

2


	SITE NAME	SITE TYPE	LOCATION	CORE PROGRAM	DEMOGRAPHICS
1	Children's Creativity Museum	Museum	San Francisco, CA	Animation studio, music studio, design studio; rapid prototyping; field trips	18% Asian 4% Black/African American 10% Hispanic/Latino 2% Native American 57% White 6% Other 3% Not Reported
2	Chevron Maker Annex, Children's Museum of Houston	Museum	Houston, TX	Exploring STEM ideas through making in self-guided activities; facilitated weekly programming; facilitated in-depth workshops	6% Asian 25% Black/African American 30% Hispanic/Latino 1% Native American 38% White
3	Millvale Community Library	Library	Pittsburgh, PA	Weekly drop-in program to take apart, fix, recreate anything; small-group artist apprenticeships between local artists and teens; tool-lending library operation	5% Asian 30% Black/African American 3% Hispanic/Latino 2% Native American 60% White
4	Digital Harbor Foundation Tech Center	After-school program	Baltimore, MD	Semester-long introductory programming for high school youth (Maker Foundation); elementary programming to develop design and creativity confidence (Maker Labs)	10% Asian 60% Black/African American 5% Hispanic/Latino 25% White
5	DreamYard/Parsons The New School of Design collaborative	After-school program and pre-college preparation program	New York, NY	Visual arts; theater; hip hop; arts and activism; maker; fashion; digital music; poetry; photo/video; open studio	25% Black/African American 70% Hispanic/Latino 5% Not Reported
6	Bay Area Video Coalition	After-school program	San Francisco, CA	Youth media arts classes with public presentations of student-designed projects; paid internships or capstones	18% Asian 20% Black/African American 30% Hispanic/Latino 10% White 22% Other
7	Lighthouse Community Charter School	Charter school	Oakland, CA	Making elective; robotics elective; after-school making class; Maker Faire exhibitions; parent/family maker events; school-wide sharing events; professional development at other schools	5% Asian 7% Black/African American 85% Hispanic/Latino 2% White 1% Not Reported
8	Monticello High School	Public school	Charlottesville, VA	Maker clubs; robotics; internship program; maker library	1% Asian 20% Black/African American 30% Hispanic/Latino 2% Native American 47% White
9	Ravenswood City School District	Public school	East Palo Alto, CA	Introductory and advanced courses and classes offering individual projects related to STEM, design thinking, coding, and robotics	10% Black/African American 88% Hispanic/Latino 2% White
10	Marymount School of New York Fab Lab	Independent school	New York, NY	Project-based classes on digital design and fabrication; physical computing, and computer programming; public workshops (maker days)	10% Asian 5% Black/African American 15% Hispanic/Latino 70% White