

The Victory Voice

The Victory Academy Newsletter

Oregon's only year-round, accredited school for children affected by Autism

Edition 1 · Spring 2016

Dear Victory Academy Supporters—

We are proud to announce the closing of our Dream, Build, Thrive Capital Campaign!

Because of your generosity, we reached our goal of raising over \$6 million and opened the new, larger Victory Academy campus in September 2015.

Our beautiful new building is facilitating an increased level of learning for all of our students. The campus allows us to more completely fulfill our mission of helping every Victory student reach their fullest academic, social, and life potential.

We thank you so much for your support and for giving the gift of a Victory education to so many more families affected by Autism here in Oregon.

This year, with the opening of the new building, we:

- Added 25 new families – including some who moved from as far away as California, New York, and Nebraska to allow their children to attend
- Expanded our preschool program and added a high school curriculum to fully serve our youngest and oldest students
- Launched our first After School Program, offering a variety of activities and therapies including soccer and basketball teams, rock climbing, art, and social groups. For many of our students, this is their first chance to be on a team or pursue extra-curricular interests!
- Continued our innovative programs that focus on academics, language, social and life skills to ensure our students are as independent as possible in adulthood
- Will grow to serve 100 students in the next two years as we reach full capacity!

*Something
I've learned
about myself
this year is...
I can read.*

— Aidan, 12

In addition to recognizing our many donors, included in these pages is our inaugural newsletter — *The Victory Voice* — bringing you stories and highlights of our amazing first school year at the new Victory Campus.

Your generosity in supporting our Capital Campaign is changing the lives of our students, their families, and other families affected by Autism throughout the Northwest and beyond. On behalf of everyone at Victory, thank you very much!

Tricia Hasbrook
Director of School &
Capital Campaign Co-Chair

JB Handley
Capital Campaign
Co-Chair

Transition Program in Full “Bloom”

What adulthood will look like is a huge concern for parents of a child with Autism.

One of Victory Academy’s primary goals is to give our students the skills for a fulfilling and productive adult life. We begin this preparation early, starting at age 13, by working with each family to create a transition plan individualized to each student’s unique strengths and interests.

This year, we added two exciting components to our Transition Program: the student-run Bloom Coffee Shop at Victory and the Work Experience (WE) Program that partners with local businesses to give our students real job experience.

Bloom Coffee Shop, open each Wednesday morning at Victory, is run by 15 students who do everything from budgeting and inventory to purchasing supplies, baking, marketing, customer service, and clean-up. By providing an intermediate step between school and the real world, Bloom has introduced our students to new concepts and responsibilities and increased their confidence and sense of what they might want to achieve in the future. It has also delighted our customers – Victory parents, teachers, and visitors!

Also new this year, 17 of our students work once a week at local businesses to gain valuable job skills.

Our community partners include Ace Hardware, Columbia River Knife & Tool (CRKT), Critter Cabana, McDonald’s, Our Table, and Oregon Dog Rescue. Student work duties range from copying and assembling boxes to walking dogs and restocking shelves. Students remain at the same job site for 12 weeks and then rotate based on preferences and strengths. The excitement and pride our students feel in these challenging roles has been evident from the first week!

Molly Smith, Victory teacher and director of our Transition Program, says “It’s amazing to watch the students’ faces light up when they walk into their job sites. You can tell they are proud of their role in the business and the community. In addition to teaching the students how to perform the job, they are able to make informed decisions about whether the job is for them or not. Understanding preferences and strengths is a crucial part of advocating for oneself, and we hope to build both our students’ skills and self-knowledge. ”

From left, Transition Specialist **Molly Smith**, **Nathan (age 16)**, **Davis (age 16)**, **Lily (age 14)**, and Transition Support Teacher **Kiely Corti** are ready to take your order at the student-run Bloom Coffee Shop

Jamie (age 13) assembles boxes that will hold new pocketknives at Columbia River Knife & Tool.

Joe (age 14) learns administrative responsibilities like photocopying, organization, and filing at Columbia River Knife & Tool.

Victory's Work Experience program has been valuable for our partners, too. Mark Schreiber of CRKT says, "We are honored to partner with Victory. Our employees look forward to seeing the students every week, and it has been amazing to see the progress and the growth in confidence in the students. The work performed by these students benefits CRKT, so it's a win-win for everyone involved. It has been everything we thought it would be and more!"

*Something
I've learned
about myself
this year is...
I have autism.*

—Nathan, 16

Randi Ray of Wilsonville McDonald's put it this way, "One of our core tenants is providing young workers the opportunity to enter the workforce and succeed. Additionally, we feel strongly about giving back to the communities we serve. Victory Academy is part of our community, and this is a fantastic opportunity for our family to help these students transition into confident, independent adults. Partnering with the Victory has been an amazing journey. It's opened our eyes and reminded

us just how nervous and scary a first job can be. The students are fearless! They are good listeners, eager to learn, and our McDonald's Team has enjoyed teaching them. Best of all, the students have given their best effort to make every customer happy."

As one of our students said after learning to take orders at the McDonald's drive-thru, "I LOVE THIS JOB! I could do this forever!"

At Victory, we want each student to feel the sense of accomplishment that comes from working with others toward a common goal. We are always considering their futures, and want every student to acquire the skills and self-advocacy that will increase their independence and joy in life after Victory.

Prashant (age 13) and Teaching Assistant **Jordan Weinstein** restocking shelves at Wilsonville Ace Hardware.

Sneak Peek Charity Night

Supporters of Victory Academy together purchased more than 790 tickets to attend the Portland Auto Show's Sneak Peek Charity Night, a fun-filled evening of friends, food, and cars. In exchange for bringing so many Victory supporters to the show, the Metro Portland New Car Dealers Association presented Victory with a donation of \$190,000!

Thank you to those who attended Sneak Peek on behalf of Victory and made this possible! Each and every ticket purchase counted, and we are grateful. The funds will go towards supporting Victory's innovative programs. We know that in the right educational environment students with Autism not only learn, but thrive. We thank you so much for helping our students thrive!

A Big Head Start

Victory Prep is home to Victory's youngest students. Based on Applied Behavior Analysis (ABA), it is designed for children age three to six. Working one-on-one or in pairs with trained staff and Board Certified Behavior Analysts (BCBAs), Victory Prep students work to build language and school readiness skills that will allow them to move onto Victory Academy.

Each child in Victory Prep has individualized goals. The students work on communication, play skills, following directions, gross and fine motor skills – and even toileting and feeding if necessary. Depending on their skill level and age, children stay in the program for one to three years. By the end of this year, four students will have 'graduated', ready for Victory Academy!

Victory's founders first conceived of Victory Prep knowing how critical early therapeutic intervention is after a diagnosis of Autism. As a parent of an older Victory student shared, "When I

see those little ones in the building, I am comforted knowing they have a higher chance of rapid improvement because they are getting to Victory so young."

*Something
I've learned
about myself
this year is...
I'm really good
at crossing the
street safely.*

– Cadel, 7

Headed by Kristina Montgomery, BCBA, the Prep program was piloted last year with three students. The response in terms of applications was overwhelming, and as a result, Victory Prep expanded to nine this year. Over the next few years, we will expand again to serve up to 15 students.

Victory Prep parents also are working alongside their children to maximize the benefits of Victory Prep. This Spring, six families are participating in a pilot Parent Training program. Parents spend time at school, and staff do bi-weekly home visits to model ABA principles. Every family has individualized homework so parents can practice the skills they learn with their child. Together, Victory staff and parents are ensuring that Victory's smallest students make giant progress!

It's Fun to Stay After School!

Victory families are cheering our new After School Program!

Students can sign up for sports, take an art, gardening or cooking class, or join the homework club. After school therapies include physical, occupational, and speech therapies along with Applied Behavior Analysis (ABA). Before and after care is also offered and provides families much needed flexibility.

After school programs are run by Victory teachers, many of whom have started classes at the request of students and families. The classes have been a smashing success with approximately 75% of Victory students participating. "This has been a powerful community builder," reports Thea Schreiber, head of after school programs. Students mix across classrooms; parents bond at pick up; and teachers get to know students from different classrooms. With these special offerings, students continue to build critical life, social, and importantly, leisure skills. Many students are getting to play sports or participate in extracurricular activities for the first time!

This program is just one of many ways in which the new building has enhanced the educational experience of all of our students. Next year, Victory plans to open its After School Program to the wider community. No doubt, children and families will continue to cheer!

The Joy of Music!

My goal is success for all, in whatever way that is for each student," says Magen Dignan, Board Certified Music Therapist (MT-BC), who along with Emily Ross (MT-BC), continues to expand music therapy at Victory.

Each Victory class has two periods of music a week and several students have one on one sessions where they explore a variety of instruments including guitar, piano, drums, tone bars, and boomwhackers. The more instruments, the more learning and self-expression open up, and improv, movement, and dance are encouraged!

While making music, students work on communication as well as social and cognitive goals that can range from increasing eye contact and practicing turn-taking to learning 1/8 vs 1/4 notes. Everything is secondary, however, to opening the world of music up to each student and building self-confidence.

As Magen reminds us, "Music can heal. It is a safe place for self-expression. There is no fail, just joy."

In addition to music classes, Victory offers Choir, Bell Choir, and newly introduced musical drama. On April 27th, twelve students performed in Victory's first musical – "The Very Musical Caterpillar" – to a packed and proud audience! Written by Victory speech pathologist Chris Yensan and woven around the music of Cat Stevens, the musical explored the ideas of adapting to change and accepting differences in others. With characters that included Katie Pillar, Bookworm, and Stinky T. Stinkman, students were introduced to acting, injecting personality into performances, costume and prop design. They embraced every part of these new challenges!

Future music program plans include adding a songwriting class and a drumming circle, especially targeted to our students with communication challenges. Finding a way for all of our students to fully participate in the joy of music is Victory's goal.

Thank You for Your Support

\$300,000+

Lisa & JB Handley
M.J. Murdock
Charitable Trust
Arlene Schnitzer Trust

\$100,000-

\$299,999

Anonymous
The Decemebrists
Maybelle Clark
Macdonald Fund
Metro Portland New
Car Dealers Charitable
Foundation
Ann & Bill Swindells
Charitable Trust

\$25,000-

\$99,999

Peggy & Rod Bremer
Caruso Produce, Inc.
Clark Foundation
Demorest Family
Foundation
Nancy & Tom Dwyer
ESCO Foundation
Brenda & Frank Foti
Sue & Arnie Franks
Elizabeth & Thomas
Gewecke
Grand + Benedicts
Hatfield Family Fund
HEDCO Foundation
Hillman Family
Foundations
Carson Ellis & Colin
Melo
Kathy & Roy Moore
Desiree Baldocchi &
Bill Pollock
Jay Shipley
Herbert J. Solomon
Fund of the Jewish
Community
Foundation of San
Diego
Storms Family
Foundation
The Swigert-Warren
Foundation
Pat & Tony Trunzo
Susan & Juan Urzaa
VC Fund
Joseph E. Weston
Public Foundation

\$10,000-

\$24,999

Edward & Romell
Ackley Foundation
Anonymous
Aspen Capital
Bechen Family
Foundation
Chrissy & Sam Caruso
Joe Caruso
Coit Family Foundation
Lee Diane Collins

Colson Family
Foundation
Shawn & Wit Davis
DMH, Inc
Erin & Bill Dwyer
Mona & Lorenzo Flores
Larkin Franks
Gonzales Boring &
Tunneling, Inc
Harbourton
Foundation
Janis & Robert Harrison
Tricia & Bill Hasbrook
Hedinger Family
Foundation
Sudee & Clayton
Hering
Heather & Steve Hill
Cindy & Tony Kaplan
Pratibha Khare
Kirkland & Ellis
Foundation
Joyce & Larry
Mendelsohn
T & J Meyer Family
Foundation
Virginia & Eric Mulligan
Nike Employee Grant
Fund
Northwest Utility
Contractors Association
Bettsy & Wallace
Preble
ReNew Life Formulas,
Inc
The Reser Family
Foundation
Jennifer & Phil Roland
Schnitzer-Novack
Foundation
Thea & Mark Schreiber
Dolly & Barry Segal
Herbert J. and Elene
Solomon of the
Jewish Community
Foundation
Tanya Steele
Jen & Tyler Thessin
Leslie Wilson & Akira
Ueno
Jenny McCarthy &
Donnie Wahlberg
Walters Family
Foundation
Angie & Matt Weber
Wheeler Foundation
Sue & Pete Worley

\$5,000-\$9,999

Autism Ball
Frank and Margaret
Bitar Foundation
Molly & Matt
Bordonaro
Emily & David Breach
Kristine & Kurt Bruun
The Campbell
Foundation
Cindy & Duncan
Campbell
Minnie & Mark Cooper

Lauralyn Deringer
Allen Dobbins
Dwyer Charitable Trust
Helen & Robert Ellis
Michelle & Jim
Fitzhenry
Frank Webster Heating
Amy & David Fulmer
Elaine Galinson
Fund of the Jewish
Community
Foundation Of San
Diego
Cynthia & Jim
Gonzales
Darlene & Raymond
Good
Candace Gray
The Greenbrier
Companies
J & W Charitable Trust
Juan Young Trust
Catherine Bekooy &
Sanjay Khare
Leadership Capital
Partners
The Madrone
Foundation
Julie Duke-Martin &
Andre Martin
MDU Resources
Foundation
Diana & Gerald
Medlock
Tom Merchant
Mobile Technologies
Inc
Nita & Foss Morton
Cindy & Tom Mulflur
Phileo Foundation
Red Giant Software
Sara Behrman &
Francis X. Rosica
Dianne & Eric Schooler
Bruce, Steven,
Gerald, and Diane
Solomon Fund of the
Jewish Community
Foundation of San
Diego
Turner Construction
BB & David Veverka

\$2,500-\$4,999

Cliqk Digital LLC
Ann & Mark Edlen
Nancy & Tom Eyer
Steven Berning &
Doug Hanson
Pam & Mike Hatchett
Michael Hulsman
Brenda & Jon Hummelt
The Jackson
Foundation
Joy & Sidney Kaplan
Jennifer & Mark
Katches
Samantha & Michael
Kim
Betsy & Chris Meier

Kathleen & James
Meyer
Tim & Tammy Moscato
Samuel T. & Mary K.
Naito Foundation
Opsis Architecture
Otis Construction
PGE Foundation
Nancy & Gary
Schreiber
Diane Solomon
Charles J. & Caroline
Swindells Charitable
Foundation
Nancy & Rob
Thompson
Christina & Joel Weller
Amy & Christopher
White
Wieden + Kennedy
Wilsonville McDonald's
Sunni & Len York
Charlene Zidell

\$1,000-\$2,499

Chie & Mark Alleman
Aspen Mitzvah
Fund of the Oregon
Jewish Community
Foundation
Melissa Buckley &
Rajesh Atluru
Joan & Bill Bailey
Lisa & Brian Baker
Kimberly & Andy
Beattie
Cathy & Bill Bechen
Bing Bingham
Gwyneth Gamble
Booth
Linda & Larry Boyd
Lori & Chris Brisbane
Bumpers Grill & Bar
Capital Pacific Bank
Pamela & Ben Catlett
Julia & Arthur Choate
Christina & Larry Clarke
Kristine & Josh Collins
William E Connor
Foundation, Inc
Amanda & Casey
Davidson
Amy & Tom Delaney
Arlene & Mike Dellwo
Tom DeMaio
Kathi & Dean Dordevic
Charis & Ryan Drant
Eastwind Development
LLC
Emerick Construction
Brintha & Kristian
Enesvedt
Fleischmann's Vinegar
Company, Inc.
T. Frank Flores
Laura & Andrew Ford
Velrie & Jerry Freeman
Friesen Foundation, Inc
Thomas Gaines

Nicole & Barclay
Grayson
Elaine & Don Griffith
Christine Dickey &
Stephen Griffith
Patricia & Stewart Hall
Katie Halliday
Jeffrey Hammes
Karen & Brad Handley
Jill & James Hanson
Paula & David Harkin
Sharon Toncray &
David Hasson
Jean Healey & Mike
Hryciw
Nancy & Dan Heck
Nancy Henderson
Carolyn Hoty
Ronda & Charles
Huber
Adriane & Eric Jetton
Robert A. and Rebecca
T. Johnson Fund
Mr & Mrs Robert A.
Johnson
Sarah & Tim Jones
Helen & Elliott Joo
Betsy & David Kelley
Marguerite & Gene
Kim
Tiffany & Brian Kriesel
Lamb Foundation
Debra & Corbin
Lancaster
Debi & Bob Laue
Tiffany & Min Lee
Irene & Brent Lee
Esther & Daniel Lee
Lillian & John Lee
Lynn & Jack Loacker
Shannon Lucas
Chelsea & Casey Lynch

Debbie & Mark
Madden
Sarah Mensah & Eddie
Martinez
Susan & Christopher
McGowan
Mary & Jim Meier
Lora & Jim Meyer
Family Fund
Alicia & Don Morissette
Anjum Mukadam &
Sivakumar Mudana
John Muranishi
MW Equipment LLC
The Doug Nelson &
Shila Fisher Fund
Winnie Nie
NW Autism Foundation
Hilary & Sean
O'Hollaran
Brenda & Brian O'Reilly
Jennifer & Andy Oh
Pamela & Brian Ooten
Stacy & Darin Owens
Katie & Matthew Paige
Pamplin Foundation

Cheyenne Jones &
Jacob Perlitz
Roger Pollock
Peter & Josephine
Pope Charitable
Foundation
Sarah & Kevin
Raymond
Sarah & Chris Remy
Jeanne & Brian Rice
Kenneth Rifkin
Ruth & Kenneth Ross
Jennifer & Greg Saliba
Joyce & Jon Sanders
Kay & Richard Schmidt
Schoolhouse Electric
Sonia & Kevin Shim
Carolyn & Nick Stanley
Jaime & Billy Stimpson
Shannon & Bob
Stoddart
Helen B Sutherland
Foundation
Margie & Ken Swieca
Debbie & Travis Taylor
Chrissy & Darren
Treasure
Cecilia & Richard Tsai
Lisa & Ken Waltos
Brenda & Stan Watson
Catherine & David
Willmott
Margaret & Joseph
Wood
Gayle Woodruff
Kricken & James Yaker
Cynthia Diedrich &
Michael Zachary
Fatima & Lance Zenner
Jay & Diane Zidell
Charitable Foundation

\$500-\$999

3D 2018 Oregon Pride
Lacrosse Denver Shoot
Out Champions
Cynthia Addams
Shaun Anderson Ahn &
Mark Ahn
Mac Barnett
Kelly & Robert Bloch
Barbara & David
Boxberger
Paula & James Bryant-
Trelise
Preston Byrd
Jillian & Ronald Cain
Julie & James Cannatti
Catherine Caruso
Maggi & Anthony
Cassie
Gregory Chaille
Mo & Chris Copeland
Pris & Pat Cronin
Alice & David Davies
Paula Disney
Julie & Mike Dorr
Karen & Allen Drescher
Molly Edison

Ethelwyne & Tom
Golden
Mary Lou & Trent
Green
Laurie & Gary Griff
Peggy & Tige Harris
Anne & Tom
Haubenstricker
Joe Hempfling
Linda Hering
Wendy & Blake Hering
Amber & Henry
Hillman
Judith Holmes
Kay & Richard Schmidt
Patricia & Dave Houck
Pamela & Fritz
Hummelt
Carol & Bill Hutchinson
Pinar Pakkan-Ince &
Zikri Ince
Julie & Erik Jorgensen
Kathryn & Jeff
Jorgenson
Eileen & Daniel Kelley
Carol & Jim Kennedy
Laura Killen
Jenn & David Knudsen
Sally & Jeff Kohnstamm
Sophia & Roger Krage
Julie Kuni
Lease Crutcher Lewis
Linda & Rob Maletis
Jennifer Malet
Cynthia Morgan
Judy Murphy
Katharine & Ken
Murphy
Jennifer & Craig
Novack
Bradley Paluck
Sara & Richard Perrin
Philadelphia Insurance

Kathryn & Roger
Qualman
Wendy & Kelly Rea
Barbara & Burke Rice
Pamela Savarese
Anita & Mark Scarlett
Stacy & Brent Schreiber
Jennifer & Matthew
Sclafani
Perry McCoy Smith
Stewart Sokol & Larkin
LLC
Kate & Chris Swindell
Susan & Pat Terrell
Carrie & Scott Thomas
Lisa & Sean Walters
Deborah & Paul
Wenger
Laila & Paul Zaninovich
James Andrew Zurn

\$250-\$499

Christen & Thomas
Abernathy
Marjorie & Richard
Anderson

Your generosity in supporting our Capital Campaign is changing the lives of our students, their families, and other families affected by Autism throughout the Northwest and beyond. Thank you very much!

Audrey & William Anderson	Erika & Jerry Lewis	Susan & John Austin	Melissa Gilley	Georgina & Doug Miltenberger	Mary Jane & Tom K Stern	Patricia & Gary Hoover
Linda & Scott Andrews	Joe Markey	John W Ball	Leonard Ginsberg	Christine & Jon Monett	Susan & James Stevenson	Alison & Karl Hoseth
Alix & Steve Apfelberg	Mary Jo & John McDermott	Susan & Brandon Bankowski	Bill Gleason	Margaret Montagne	Kathleen & John Stewart	Brian Jolly
Dianne & Sven Aspen	Sandra McDonough	Aria Barnes	Shirley & Bob Grew	Luella & Edward Montagne	Keri & Dennis Sullivan	James Joyce
Roberta Banegas	Wendy & Gary Meinhardt	Kristin Barnett	Gail Grodem	Kristina & Aaron Montgomery	Michael Summers	Tesslyn Kelley
Patricia & George Beall	Metropolitan Land Group	Garr Becker	Rita & Ronald Hackett	Kelly & Larry Moore	Christina & Kris Summers	Leonard Kelley
Susan & Peter Bishop	Mickey & Robert Meyer	Jamie Beckland	Kara & George Hale	Kelly & Buzzy Morales	Henry Swigert	Katie Kelley & Matthew Kirk
Kimberly & Daniel Bissell	Casey & Steve Miller	Nancy & R. William Bennetts	Karen & Frank Halvorsen	Jennifer & Issac Moreno	Sara & Sudeep Taksali	Patricia & Nicholas Knapp
Emily & Phil Bridge	Amy & Marc Morris	Teruko & Dave Bernel	Judy Hamilton	Carolyn & Terry Murphy	Jill Tatum	Kit Kryger
Karin & Darius Brooks	Kay Morse	Lynda & Mike Betts	Tamara & Kris Hamper	Tina & Allen Napetian	Chris Taylor	Emil Ludy
Lisa & Carl Burnham	Judy & John Nichols	Terry Bigam	Hong & Greg Hanson	Michael Niad	Eric Thacher	Karen & Jason Mangold
Jean Campbell	Kristie & Robert Niehaus	Vineeta Bihari	Ramona & John Harrington	Vera Nikiforov	Valerie Troyer	Lynda & Leonard Martinez
Iulia & Wes Cole	Amy & Art North	Betty & Gene Blackwell	Helen & Lloyd Heller	Andrey Nikiforov	Susan & John Ttee	The Mattress Loft
Joseph Comella	Tina Skouras & Yale Popowich	Jennifer & Bowen Blair	Robert Henderson	Kathy & Bob Nyquist	Julie & Ted Vigeland	Taryn Mazza
Ann & Paul Coughlin	Michelle & Scott Posey	Janet Bliss	Erin & Michael Herrick	Mark Oldman	Susan Cotter & Mildred Vinson	John McCann
Chris & Mike Cusick	Jacqueline & William Rapp	Joyce Boss	Scott Hess	Rolf Olson	Natalie & Scott Voruz	William O'Brien
Shannon Dailey & Steve Drahota	Frank Rathke	Robert Bossard	Nellie & Eric Hester	Carol Timm & Geoff Owen	Britany Vos	Kevin Oppenorth
Richard Dreyer	Kim Regalado	Jennifer Bosze	Damon Hiser	Sandy & Chuck Patchin	Kristen & Marty Wall	Sandra Painter
Anne & David Durfee	Kathleen & Jerry Rensch	Tamara & Troy Bucy	Cynthia & Tom Hofmann	Bryan Pate	Carol Ward	Marilyn & Richard Pratt
John Erickson	Carol Robertson	Sarah & Gregory Burpee	Dorinda & Ronald Holloway	Jennifer Pratt	Allie Smith & Lloyd Weisz	Julie & John Ray
Mary McKinney & Flay Ezell Fund	Michael Robinson	Marcus Cassar	Barbara & Cameron Hoover	Yolanda & Jarrett Price	Elizabeth Weldon	Teresa Robinson
Deborah & Jim Fedon	Liz & Mike Rogers	Mark Chan	Kristine & Gary Hunt	Meridel Prideaux	Julianne & Jake Wenger	Gordana Sarich
Sarah & David Feiock	Marianne & Gary Rothenberger	Soolynn & Tabon Chang	Amber Hutchison	Randy Reagan	Jess Wetsel	Chris & Martin Schmidt
Lisa & Andrew Ferguson	Laura & Patrick Russell	Douglas Chisholm	Brian Ingalls	Carol Redmond	Carol & Kenneth Wiedemann	Judith & Theodore Tosterud
Amy Fields	Scrubby's Car Wash	Melanie & Dan Clark	Cathy & John Innes	Cathy Bennett & John Regalado	Laura & Thomas Wiley	
Freeman Motor Company	Charlie Severson	Mark Conan	Gina & Matt Innes	Judith Rice	Jodi & Steve Wilkins	In Kind Donations
Gina & John Gladstone	Molly & George Spencer	Ann & Joe Culhane	Debra Isenstein	Jan & Kirk Robertson	Suzanne Willis	Countryside Nursery
Karolyn & Barry Gordon	Mary & Cameron Steele	Deanna & Jerry Cundari	Michelle & Olaf Janke	Shelly Morris & Merton Rockney Jr.	Kent Wilson	Dal-Tile Corporation
Nancy & Michael Graham	Mary & Lance Steinberg	Lisa Cysz	Felipe Jasso	Betty Roland	Kathy & Pat Wilson	Derek J. Bliss, CPP Security Consultant
Kelly Grall	Diane Stidham	Seble Dejene	Gail & Robert Joseph	Catherine & Charles Rood	DeNeice & Bill Worthington	Eastbank Contractor Appliances
Lisa & John Greenleaf	Margaret & Joe Taylor	Rebecca & Scott Demorest	JW Underground	Traci Rose	Maggie & Matt Yunker	Forbo Flooring Systems
Heidi & Gary Grenley	Sarah & Joe Tennant	Marcia & Allen Director	Allison & Marty Kehoe	Tiffany & Eric Rosenfeld	Meara Catherine Zabrocki	Interface
Leslie Goss & Sam Gruner	Marianne & Philip Underwood	Tiana & Martin Dixon	Rhiana Kehrl	Paul Ruesch		Lorentz Bruun
Veronica & Clyde Hamstreet	C. Joseph Vanhaverbeke Fund of The Renaissance Charitable Fund	Brent Dougherty	April & Timothy Kelley	Colleen Rundle		MEI Group
Donna & Thomas Hedford	Ben Vaughn	Jarred Dumire	Joann & Gary Kelley	Teri & Fred Rustmann		Miller Paint
Janice Hoffman	Michelle & John Vranizan	Suzanne & John Duncan	Shannon & Josiah Kelley	Amin Samsavar		Nike, Inc
Catarina & Shawn Hunter	Cullen & Jeff Ware	Cheryl & Andre DuPreez	Jodie & LJ Kelley	Alan Sanchez		Opsis Architecture
Bonnie & Robert Huston	Pam & Lincoln Ware	Tanya & Mark Eimon	Lisa & Jordan Kellogg	Karen & James Sandberg		Pinta Acoustic
Chrys & Brent Hutchings	Beverly & Jerry Wester	Jonathan Elliott	Kelly & Craig Keudell	Parul Saxena		Sherwin Williams
Janelle Inkens	Jamie & Kody Whipple	Chris Elsenbach	Kristina Davis & Kevin Lawrence	Kimberly & Paul Schafbuch		The Marble Center
Ann & Chris Johnson		Sarah & Stephen Eraker	Elizabeth & Jim Lund	Wendy & Bernard Schissel		Vanillawood
Krissy & Jeff Johnson		Karen & Larry Feiner	Mary Allen MacGregor	Ashley & JC Schmeil		Walker Macy
Dorothy & Mark Johnson		Linda & Jerry Ferentinos	Sandy & Mitchell Mack	Echo & Matthew Schmidt		
Theresa & Donald Kelley		Anne & Jumbo Fernando	Bruce MacKay	Robert Schonbrunn		
Carey & Lance Killian		Douglas Fieldhouse	DR Mackenroth	Jenny & Robert Schreiber		
Marjorie & Wayne Kollas		Molly & Scott Files	Alexandra & Don Mazzioti	Fleta & Albert Schreiber		
Pamela & Stephen LaFranchi		Courtney & Mark Fitzloff	McCrorie Carpet One	Holley Shepard		
Sonhui Lamson		Thomas Foley	MCK PKG LLC	Julie Shewchuk		
Rebecca & Edward Lang		Diane & Mark Fraser	Patsy & Mike McKelligon	Steve Simpson		
Penelope & C. Hunt Lewis		Moji Friedhoff	Masako Mclver	Christine & John Slusher		
		Sarah & Jonathan Fronza	Dimati & Kevin McPherson	Mary Ann & Wayne Smith		
		Gloria & Norman Gardner	Jennifer & John Medak	Thomas Solomon		
		Kathy Gibbons	Menashe Properties	Jay Steele		
			Susan & Barry Menashe			
			Nicole & Mike Metcalf			
			Suzanne Millis			

\$100-\$249

Hassan Aboumengel
Sally Caplan & Ken Ackerman
Cathryn & Michael Allard
John M Allard
Michael Anders
Ellen & Robb Anderson
Jana & David Archuleta
Bethel & Scott Aster

Gifts \$99 and below

Alison Reddy & David Abel
Ilah Rose & W Dale Askren
Judy Astamendi
Mary & Kenneth Baumel
Stephen Buck
Kethervan Cellard
Sue Clark
Melinda & Michael Dailey
Yonca & Tugrul Daim
Jamie Doherty
JP & PR Donohue
Margie & Douglas Ekegren
Beth Faherty
Karen & Michael Fee
Dennis Fitz
Taeko & Walter Floyd
Kristine & Richard Hartley

With special gratitude to J. Clayton Hering for his tireless advocacy during our campaign.

If we have made an error, please let us know.

P.O. Box 428 · Tualatin, OR 97062

Thank you for supporting
Victory Academy!

www.VictoryAcademy.org
503-570-0147

Important Dates

JUNE 4
Special Olympics
Track Meet

SEPTEMBER 6
First Day of New
School Year

OCTOBER 8
Victory Academy
Auction

DECEMBER TBD
Victory Winter Program

**JANUARY 25,
2017**
Portland Auto Show
Sneak Peek Charity
Night

*Something
I've learned
about myself
this year is...
I can take
a break if I
feel upset.*

— Ace, 15

Victory Art on public display!

The work of Victory Academy artists is currently on display at Our Table, a cooperative specialty grocery store featuring organically grown and locally sourced produce, meats, dairy, and dry goods. Our Table is also one of our partners in the Work Experience program, providing Victory students valuable job experience. Thank you Our Table! Please visit Our Table in Sherwood or at www.OurTable.us.

Student Views

My favorite place in the new school is...

Community Room	3
Gym	8
Art & Music Room	9
Playground	14
My Classroom	16

*Something
I've learned
about myself
this year is...
I am really good
at basketball.*

— Luke K., 9