

Image Credits

- [Johnetta Abraham898A6035](#) by Oregon Tradeswomen, Inc.
- [ValerieRooSavings98A5798](#) by Oregon Tradeswomen, Inc.
- [ErinDrillsConcrete898A6782](#) by Oregon Tradeswomen, Inc.
- [Block Concrete forms by Walk Tiles and Forms CC BY 2.0](#)
- [Tradeswoman by Oregon Tradeswomen, Inc.](#)
- [Tradeswoman by Oregon Tradeswomen, Inc.](#)
- [Tradeswoman by Oregon Tradeswomen, Inc.](#)
- [Tradeswoman by Oregon Tradeswomen, Inc.](#)
- [Tradeswoman by Oregon Tradeswomen, Inc.](#)
- [Tiling in kitchens above stove and countertop.jpg](#) by [Tomwalace](#) (Own work) [Public domain], via Wikimedia Commons

