

childpeace
MONTESSORI SCHOOL

2010-2011 ANNUAL REPORT

FISCAL YEAR ENDING JUNE 30, 2011

2010-11 BOARD OF TRUSTEES AND ADVISORS

HEAD OF SCHOOL

Sue Pritzker

BOARD OF DIRECTORS 2010-2011

Chair

Meg McCauley

Vice Chair

Pamela Kislak

Secretary

Karin Mohtadi

Trustees and Advisors

Kirsten Brady
Nancy Davis
Stephen Doubleday
Brad Fecker
Larlyn Fitzpatrick
Oanh Jordan
Patrick O'Neill
Mitch Plaat
Tracy Prose
Aura Sagner
Rebecca Schroeder
Ulysses Sherman
Rachel Shields
Jeanette Thomas
David Wang
Jess Wetsel
Janet Williamson

Childpeace Montessori School

1516 NW Thurman Street
Portland, OR 97209
503.222.1197
Fax 503.222.1053
www.childpeace.org

A LETTER FROM THE BOARD AND ADMINISTRATION OF CHILDPEACE MONTESSORI SCHOOL

Our community flourished during the 2010-11 school year.

With 100% retention of our teaching staff and our first successful year of our middle school program complete, the board and administration focused their energies on creating a road map for the future.

- During the 2010-11 school year, the Board of Trustees reflected on the identity of Childpeace. With the help of administration and the Triangle Associates, we initiated the process of strategic planning, embarked on focus groups, and enthusiastically gathered the impressions of the stakeholders in our school. All groups were engaged, from parents, to children, to staff. The process gave the board a great start laying a solid planning foundation to revisit on an annual basis. The Board of Trustees would present the plan, "Foundation for the Future", in the fall of 2011.
- Proudly, Metro Montessori Middleschool program started its second year in September 2010. MMM students voyaged on their second annual 10-day Oregon Odyssey in the fall and later traveled to the Tetons in Wyoming to a nature camp.
- Our first group of Metro 8th graders graduated and moved on to area high schools of their choice. As the founders of the program, they were the first to benefit from the expansion of the Montessori curriculum into the adolescent years.
- Our first group of graduating 6th graders, those who completed the Childpeace elementary program in 2005, graduated high school in June 2011 with numerous honors and awards. All eight were headed to college. We have been fortunate to keep up with these special students and share their stories with the community.
- Once again, Portland Business Magazine ranked Childpeace in the top 100 Non-Profits to Work For in Oregon and also in the top 100 Green Businesses to Work For in Oregon. These accolades were based on staff surveys, which provided a statement of endorsement from our employees.
- The culture of philanthropy grew at Childpeace in 2010-11. Nearly 90% of families participated in the Annual Appeal and the same percentage of families completed their volunteer hours for the year. These were both signs of a healthy and engaged community.
- With help from our Facilities Committee and a Storefront Grant from Portland Development Commission, we painted our building and installed beautiful and functional portals at both sides of our building. Using reserve funds that had been set-aside for five years, we prepared to replace all of the old carpeting over the summer months. Plans for the playroom included stage curtains, lighting and sound, and a portable stage—all funded by our 2011 Auction Special Appeal.
- Our continued effort to provide support for our staff and students resulted in hiring a school psychologist. She helped us with our intention to uniquely know each student as a person and a learner.
- Our 6th Year and Metro students were community activists throughout the year. The 6th Year projects spanned the areas of community need, from the Oregon Food Bank to the Special Olympics.
- Upon the close of the 2009-10 fiscal year, the Childpeace Board of Trustees once again engaged Gary McGee & Co to perform a financial audit for the school. With diligent and meticulous financial systems in place, all were pleased when the school received another unqualified opinion of our financial records, the highest rating offered for a financial audit.

Childpeace continues to grow and thrive as a vibrant community. We thank the students, parents, staff and administration for making it such a special place.

The board and administration is proud to share this Annual Report with you.

Warmest regards,

Sue Pritzker
Head of School

Meg McCauley
Board Chair 2010-11

BACKGROUND

ABOUT CHILDPEACE

Childpeace is certified by the Association Montessori Internationale at all levels, is a member the Oregon Federation of Independent Schools, an Oregon Certified Day Care Center, an Oregon Green School, and was recognized as a top 100 Best Nonprofits to Work for in Oregon and a 100 Best Green Companies to Work for in Oregon.

Childpeace does not discriminate on the basis of race, color, national and ethnic origin, sexual orientation, or physical ability in administration of its educational policies, admission policies, scholarship and financial assistance, or hiring practices.

MISSION AND VISION

The mission of Childpeace is to guide the development of the whole child, socially and academically, through the principles of AMI Montessori education in an urban setting. Childpeace shapes the future of our world through the cultivation of inquisitive minds and socially responsible young citizens.

CHILDPCEACE HISTORY

Childpeace Montessori School was established in 1976 as a non-profit corporation, first located in the YWCA where it grew to three Children's House rooms by 1984 and then added the Montessori Toddler Community in 1986. In 1988 the school moved to a leased space on the North Park Blocks, and in 1999 opened a fifth Children's House classroom in Southeast Portland, nestled in a senior living facility now called "The Terrace" at Laurelhurst Village.

In 2000, a Lower Elementary classroom was opened and two years later, an Upper Elementary classroom was added. The school moved to its current location in NW Portland's Pearl/River District in 2003 and began two additional Lower Elementary classrooms. In 2007, Childpeace purchased the building and grounds on NW Thurman Street and opened the second Upper Elementary classroom. The Metro Montessori Middleschool was opened in 2009.

FACULTY AND STAFF

The quality of faculty and staff at Childpeace is the foundation for the school's success. Childpeace teachers are selected for their professional talents and their constant and loving concern for the children in their charge. The trained Montessori guide is an artful organizer of experiences for the child to discover, process, and practice. Constant and ongoing observation by the guide is the foundation of the Montessori program. All

Childpeace guides are fully trained and certified through the Association Montessori Internationale (AMI). Most of our guides also hold Masters degrees in education. In addition, elementary and MMM students have access to specialists in many fields, including Spanish language, nutrition, physical education, and arts education. During 2010-11, approximately 50 individuals were employed at Childpeace.

COMMUNITY LIFE AND PARENT INVOLVEMENT

Childpeace believes that teaching children effectively requires the close collaboration between parents, teachers, and administrators. The social life of each class and the community at large offer enormous learning opportunities for every child. Maria Montessori believed that the young child who is actively engaged in a functional social community at an early age will become a responsible citizen in their adult life. All members of the child's family are encouraged to participate in the life of the school in a variety of ways, including parent education, classroom activities, volunteer efforts, and community gatherings.

FINANCIAL ASSISTANCE TO FAMILIES

The Tuition Assistance Program is dedicated to promoting a diverse community at Childpeace, providing enrollment continuity, and assisting families who have demonstrated a strong commitment to the Childpeace community. In 2010-11, a total of \$39,335 in TAP funds was offered to ten students through full or partial scholarships. Short-term assistance is offered to currently enrolled families who are experiencing an unusually difficult financial situation. Assistance is offered for a period of six months or less and is funded from the general operating budget. The Staff Tuition Benefit is offered to all employees of Childpeace. Monthly tuition is discounted and offered as part of a comprehensive benefits package.

FUNDRAISING

Last year, Childpeace families, friends, and alumni contributed generously to the Annual Appeal, Spring Auction, Art Run, Cornerstone Campaign, Scrip, and the Tuition Assistance Program. During the 2010-11 school year, tuition, fees, and investments accounted for 93.3% of the school's total income with our community raising the remaining 6.7% through fundraising activities. We thank the hundreds of donors who understand the relationship between fundraising and maintaining Childpeace Montessori School's unique and high quality educational environment.

OUR CLASSROOM AT THE TERRACE IN SOUTHEAST PORTLAND

With just about four miles separating the school's main building from the satellite Children's House classroom at The Terrace, the connection between the two locations is strong. Each year, students completing the Children's House program at The Terrace move downtown to join the lower elementary classrooms. The administrative and teaching staff downtown also provide essential support for the community in many ways including admissions, program development, and human resources. In addition to having a lovely classroom, The Terrace community enjoys a courtyard garden that was designed specifically to aid in the intergenerational mixing of the residents and students. The Terrace's annual Tea Party, where each student hosts a senior resident, is a beautiful capstone for the students moving on to 1st grade. Working with the seniors offers our children a lifelong awareness of the stages of life.

METRO MONTESSORI MIDDLESCHOOL

The 2010-11 school year was the second year for Metro Montessori Middleschool. The program had six 8th graders, nine 7th graders, and two full-time teachers. MMM was founded as a response to parents' request for continued Montessori education of their middle schoolers, primarily from Childpeace but also drawing from other Montessori elementary schools on the west side of Portland. Currently located in the rich urban environment of Northwest Portland, the work of MMM students demands that they explore the world outside the classroom, exercise independence and creativity, and develop a sense of responsibility to humanity. Based on the principles of Maria Montessori, MMM cultivates a life-long love of learning by combining hands-on work with academics, relating the students to the roles and responsibilities of adulthood, and participating in the environment that surrounds the school. The ability to put plans into action and a strong sense of personal identity are natural results of this developmentally tailored approach to the needs of young teenagers.

The program leaves graduates well prepared for competitive high school programs. Most importantly, our students will begin the journey into adulthood with a community perspective, a body of practical life skills, and competencies in innovation and collaboration.

2011-12 Class for Metro Montessori School

Childpeace Financial Results 2010-2011 Fiscal Year

July 1, 2010 - June 30, 2011

CHART OF ACCOUNTS

This summary is derived from complete financial statements, which have been audited. Please contact Childpeace for a copy of the complete financial statements and auditor's report.

Income		
Tuition & Fees	\$ 3,260,913	93.0%
Fundraising	\$ 234,799	6.7%
Investment & Other	\$ 12,125	0.3%
Total	\$ 3,507,837	100%

Expense		
Program Services	\$ 2,809,872	82.5%
Management & General	\$ 362,240	10.6%
Fundraising	\$ 46,922	1.4%
Depreciation & Amortization	\$ 187,419	5.5%
Total	\$ 3,406,453	100%

Change in Value of Interest Rate Swap Agreement	\$ 77,941
Retired Capital Assets	\$ -9,549

Net Income	\$ 169,776
-------------------	------------

Net Fundraising Income Detail		
Auction	\$ 101,021	53.8%
Annual Appeal	\$ 66,704	35.5%
Art Run	\$ 17,859	9.5%
Scrip	\$ 9,456	5.0%
TAP Appeal	\$ 1,420	0.8%
Cornerstone Campaign	\$ 48	0.0%
In-Kind Donations	\$ 1,073	0.6%
Portland Development Commission Grants	\$ 30,100	16.0%
Other	\$ 7,118	3.8%
Total	\$ 234,799	
Expenses Allocated to Fundraising	\$ -46,922	-25.0%
Net Fundraising Income	\$ 187,877	100%

Childpeace Enrollment

DONORS (JULY 1, 2010-JUNE 30, 2011)

2010-11 VOLUNTEERS

We thank the hundreds of parents, grandparents, community members and students who contributed their time serving Childpeace in 2010-11. Volunteering is part of what brings the Childpeace Community together, helping to offset the general operating costs of the school, giving parents insight to their child's experience, and making the school vibrant, exciting and supportive to the children in attendance.

2010-11 ANNUAL APPEAL DONORS

Leadership Circle

Jed & Tanja Alger
Brendan & Spitz Barnicle
Barry & Jennifer Bradie
Bruce & Joyce Brown
Crane Family
David & Shawn Filippi
Michael Jackson & Noelle Montano
Chris & Danielle James
James & Oanh Jordan
Regan & Maria Look
Susan & Jeff Nordstrom
Patrick & Heidi O'Neill
Jeff & Tracy Prose
Jose Rueda & Solange Wyatt
David & Rebecca Schroeder
Ulysses & Narda Sherman
Saul Sherman
Joseph West & Tasha Bollermann
Emma and Grace Wetsel
Zadoff Family

Donors

Annie Abele
Matthew & Whitney Alfrey
Jason Alvarez & Laura Steur-Alvarez
Jay & Gail Andersen
Anonymous x2
Don & Jennifer Arancibia
Bradley Bachulis & Jenny Tilson
Zane Ball & Cara Lacy
Rory Banyard & Jenny Tufenkian
Peter Beatty & Maria Pope
Brian & Sharon Beinlich
Danielle & Ken Benderly
John Benson & Sally Bentley
William & Ginny Birch
Peter & Susan Bishop
Christopher Bleiler & Jennifer Jako
Todd & Anne Blickenstaff
Timothy & Gwen Bradlee
Oliver Brennan & Liz Valentine
Kurt & Kristine Bruun
Tim Burkhardt & Kirby Pitman
Burton/Johnpoll Family
Albert Camacho & Kimberly Bakken
John Campbell
Pat & Gerald Carthy
Noraleigh Carthy & Noah Dundas
Cavanaugh Family
Ron & Cathy Chan
Veronica Chapas
Qihong Chen & Yu Zhang
Andrew Chernin & Ann Christensen
Lucrecia Choto & Kurt Mueller
William & Jennifer Clark

Columbia Sportswear Matching Gift
Clive Cook & Sara Allan
Adam Coutu & Stella Dantas
Chris & Kasey Crever
Kim & Rob Curry
Matt Curtis & Anne Nichols
Jerrene Dahlstrom
Courtney & Kris Dausz
Jason & Nancy Davis
Mark Deggeller & Amara Holstein
Kevin & Pam Demer
Theresa DeVost
John Dieter & Suzanne Hallerman
Teresa Dooling
Sheeten Doshi & Asha Singh
Stephen & Tanya Doubleday
RayAnn & Robert DuBose
Jonathan Duckart & Kelly Green
Greg & Lori Eckel
The Eisenberg Family
Lucinda Emmet
Amy Eshelby
Ian Fabik & Dawn Cowan
Brad & Alicia Fecker
Paul & Susan Felstiner
David & Larlyn Fitzpatrick
Patrick & Mollyanne Fleming
M.David & Gina Fleschner
Colin Fogarty & Stephanie Wiant
Cynthia Fraser & Phil Griffin
Bruce Frederick
Grant & Michelle Garner
Mark Garzotto & Anne Myrthue
Lisa Silbert, Robert Geistwhite, Ruby Geistwhite
Christopher & Teri Gelber
Ralph & Cynthia Gilliam
Darren & Dina Glassman
Vasilios & Emily Gletsos
Zak & Wendy Gordon
Michael & Faith Graham
Angel Gray & Eric Weeks
Tom & Beth Gregory
Ben & Laura Hall
Leo Harris & Sarah Taylor
Paul & Susan Harris
Emmanuel Hatzantonis
Martin & Mary Herrera
John & Lisa Holtz
Speros Homer & Katie Reich
John & America Hopson
J. Peter & Alison Horne
David & Heather Howitt
Jonathan Howitt
Intel Matching Gift x3
Nathan & Tina Jeffers
Jeff Jenne & Sally Durst Jenne
Carol Johnson
Tom Johnson & Yoon Park
Eric Jones & Emily Patterson Jones
Rosa Garcia-Jordan & Keith Jordan
Juliano Family
The Kabeiseman Family
Aaron & Caroline Kahn
Stavros & Mary Kalafatis
Dan & Susie Kaplan
Dan Kelley & Maura Mahon
Havlin & Dorothy Kemp
Cristina Kennedy
Nick & Dina Khoury
Kilbane Family
Kenneth & Sav Kim
Stephanie Kjar

John & Stephanie Knight
Ethan & Elizabeth Knight
Zach Kramer & Julie Falk
Timothy & Dana Krawczuk
David Krom
James Lang & Susan Dancer
Kyra & Aidan Lauersdorf
Benjamin & Erin LeBlanc
Matthew Leitheiser & Aura Sagner
Adam Levey & China Forbes
Dr. and Mrs. William Lilly
Lance Lindsay & Ashley Golden
Rick Link & Ashley LaForge
Karl & Brandi Lisle
Shannon Conley-Lucchini & Cody Lucchesi
Todd Lyon & Dawn Mucha
Jennifer Lyons
Chris & Izabela Maciolek
Bob MacKay & Susan Harris MacKay
Kevin & Lois MacKenzie
Michael Mankowski & Erica Kessler
Tara Manske
Joe Maser & Marsha Lipets-Maser
James McDermott & Nancy Coronado
Todd McMurray & Laela Wilding
Mersereau Shannon LLP
Brad & Diane Messinger
Ron & Mary Jo Miller
Dr. J. Kenneth & Mrs. Sandra Q. Miller
Adam Milne
Kourosh & Karin Mohtadi
Greg & Janet Moore
Susan Mortimer
Donald & Sarah Newlands
Analyn & Hieu Nguyen
Doug & Diane Nichols
Greg Nigh & Lori Geller
Nike Matching Gift x4
Roy & Beth Notowitz
Timothy & Eli O'Brien
Declan & Julie O'Connor
James (OB) O'Brien & Roma Peyser
Allan Officer & Nancy Hendrickson
Oracle Matching Gift
Swan Paik
Matthew Palmer & Renee Rothauge
Anton Pardini & Christiane Millinger
Andrew Paul & Anne Hill
Brian & Kathy Paxton
Pino Pecoraro & Meg McCauley
Raymond Peterson & Lynn Fontana
E. Scott Piscitello & Chandra Emery
Mitch Plaat & Kimberly McAlear
Larry & Gayle Plumb
Leslie Powers & Colleen McCormack
Richard Press & Anita Misra-Press
Josh & Megan Prewitt
Sue & Victor Pritzker
Brian & Nancy Rea
Tim Reeves & Patricia Zanger
Chris & Julie Richards
Ralph & Amy Risch
Thomas Robinson & Pamela Kislak
Matt & Kristie Robley
Rose Rodgers
Gregory Rose & Suzanne Zane
Nicholas & Jacqueline Rothenberg
Sarah & Anthony Rothenfluch
Andy Russell & Brigitte Kolloch-Russell
Ryce Family
Robert & Christine Sanders
Steve & Sally Schroeder

Stephen & Sarah Schwarz
Michael & Katrina Scotto di Carlo
Dan & Deborah Self
Robert & Kia Selley
James & Lisa Selman
Felix Setyomulyono & Maria Hermina
Raghu & Maithili Shenoy
Rob & Rachel Shields
James & Anastasia Shulevitz
Joseph Simmons & Cloie Cohen
Cris Skinner
Richard & Monika Soennichsen
Raj Srinivasan & Anita Iyenger
Stacy and Witbeck Inc
Gerard & Sarah Stascausky
Ken Strothkamp & Jody Kujovich
Les Szabo & Christina Volgyesi
Tektronix Foundation Matching Gift
Kevin & Jeanette Thomas
Maren Thomas & Albert McDonnell
Mark Thompson & Joanne Deitz-Thompson
David Tircuit & Erin Finnegan
Michael & Rebecca Tom
Brad Trost & Elisabeth Charman
United Way
Tania & EK Ursin
Jean-Paul & Carmen Voilleque
An & Melissa Vu
Eliot Wajskol & Amy Schulties
Mark Walker & Anne Badgley
Ben & Debbie Walsh
Caitlyn Howell & Chance Walte
David & Hilary Wang
Thomas & Kerri Weed
Jimmy & Merri Baehr Whipps
In honor of Bonnie Willey
Sam & Janet Williamson
Craig Wollen & Cari Coyer
David & Elizabeth Yoder
Alan Yoder & Julie Smith
Martin Yoder
Alex Yoder & Chrisanthi Hatzantonis
Ed & Venus Zaron

2011 AUCTION SPONSORS

Hotel deLuxe
Howard S. Wright
Stoel Rives LLP Attorneys at Law

2011 AUCTION DONORS

Annie Abele
Alder & Co.
Whitney & Matthew Alfrey
Jessica Allen
American Girl
Gail & Jay Andersen
Jenna Anderson
Don & Jennifer Arancibia
Argyle Winery
Baker & Spice
Pearl Bakery
Kimberly Bakken
Zane Ball & Cara Lacy
Spitz & Brendan Barnicle
barre3
Kelly Bartels
Michelle Becka
Bergstrom Vineyard
Tony Bertaccini
Pam Bishop
Susan & Peter Bishop

Bishops Barbershop
 Claire Bollinger
 Bonnet
 Kim Boyce
 Jennifer & Barry Bradie
 Breken Kitchen
 Bridgeview Women's Health
 Bedford Brown
 Kristine & Kurt Bruun
 Cable Huston
 Vita Cafe
 Carafe
 Cargo, Inc.
 The Rebuilding Center
 Ron & Cathy Chan
 Veronica Chapas
 CheeseBar
 Ana Chicon
 Childpeace Office Staff
 Childpeace Staff
 Children's House Bakery
 Mississippi Chiropractic
 Lucrecia Choto
 Circle Studio
 Lloyd Athletic Club
 Columbia Sportswear Company
 Urban Waxx
 Nancy Coronado
 Cosgrave Vergeer Kester
 Courtyard Portland City Center
 Tim & Peggy Crane
 Kasey & Chris Crever
 Darcelle XV & Co.
 Kris & Courtney Dausz
 David B Wiley, DMD LLC
 Jason & Nancy Davis
 Define Studio
 Theresa DeVost
 Lucy Dixon
 DOC
 Dolfun Swim Academy
 Stephen & Tanya Doubleday
 William C Duncan
 Dana DuPont
 Sorrel Arends
 Karin Edwards Wagner, Certified Rolfer
 Todd Eisenberg & Jenny Coffman
 Elementary Aftercare
 Elk Cove Vineyards
 Ellington
 ENERate
 Amy Eshelby
 Ian Fabik & Dawn Cowan
 The Kahn Family
 The Knight Family
 Gray and Bill Felstiner
 Shawn & David Filippi
 Ready Paint Fire
 Mollyanne & Patrick Fleming
 Gina & Dave Fleschner
 Colin Fogarty & Stephanie Wiant
 Jean Fogel
 Folawn Alterman & Richardson LLP
 Food Front Cooperative Grocery
 China Forbes
 Bruce & Kate Frederick
 Michelle Freedman
 Rob & Stacey Friedman
 Erik Gamas
 Michelle & Grant Garner
 Teri Gelber
 Jay Gerwe
 Give Portland Gift Baskets
 Dina & Darren Glassman

Emily Gletsos
 Zak & Wendy Gordon
 Faith & Michael Graham
 Grand Central Bakery
 Angel Gray
 Kelly Green
 Tom & Beth Gregory
 Gruner Restaurant
 Laura Hall
 Mike & Donna Hardy
 Susan Harris
 Leo Harris & Sarah Taylor
 Chrisanthi Hatzantonis
 Greg Hoffman & Kirsten Brady
 Amara Holstein
 John & Lisa Holtz
 Speros Homer & Katie Reich
 Jay & America Hopson
 Alison & Peter Horne
 Hotel Modero
 Imelda's
 Karin Immergut
 Mark & Karen Ingalls
 Itisness
 Mike Jackson & Noelle Montano
 Tina Jeffers
 Dr. Jenny Tufenkian
 Jigsaw Graphics
 Jenny Johnpoll
 Yvonne Johnpoll
 Carol Johnson
 Tom Johnson & Yoona Park
 Blake Jones & Louisa Fillmore-Jones
 Justa Pasta
 Suzie & Bill Kabeiseman
 Aaron & Caroline Kahn
 Mary & Stavros Kalafatis
 Dan & Susie Kaplan
 Ben & Jerry's
 Dan Kelley & Maura Mahon
 Christen Kelly
 Havlin & Dorothy Kemp
 Nancy Kern
 Erica Kessler, LMT
 Nick & Dina Khoury
 Lauren & Tom Kilbane
 Lauren Kilbane
 Stephanie Kjar
 John & Stephanie Knight
 Brigitte Kolloch-Russell & Andy Russell
 Koval Williamson West
 David Krom
 Millie Lang
 Jim Lang & Sue Dancer
 Greg Lawrence
 Emily & Sam Leach
 Ben & Erin LeBlanc
 Matt Leitheiser & Aura Sagner
 George & Elizabeth Lendaris
 Lance Lindsay
 Li-Ning
 Rick Link & Ashley LaForge
 Brandi Lisle
 Regan & Ria Look
 Cody Luccchessi & Shannon Conley-
 Luccchessi
 Jennifer Lyons
 Mabel and Zora
 Izabela & Chris Maciolek
 Izabela Maciolek
 Magnum Opus (NW Savier)
 Michael Mankowski & Erica Kessler
 Mari Design
 Yuki & Kevin Martin

McMenamins
 Brad & Diane Messinger
 Amy Mfuni
 Christiane Millinger & Anton Pardini
 Milo's City Cafe
 Mink Boutique
 Mitchell Wines
 Karin Mohtadi
 Kourosh & Karin Mohtadi
 Janet & Greg Moore
 Susan Mortimer
 Mother's Bistro
 Mt. Hood Meadows
 Mt. Scott ENT
 Nature Cures Clinic
 Nel Centro
 Ericka Dickey Nelson
 New Heights Integrative Therapy
 Analyn Nguyen
 Diane & Doug Nichols
 Greg Nigh & Lori Geller
 Jeff & Susan Nordstrom
 Beth & Roy Notowitz
 NW Portland International Hostel &
 Guesthouse
 Eli & Tim O'Brien
 Olympic Provisions West
 OMSI
 On Deck Sports Bar & Grill
 Patrick & Heidi O'Neill
 Oregon Culinary Institute
 Oregon Ballet Theatre
 Oregon Symphony
 Ottos Ski Shop
 Overlook Tree Preservation
 Patina Floral, Design & Planning
 Brian & Kathy Paxton
 Yoga Pearl
 Pedal Bike Tours
 Eleni's Philoxenia
 Kirby Pitman & Tim Burkhardt
 Heather Pittman
 Pizzicato Gourmet Pizza
 Playdate PDX
 Ethel Plimack
 Popina Swimwear
 Portland Art Museum
 Hilton Portland
 Portland Opera
 Portland Trail Blazers Charity Review Board
 Leslie Powers & Colleen McCormack
 Josh Prewitt
 Sue Pritzker
 Propaganda Hair Salon
 Tracy & Jeff Prose
 Recreate Fitness
 Katie Reich & Speros Homer
 Katie Reich
 Alison Reilly
 Rejuvenation, Inc.
 BCR Bruce Carey Restaurants
 Kells Irish Restaurant & Pub
 Chris & Julie Richards
 Amy & Ralph Risch
 Thomas Robinson & Pamela Kislak
 Rose Rodgers
 Lauren & Ewan Rose
 Nick & Jacqueline Rothenberg
 Jose Rueda & Solange Wyatt
 Andy Russell & Brigitte Kolloch-Russell
 Salt Grotto LLC
 Sammy's Flowers
 Christine Sanders
 Shanon Schollian

Rebecca & David Schroeder
 Alicia Scott
 Kia & Robert Selley
 Sellwood Yoga
 Raghu & Maithili Shenoy
 Narda Sherman
 Ulysses & Narda Sherman
 Janet Sherman
 Anastasia Shulevitz
 Silk
 Cris Skinner
 Oregon Ki Society
 Sokol Blosser
 Sonic
 Kanani Pearl Spa
 Portland Center Stage
 Sarah Stascausky
 Steven Smith Teamaker
 Studio Blue
 Carol Suzuki
 ?Por Que No? Taqueria
 Red Star Tavern & Roast House
 Sarah Taylor & Leo Harris
 The Canvas
 The Original
 The Vital Barbershop
 Artists Repertory Theatre
 Northwest Children's Theatre and School
 Kevin & Jeanette Thomas
 Marcia Thomas
 Maren Thomas & Albert McDonnell
 Mark Thompspon
 Pratt & Larson Tile
 Jenny Tilson
 Eddie Toll
 Climb Max Mountaineering
 Trent Edward Salon
 Tropical Salvage
 Tufeukian Carpets
 Twist
 Urban Wellness Group
 Lam Van & Elizabeth Nguyen
 Christina Volgyesi & Les Szabo
 Marriott Hotel Portland Waterfront
 Ringside Steakhouse West
 Jess & Andrea Wetsel
 Andrea Wetsel
 Julie Wheeler
 Merri & Jimmy Whipps
 Rhoda Whittlesey
 Stephanie Wiant
 Widmer Brothers Brewing
 Willowbrook
 Craig Wollen & Cari Coyer
 Benton & Jennifer Wong
 Yakuza
 Darren Yee & Carol Suzuki
 Alan Yoder & Julie Smith
 Your Own French Home
 Paul & Nancy Zadoff

Childpeace would like to thank An Vu
 for the photography and Melissa Vu for
 the graphic design of this publication.

DISCLOSURE

Childpeace Montessori has made every effort to check the accuracy of the information in this report. Acknowledgement lists include gifts received during the 2010-2011 school year and names appear as requested on donation materials or in official school materials. We sincerely regret any errors or omissions that have escaped our scrutiny. Childpeace values every contribution and greatly appreciates your support.

childpeace

MONTessori SCHOOL

1516 NW Thurman Street
Portland, OR 97209

