala • Albuquerque High School

Raidel Lozano • Manzano High School

Sasha Butcher • Volcano Vista High School

Zach Marshall • La Cueva High School

DARE TO MAKE A DIFFERENCE

RECOGNITIONS & EVENTS

The annual Gold Bar Gala raises dollars for innovative programs in APS schools funded through the APS Education Foundation's grants programs. Presented in 2018 by Award Sponsors Comcast, RayLee Homes: A New Generation and Technology Integration Group, the gala also serves to recognize outstanding individuals who have made an impact in public education during their time as students and educators in our schools, including Selfless Seniors and APS Hall of Honor inductees. The event culminated with the announcement of the Best In Class winner, chosen by an online vote prior to the event. The Best In Class recipient is a grantee who has improved student outcomes with their innovative program funded by Foundation donors. In 2018, the Gold Bar Gala raised over **\$70,000** to spread the spark of innovation to other schools in the 2018-19 school year.

Since 2012, the Superintendent's Cup presented by B&D Industries has raised needed funds for APS classroom and school grants by bringing together business leaders from across the region for a great game of golf. The 2017 Superintendent's Cup hosted **232 golfers** and more than **30 volunteers** who together raised over **\$60,000** for the Foundation's grant programs.

Throughout the school year, the APS Education Foundation hosts Latte and Learns or Lunch and Learns at APS schools that have received grant funding. These field trips to schools host a small number of donors and community partners allowing them to see their investments with the Foundation in action. Guests are able to meet with administrators, staff, teachers and students as well as members of the Foundation Board of Directors to learn more about new programs and projects, to ask questions and to share ideas.

Pepsi, in partnership with the APS Education Foundation, recognizes an APS teacher each month for their outstanding contribution to the classroom, school, and community.

August 2017	Julie Huerta, John Baker Elementary School
September 2017	Karen Thorne, Chamiza Elementary School
October 2017	Phil Olona, Cleveland Middle School
November 2017	Kimberly Dubbs, Sombra del Monte Elementary School
December 2017	Rachel Baucom, East San Jose Elementary School
January 2018	Denise Garcia, Van Buren Middle School
February 2018	Shari Baze, Bellehaven Elementary School
March 2018	Terry Kominiak, Corrales Elementary School
April 2018	Heidi Wells, Volcano Vista High School
May 2018	Erika Morrison, Chaparral Elementary School

OUTSTANDING CONTRIBUTION

HALL OF HONOR
APS EDUCATION FOUNDATION

The Albuquerque Public Schools Education Foundation, with the support of the district, announces their Hall of Honor Inductees at the Gold Bar Gala. The Hall of Honor is now an annual recognition of the sustaining legacy of those who gave their careers to public education and made a difference in the lives of those they worked with. For more than a century, APS has been central to the growth of our community – in large part, thanks to the tireless contributions from those in schools and departments who went the extra mile to improve the lives of our students.

In 2018, Mary Ann Anderson and Mark Shea were inducted to the Hall of Honor.

Albuquerque Public Schools has been served by a host of innovators, mentors and trailblazers that made a difference in the lives they touched. They continue to make a difference in the lives of students every day because of the changes they spearheaded to make the district a better place to work and learn.

Mark Shea

Mary Ann Anderson

BEST IN CLASS

APS EDUCATION FOUNDATION

- 1st

First Place Recipient – \$15,000
E.G. Ross Elementary School
 Literacy Through STEALTH MAKERSPACE
- 2nd

Second Place – \$10,000
Cleveland Middle School
 1+2 Colts Clubs Activities Day
- 3rd

Third Place – \$5,000
Coronado Elementary School
 La Prensa Bilingual Newsletter

BEST & OUTSTANDING

OUTSTANDING CORPORATE PARTNER

ALLIANCE DATA

Each year the Foundation recognizes philanthropy in the corporate community at the Gold Bar Gala. At the April 2018 gala, Alliance Data was recognized as the Outstanding Corporate Partner. Why did Alliance Data decide to support the Foundation financially? They genuinely care and support the interests and passions of their associates, which is giving back to the communities in which they live and work. They are encouraged to support their favorite charities and are committed to giving to organizations that are making a big impact in three areas of focus- children, hunger and education.

Alliance Data recognizes schools are in need of funding necessary towards educating children. They reached out to United Way to find a program that was underserved and were introduced to the APS Education Foundation. Moved by the Community Literacy Mentor Program at Manzano Mesa Elementary, they decided to expand this opportunity and fund an additional school, Governor Bent Elementary.

"Bringing APS and the Alliance Data community together to address a need in our school system is inspiring. It allows the community to be a part of

the solution. We are excited to expand the efforts of the APS Education Foundation by supporting the Community Literacy Mentor Program," said Dinah Garcia Tolley, Sr. Director of Operations at Alliance Data's card services business.

The APS Education Foundation has so many community partners who deserve to join Alliance Data in this honor of Outstanding Corporate Sponsor. "We are always amazed at the many instances that someone hears about a need in APS and they simply fill it with true inspiration to make a difference," said, Shannon Barnhill the Foundation's Executive Director.

This is an honor reserved for educators, administrators and project leads who were awarded Foundation grants and took that investment to pave the way for a successful future for their students. There were three nominees, and the community had a chance to vote for the grant project to win!

APS Education Foundation Financial Summary for 2017-2018 • As of June 30, 2018 (Unaudited)

ASSETS		
Cash and Cash Equivalents		\$3,528,522.82
Accounts Receivable		\$8,500.00
Prepaid Expenses		\$2,902.59
Beneficial Interest-Dolde Trust		\$2,249,642.33
Investments-Money Market Merrill Lynch		\$2,351,273.00
Total Assets		\$8,140,840.74
REVENUE		
Individual & Corp Contrib-Oper		\$420,215.47
Administrative Fees		\$23,513.88
Contributions to APSEF		\$267,655.05
United Way Contributions		\$27,787.56
Fundraiser Income		\$252,193.38
Fiscal Agent Funds		\$1,024,816.94
Total Revenue		\$2,016,182.28
EXPENDITURES		
Administrative		\$74,435.56
Allocations to APS Schools and District Support		\$136,674.57
Board Expenses		\$3,476.69
Fundraiser Expenses		\$113,461.57
Grant and Grant Program Allocations		\$632,338.92
Fiscal Agent Payouts		\$906,701.82
Total Expenditures		\$1,867,089.13

A few examples of how a gift helps the APS Education Foundation deliver to our students:

ARTS

- \$100 Instrument
- \$500 Supplies for an Elementary School Art Teacher

STEM

- \$85 Robotics Kit
- \$290 Laptop

LITERACY

- \$25 Two grade-level reading books
- \$100 Writing journals

ACTIVITIES

- \$225 One bus transportation
- \$500 After School Club supplies

TEACHER/PRINCIPAL TESTIMONIALS

"The biggest advantage of securing funding for innovative, sophisticated, hands on projects is that it helps teachers differentiate the learning tasks with more resources. Students are engaged in learning and having fun while they learn."

— Middle School Principal,
2016 Success Grant Recipient

"As you know our school has many, many, students experiencing poverty and significant deficits when it comes to technology. Your funding has provided a bridge for our students to cross the digital divide through motivation and empowerment."

— Middle School Teacher,
2017 Horizon Grant Recipient

SCHOLARSHIP FUNDS AT THE APS EDUCATION FOUNDATION

- Paul Blankenship Scholarship
- Camilla Rowe Scholarship
- Keith Wagner Scholarship
- Joshua Koffler Scholarship
- Si Se Puede Scholarship
- Steve Knee Memorial Scholarship
- Dawn Witiuk Scholarship
- Jayden Chavez Silver Scholarship
- M Lieberman AP Scholarship
- Bart Rutledge Memorial Scholarship
- Go Getter Scholarship
- Parnall Law Scholarship

TRUSTS THE APS EDUCATION FOUNDATION ADMINISTERS

William H. and Lillian Dolde Charitable Trust established to support and benefit music programs through the APS Fine Arts program.

Patsy Irene Bennett Memorial Endowment established by Patsy Irene Bennett to support the School Nurses' Vision Care Fund for Albuquerque Public Schools to be used solely for the vision care of public school students.

DONOR LIST

\$20,000 and Above

- Alliance Data
- Clear Channel Outdoor, Inc.
- French Mortuary, Inc
- Nusenda Credit Union
- Pepsi Bottling Group, Inc
- Raylee Homes:
A New Generation
- Technology Integration Group
- Verizon
- Wells Fargo Foundation
- Westwind Landscape, Inc.

\$10,000 to \$19,999

- B&D Industries
- Ralph and Sharon Blankenship
- Blue Cross and Blue Shield of New Mexico
- Comcast
- Intel
- PNM Resources

\$5,000 to \$9,999

- Bank of Albuquerque
- Dion's Peter-DeFries Corp
- Dr. David and Martha Peercy
- Pom and Associates
- Promethean
- Sandia Office Supply
- Sound & Signal
- Valero Services, Inc.
- Yenson, Allen & Wosick PC

\$2,500 to \$4,999

- AnchorBuilt
- Cliff's Amusement Park
- Concentra Medical
- Grand Canyon University
- Heartland Financial USA, Inc.
- Merrill Lynch
- Modrall, Sperling, Roehl, Harris & Sisk,
- RBC Capital Markets
- Robert Cohen Co LLC
- Trane
- J.E. Wood

\$1,000 to \$2,499

- Albuquerque Community Foundation
- Altor Construction, Inc.
- Orin and Mary Ann Andersen
- Aon Risk Solutions
- ATECH Corporation
- BESTSTAFF
- Border State Electric
- Cafeteria Plan
- CCMSI
- Cedars Construction Inc
- CliftonLarsonAllen
- Dealers Electrical Supply
- Dell
- Entravision Communications Corporation
- Fidelity Charitable Gift Fund
- Josh Garfin
- Harrison Contracting
- Hinkle Family Fun Center
- James and Mary Lois Hulsman
- ImPRonta Public Relations & Consulting
- Industrial Water Engineering

- JB Henderson
- K2MD
- Charles F. Kahn
- KONE Elevator & Escalator
- Marques Lopez
- Marks Casa Chevrolet
- Kenneth James McCulloch
- Gabriela Meléndez
- Shirley Murphy
- New Mexico Automotive Dealers Association
- Paul Davis Restoration & Remodeling
- Presbyterian Health Plan Inc.
- Primary Residential Mortgage
- Sandia National Labs
- Robert Schapira
- John Schoeppner
- SMI Facility Services
- Matthew Smith
- Steamatic
- Target Corporation
- TriWest Fence LLC
- US Electrical Corporation

\$250 to \$999

- Christy Albright
- Paula Bond
- Kim Breinholt
- Paul Casaus
- Phill Casaus
- Paul J. Cassidy
- Diana Chambers
- Aaron Connor
- Scott and Deborah Elder
- Carolina Figueroa
- David Flock
- Jennifer Gutierrez
- Elliott Guttman
- Robin Hopkins
- Linda Kegel
- Lyn Kiehl
- Johanna King
- Jonathan Kirby
- Aiileen Lacy
- Christopher Love
- Ronald Lujan
- Nadine Miner
- Ruth R. O'Gawa
- Planet Fitness
- Kim Rolison-Willis
- Brian Rothrock
- Leonardo Sanchez
- Andrew Schultz
- Caroline Smith
- Madeleine Suarez
- Amy Sweet
- Sara Trujillo

\$10 to \$249

- Jaclyn Apodaca
- Theresa Baca
- Janise Baldo
- Jeff Bardaro
- John and Shannon Barnhill
- Debra Birkhauser
- Gabriella Blakey
- Ezekiel Bradley
- Shawn Heather Brewer
- Mary-Ellin Brooks
- Rich Cangiolosi
- Luana Carey

- Natalie Carrillo
- Antonio Carter
- Lessie Carter
- Lawrence Chacon
- Cindy Chapman
- Lisa Chavez
- Brian Colon
- Frank Comfort
- Martha Conway
- Travis Cook
- Juan Cordova
- Ralph Cover
- Joy Cox
- Maria Cruz
- Nadine Cunningham
- Lawrence M. D'Anza
- Joel Davis
- Brent Diaz
- Carrieann Drenten
- Tara Elliott
- Ron Eppes
- Esquival Law Firm
- Glenn Fellows
- Rosemary Fessinger
- Heather Fitzgerald
- Laura Flores
- Jamen Fresquez
- Valery Galanter
- Lorenzo Garcia
- Yvonne Garcia
- Reuben Gershin
- Andrea Gilmer
- Carla Gochett
- Terry Gold
- Thurma Gold
- Elizabeth Gomez
- Virginia Gomez
- Matthew Gonzales
- Nanette Grant
- Julie Green
- Carla Greene
- Lesman Griego
- Erin Hagenow
- Betsey Heavner
- John and Dolores Herrera
- Mario Herrera
- John Homes
- Jennifer Huynh
- Gabriela Irwin
- Maria Jaquez
- Betty Jaramillo
- Amanda Jimenez
- Carl and Pam Johnson
- Heather Johnson
- Marcella Jones
- Ashley Jordan
- Joyce Kaser
- Katrina M. Kerns
- Kristin Kinney
- Marinda Krause
- Mike and Rebecca Leppala
- Kathleen Leyendecker
- Sammie Livengood
- Stephen and Lou Ann Livingston
- Dion and Christina Lopez
- Karen Marler
- Mona Martin
- Elena Martinez
- Luis Martinez
- Debbie Mather
- Sharon McBride
- Lourdes McKenna
- Curtis Mearns
- Kristine Meurer
- Jessica Montoya

- Christopher Nance
- Jeffery Nixon
- Faith Okuman
- Krista Parker
- Candelaria Patterson
- Julie Patterson
- Barbara E. Petersen
- Daniel Rascon
- Raquel Reedy
- Jennifer Riemen
- William Rojas
- Austin Rowland
- Jimmy Ryan
- Joshua Sanchez
- Brittany Sandoval
- Gina Sandoval
- Jennifer Selever
- Madelyn Serna Marmol
- Molly Shaw
- Jasylyn Shiparski
- Kevin Silva Ramos
- Elizabeth Sisneros
- Rachel Soohoo
- Clarissa Sorensen-Unruh
- Chris Spain
- Sharon Starkey
- M.C. Stoddard
- Steven Swenerton
- Amy Tapia
- Allison Theoret
- Lawrence Torres
- Andrea Trybus
- Anna Marie Ulibarri
- Susan Vance
- Sophia Varoz
- Joseph and Sandra Varro
- Jill Vice
- Denise Vigil
- Janet Walters
- Stephen Ward
- Amber Warner
- Karl and Lori Webster
- Erema Wiercinski
- Anastasia Wolfe
- Brenda B. Yager

In-Kind Donations

- Affirmative Solutions dba Disc-It
- Albuquerque Isotopes
- Albuquerque Marriott
- Ann Blankenship
- Bridgestone
- Cashmere Rouge Spa
- Cliff's Amusement Park
- Cooperage & Scarpas Catering
- Dave & Buster's
- Dick's Sporting Goods
- Disneyland Resort Community Relations
- Explora
- Brian and Iolanda Fairhurst
- Fam2Fam RV Rental
- Flying Star Café
- Frank Frost Photography
- Georgia O'Keeffe Museum
- Gravitate
- Gruet Winery
- Hinkle Family Fun Center
- Hopeless By Design Photography
- Indian Pueblo Cultural Center
- Lilly Barrack
- Main Event Entertainment
- Moji Photography
- National Hispanic Cultural Center
- Nexus Brewery and Restaurant

- Pappas Restaurants, Inc.
- Pepsi
- Sandia Golf Club
- Sandia National Laboratories
- Sandia Peak Tramway
- Sandia Resort and Casino
- Southern Glazer's Wine and Spirits
- St. Clair Winery & Bistro
- Ten Thousand Waves
- Texas Roadhouse
- The Canyon Club at Four Hills
- The Cleanery
- Vivac Winery
- Wells Fargo
- Sarah Wirtz
- Anastasia Wolfe

United Way Donors 2017-18 to the APS Education Foundation Grants Program

- Anonymous
- Robert Abney
- Christina Albright
- Eleanor Andrews
- Monica Armenta
- Mike Bachicha
- Karen Baehr
- Jana Bauer
- Howard Bell
- Jamie Bell
- Christine Beverly
- Kimberly Brown
- Angelo Brunacini
- Jane Burns
- Elizabeth Calhoon
- Alison O'leary
- Tanya Campos
- Diana Candelaria
- Stefan Carlisle
- Michael Carr
- Maria Casanova
- Pauline Castillo
- Randy Caudell
- Chelsea Chairion
- Diana Chambers
- Debra Chandler
- Kristian Chapman Fazio
- Linda Cherry
- Gwynne Clear
- Carla Collins
- Susan Collins
- Audrey Colwell
- Jeffrey Conrad
- Stephanie Davy
- Debby Debary
- Nancy Douglas De Baca
- Peggy Eppes
- Laurie Everhart
- Christine Fietek
- Allison Fitzpatrick
- Lori Flaherty
- Elizabeth Fleddermann
- Stephen Fortress
- Betina Foster
- Roberta Fotter
- Bruce Fuller
- David Galvan
- Jude Garcia
- Rona Gomez
- Alice Gourd
- Kathleen Green
- Dianne Grossman
- Angela Gurule

- Mary Haney
- Mark Hendricks
- Irlanda Hernandez
- Bernadette Hernandez-Sanchez
- Crystal Herrera
- Leslie Hoffman
- Rubing Hsu
- Cheryl Inskeep
- Cynthia Ives
- Eva Jaramillo
- Aubrey Johnson
- Heather Johnson
- Lauralyn Johnson
- Jeannine Kivi
- Virginia Koning
- Agnes Ledoux
- Christina Leonard
- Christopher Lopez
- Bernadette Lucero
- Tommy Lucero
- Tamara Luna
- James Macklin
- Lisa Manzanares-Mulroy
- Teri Martinez
- Yolanda Martinez
- Kathleen Matier
- Virginia Matsko
- Lisa Maynes
- Brenda McCallon
- Jenann McQuail-Galfano
- Kristine Meurer
- John Miller
- Niloufer Mody
- Phyllis Muhovich
- Susan Neddeau
- Bach Tuyet Nguyen
- Kathy Ohair
- Alison O'leary
- Erica Olguin
- Sharon Olguin
- Marjorie O'Neill
- Thomas Panzlau
- Maggie Pence
- Vicki Price
- Earl David Reedy
- Raquel Reedy
- Teise Reiser Ferrell
- Shawna Rieg
- Christine Roberts
- Kelly Salada
- Anne Sanchez
- Tereasa Sanders
- Francine Santillanes
- Patrick Scott
- Phillip Shamas
- Karen Shirley
- Heather Smith
- Lucrisha Stinson
- Anne Strader
- Anne Strangio
- Barbara Thomson
- Raphael Torres
- Tia Turner
- Erica Vice
- Eva Vigil
- Andrea Villano
- Jody Wagner
- Celia Walker
- Lori Webster
- Robert Winning
- Rebecca Wolfe
- Brenda Yager
- James Zalewski
- Hans Zimmer

2017-2018 IMPACT REPORT

APS Education Foundation
P.O. Box 25704 • Albuquerque, New Mexico 87125
(505) 881-0841
Foundation@aps.edu • apseducationfoundation.org