

FY 2017

JULY 1, 2016 – JUNE 30, 2017

ANNUAL REPORT

AMERICAN MONTESSORI SOCIETY®
education that transforms lives

GREETINGS FROM THE BOARD PRESIDENT & EXECUTIVE DIRECTOR

DEAR AMS MEMBERS AND COMMUNITY:

The American Montessori Society remains committed to a world in which quality Montessori education is widely recognized, highly desired, and accessible to all. Critical to this mission are your insights and thoughts on how we can better serve you. As we embark on a year of intrinsic self-discovery, we are evaluating our membership offerings, including value-added resources and services, and ask for your input during the process.

The information and data from our 2018 stakeholder survey, along with anecdotal comments and context maps of AMS, on which stakeholders shared thoughts about key aspects of our organization, will inform the board's conversation in summer 2018 as we revisit our Mission, Vision, and Values and take steps towards a renewed AMS—your AMS! An AMS that meets your current needs and provides a value that surpasses the associated costs. An AMS that informs policy, pushes Montessori advocacy, drives increased interest in the Montessori profession, and serves our children first—regardless of race, color, creed, gender, or any other distinguishing characteristic.

We have enjoyed the first year of our listening and learning tour, visiting schools and teacher education programs in (so far) 7 states. We have been overwhelmed by your generosity and the wonder of your accomplishments. Not only are we using this time to hear about your struggles, but we are using the opportunity to highlight your efforts with the rest of our community, and on social media. Learning about your Montessori journey

is important to the fabric of the AMS story. Thank you for sharing your gifts and letting us learn from you! We look forward to the journey ahead.

We look forward, as well, to continued collaborations with our valued partners—such as the Association Montessori International/USA, the Association Montessori Internationale, the Council for American Private Education, the National Association of Independent Schools, the Montessori Leaders Collaborative, the National Center for Montessori in the Public Sector, and the Trust for Learning, to name just a few. These organizations, much like AMS, encourage respect, courtesy, inclusiveness, responsibility, and diversity. When we work together with these values at the forefront of our mind, we build a momentum that yields success.

We hope you will take pride in knowing all that AMS accomplished during the past fiscal year was with thoughts of you in mind—and that you join us in looking to a bright future. Your involvement, perspectives, and passion for Montessori education will continue to propel the Montessori Movement—and AMS.

Sincerely,

MARYELLEN KORDAS
Board President

TIMOTHY J. PURNELL, EdD
Executive Director

I can practice patience
by — and —. This helps
others because — and —.

- ▶ Year 1 of our **Emerging Leaders Fellowship Program** drew to a close. Feedback from the first group of cohorts surpassed our expectations, and we are thrilled to be welcoming the second cohort—all of whom are Montessori-credentialed teachers working to expand their spheres of influence in the Montessori community.
- ▶ We added a new publication to our repertoire: **TEP Talk**, a quarterly newsletter for our colleagues in teacher education.
- ▶ We are creating a **new website** to better serve our members' needs. The new site will have **expanded content about Montessori careers and professional development**, more ways to interact with the Montessori network, and expanded resources for parents and adult learners about member schools and affiliated teacher education programs. Look for a launch in early 2019!
- ▶ We've been laying the groundwork for a series of interactive online workshops that will take a deep dive into **Montessori-relevant topics**, and include discussion boards and resource sharing. And, we've expanded our library of on-demand webinars—we now have more than 70.
- ▶ We were a cooperating sponsor of the **2017 International Montessori Congress** in Prague, Czech Republic. It was a wonderful opportunity to partner with our colleagues at the Association Montessori Internationale, who hosted the event.
- ▶ We created two new recognition awards: the **Dr. Nancy McCormick Rambusch Pioneering Award**, which honors individuals who have made significant advances in raising the profile of Montessori education; and the **Douglas M. Gravel Award**, which acknowledges those whose generosity has contributed to the sustainability and growth of AMS.
- ▶ What a global organization we've become! We now have members in nearly **60 countries worldwide**.
- ▶ The Montessori Public Policy Initiative received a **\$1.7 million grant from the Walton Family Foundation** to support a policy landscape that ensures children of all ages have access to Montessori education.
- ▶ Our **Pathway of Continuous School Improvement** continues to grow, with more and more schools opting in to avail themselves of personalized coaching that can help take their programs to new levels of Montessori quality.
- ▶ We've lined up a powerhouse of keynoters for our upcoming Annual Conference in Denver—including iconic traveler **Rick Steves**, illustrating how our planet makes the perfect classroom; and playwright **Anna Deavere Smith** (*black-ish*, *Nurse Jackie*), addressing the school-to-prison pipeline.

DONORS

The American Montessori Society raises funds to support the organization's programs and services, which further Montessori education.

To achieve our fundraising goals we rely on you—our dedicated members and friends. Every gift, regardless of size, makes a difference.

Thank you for your continued support!

LEADERSHIP GIFT: \$60,000

ANONYMOUS ●

MONTESSORI SOCIETY: \$5,000 - \$10,000

ANONYMOUS ●
MONTESSORI EDUCATION CENTER
OF THE ROCKIES ●
MUNIR SHIVJI ▲ ● ●

FOUNDER'S CIRCLE: \$1,000 - \$4,999

SUZANNE BAYER ▲ ●
GARY BOWMAN ▲ ●
JULIE BRAGDON ▲
ROBYN BREIMAN & WILLIAM
SCANNELLA ▲ ● ●
CHRISTOPHER ACADEMY ●
ELISABETH COE ▲ ● ●
MARIE T. CONTI ▲ ● ●
SHARON & MICHAEL DAMORE ▲
RENEE DuCHAINEY-FARKES ▲
MARGARET ELLISON ●
THE FAMILY SCHOOL ●
HONG KONG MONTESSORI
DEVELOPMENT & RESEARCH ▲
SUSAN KAMBRICH ▲
MARYELLEN KORDAS ▲
MARTIN PEYER ▲
JOYCE & ROBERT PICKERING ▲
KATHY ROEMER ▲
MARY SCHNEIDER ●
CAROL STARMACK ▲ ● ●
RUTH KALLA & RICHARD A.
UNGERER ▲ ● ●
YAU FAMILY GIFT FUND ●

COMMUNITY CIRCLE: \$500 - \$999

ADELA CORRALES ▲
MERCEDES DUGAN ●
CHANDRA FERNANDO ▲ ● ●
HILARY GREEN ▲ ●
SUSANNE GREGORY ▲
VIRGINIA HENNES ▲ ●
ALEXA HUXEL & HAMILTON PARK
MONTESSORI SCHOOL STAFF ▲

ILLINOIS MONTESSORI TEACHER
ASSOCIATION ●
JENNIFER McCONNELL ▲
MONTESSORI OUTLET, INC. ■
MONTESSORI SCHOOL
OF McLEAN ▲
LAURA SAYLOR ▲
ELEANOR WILSON ▲

MONTESSORI CLUB: \$250 - \$499

NATHALIE ARRIBAS ●
BALA HOUSE MONTESSORI
SCHOOL ▲
JUDITH BAUERLEIN ▲ ● ●
JUDITH BEYER ▲
PATRICIA BRADLEY ●
FRANK BRAINARD ▲
BRUINS MONTESSORI
INTERNATIONAL USA ■
M. KATHRYN CAREY ▲ ● ●
CENTER FOR MONTESSORI
EDUCATION I NY ▲
JUDITH DEMPSEY ▲
D'NEIL & MICHAEL DUFFY ●
PAMELA DUNBAR ▲
BARBARA ERVIN ▲ ● ●
SILVINE FARNELL ▲
DIANE FORCE ▲ ● ●
BELLA HARRIS ▲ ● ●
MARIE IAFOLLO ▲ ●
PALOMA JOHNSTON ▲
DEBORAH KELLEY ▲ ● ●
BEVERLEY McGHEE ■
MEGIN & MARK MEYER ▲
NOTRE DAME CHILDREN'S CLASS ▲
OAK FORREST MONTESSORI
SCHOOL ▲
LISANNE PINCIOTTI ▲
JERRY RICHMOND ▲
P. DONOHUE SHORTRIDGE ▲ ●
SANDRA STEVENSON ▲
ALISSA STOLZ ▲
MARTHA TORRENCE ▲ ●
TURTLE RIVER MONTESSORI
SCHOOL ▲
SARA WILSON ▲

FRIENDS OF AMS: \$100-\$249

SHAYNE ADCOCK ● ■
THE ALBROOK SCHOOL ▲
JOANNE BAILEY ▲ ● ●
SYNEVA BARRETT ▲ ●
KAREN BERG ▲ ● ●
ELAINE BLASI ▲
PAT & JACK BLESSINGTON ▲
SARA BLOOMBERG ▲ ● ●
ELIZABETH BRONSIL ▲ ● ●
MARY BUTLER ▲
RUTHANN CHRISTENSEN ●
NATALYA CISNEROS ▲
MARK CONTI ▲
CAROLYN & SCOTT CONTI ▲
KRISTINE COOPER ▲ ● ●
JYOTI DAHAL ▲
HIROKO DAVIDOW ▲ ●
AMY DAVIS ●
M. CAROLYN DODD ▲
MARIE M. DUGAN ▲ ● ●
WHITNEY FALCON ▲ ● ●
PATRICIA FELTIN ▲
SHIRLEY GASTON ▲ ● ●
ALINE GERY ▲
ELIZABETH HAMILL ▲
E. MCCRAE HARRISON ▲
MICHELLE HARTYE ▲
JEAN HICKS ▲
JUDY JOYNT ▲
ABBIE KELLY ●
KATHRYN KENNIFF ▲
MERRIE KING ●
BERIT LEONARD ●
LIVING MONTESSORI ACADEMY ▲
GINA LOFQUIST ▲
CATHERINE LUBY ▲ ●
MINNIE MALIK ● ■
SALLY McCOIGE ●
SONNIE McFARLAND ▲ ● ●
GINGER McKENZIE ● ■
JOHN MOHR ▲
MONTESSORI CHILDREN'S HOUSE
OF DENVER ●
SUNITA PAILOOR ▲
MELISSA PARKER ▲ ● ●

CHRIS & DANE PETERS ▲
CHRIS ROWE ●
JANET SHANAHAN ▲
SOUTH SUBURBAN MONTESSORI
SCHOOL ▲
TARA SPEER ▲
HOLLY STOEHR ▲
SUMMIT MONTESSORI TEACHER
TRAINING INSTITUTE ▲
LORNA TERHUNE ▲
PATSY TOM ▲
MARIA TROTTER ▲ ● ●
PAMELA TRUMBLE ▲ ● ●
UNIVERSITY HEIGHTS MONTESSORI
CHILDREN'S CENTER ▲
CYNTHIA WALCZAK ▲
WILLIAM WALSH ▲
STEVEN WHEWELL ▲
WHITE ROCK MONTESSORI
SCHOOL ▲
WANDA WHITEHEAD ●
CAROL WOLCOTT ▲

PATRON CLUB: UP TO \$99

ROSANNA ABREU ▲
ANITA ALBERS ● ■
GULE ERAM ANDRABI ▲
MARY AUGUSTINE ▲
BETH M. AVERY ▲
SARAH BAIRD ■
LAURA BALCOM ■
CATHY BARBER ▲
EMILY BARRICK ●
SUZANNE BASSETT ●
GILLIAN CONNOLLY BAXTER ▲
THE BENEVITY COMMUNITY
IMPACT FUND ▲
MURIELLE BICHARD ▲
ELIZABETH BLACK ■
TIFFANIE BOCKEY ▲
ANNIE BREITENSTEIN ▲
BRIDGEVIEW MONTESSORI
SCHOOL ▲
EILEEN WILMS BUERMANN ●
NANCY BUSH ▲
DIANE CAPRON ▲ ● ●

SABRINA CARLSON ●
JILL CASERTANO ●
RAMONA CASTNER ●
JESSENIA CEDENO ▲
PI-YU CHANG ▲
SHU-FANG CHEN ▲
CHILDREN'S HOUSE MONTESSORI
SCHOOL - HIGHLAND PARK, NJ ▲
CHILDREN'S LEARNING WORLD -
A MONTESSORI SCHOOL, INC. ▲
LONG-SEN CHOU ▲
SUSAN CHRISTOPHER ▲
PENNY H. CICHUCKI ● ■
ELIZABETH COBURN ▲ ■
JANET COLAIANNI ▲
KIMBERLY COLLIE ▲
DEB CYRIER ▲ ● ●
SNEH DAMARIA ▲
DARCY DARBY ■
MEENAKSHI DAS ■
DIANA DAVENPORT ▲
GAYLE DAVIS ●
KRISTIN DEKEYREL ▲ ■
VICKY DI ▲
CHRISTIN DREHER ▲
RONDI DUBROCK ▲
SHARON DUNCAN ▲
MEGAN RAY DURKIN ▲
CARINA ERIKSON ▲
PAMELA ESTERLINE ■
ALICE EVANS ▲
DEIRDRE FENNESSY ▲
PATRICIA FORKAN ▲ ● ●
TAMMY FRALEY ▲
LYNN FRANKLIN ▲ ● ●
LIN FU ▲ ● ■
REBECCA GALONEK ▲ ● ●
KATHLEEN GALVIN ▲
XIUYING GAO ▲
HEIDI GENTY ●
JOANNE GERBER ▲
JENNIFER GESENHUES ▲
GLOUCESTER MONTESSORI
SCHOOL ▲
LAUREEN GOLDEN ▲ ● ●
SHANNON GORR ■
CATHERINE GREENE ●

BEVERLY GROGAN ■
 MARY ANN GUERINO ▲
 KATRENA HARTWIG ▲
 SARAH HASSEBROEK ●
 DEBORAH HERRINGTON ▲
 CATHY HEYLIGER ■
 KRYSTAL HILDYARD ▲
 CARLA HOFLAND ■
 MARIE HOOK ●
 CARRLA HORNBuckle ▲
 EVA HUSTON ▲
 JENNIFER JOBART ▲
 HIAGO JUNIOR ▲ ● ■
 WENDY KALICHSTEIN ▲
 TONI KASRI ▲
 MELISSA KELLY ▲ ● ■
 MARYJEAN KING ●
 MARCY KREVER ▲
 CHRIS LADELFA ▲
 ALICE MARIE LEVESQUE ■
 PING LI ▲ ● ■
 NANCY LINDEMAN ●
 CHENGPENG LIU ▲
 COSBY LOPEZ ●
 SYLVIA LOVELESS ●
 EUGENIA MAHONEY ■
 KEN MASON ▲
 M. MIA MASTRANGELO ■
 KARI R. MAXWELL ●
 KATIE McDONNELL-MANSON ■
 MARTHA McLAUGHLIN ▲
 DELIA MEDINA ▲
 SOPHIA MERENDINI ▲ ●
 BRENDA MILLER ●
 CAMERON MILLER ■
 KEE & ED MINER ●
 KATHERINE MITCHELL ▲
 SYED MOEENUDDIN ●
 MONTESSORI PRESCHOOL ACADEMY ●
 MARTHA MORGAN ▲
 JANA MORGAN HERMAN ▲
 NAHLA NASSER ●
 THU-HUYEN NGUYEN ▲
 DANIELLE O'DOHERT ▲
 DAWN OEFFELIN ▲ ● ■
 MARY-LOU OGDEN ▲
 MICHAEL OLESKER ▲
 ORLANDO MONTESSORI TEACHER EDUCATION INSTITUTE ●
 LAURA & DARKO ORSIC ■
 JANICE OTTO ▲ ●
 JANICE OUTERBRIDGE ▲
 YANQIN (EMILY) PAN ▲
 EVA PARRUCCI ▲ ●
 DOROTHY PAUL ●
 MOLLY PEPPER ▲ ● ■
 PAULO PEREZ ▲ ●
 MARGARET PFAFFENBERGER ▲
 PETER PICHÉ ▲ ● ■
 PHYLLIS POVELL ●
 EUGENIO PUJALS ▲
 INNA RAZMADZE ▲
 GRETCHEN REAVIS ■
 MICHAEL ROEHR ▲
 MICHELLE ROGERS ●
 ELLEN ROSENBERG ▲
 BETTE ROTHFIELD ▲
 PETER RUBINAS ▲
 SUSAN SCHEIBENZUBER ■
 JANET SCHUTZMAN ▲ ● ■
 JANET SCOTT ▲ ■
 REGINA SELIX ▲
 PAT SHACKLETON ●
 ANJE SHEIN ▲
 JIPSY SHUKLA ▲
 RON SIMS ▲

SHIRLEY SKADAN-SMITH ▲
 BEVERLY SMITH ▲
 CAROL SMITH ■
 DEBRA SMITH ▲
 FELIPE SMITH ■
 NANCY SMITH ●
 SHELLEY SMITH ●
 ALEJANDRA SORIA ▲
 CRISTINA SOVA ▲
 BRITTANY ST. PETER ▲ ● ■
 GINA STASZAK ●
 KIMBERLY STEVENSON ▲ ● ■
 SHERRY & JIM TAMBLING ▲
 TOMOKO TANOUYE ▲
 KAY TAYLOR ●
 CHARLES TERRANOVA ▲
 MICHAEL THIGPEN ■
 LIQING WANG ●
 ANGELA WECKWERTH ■
 WESTMONT MONTESSORI SCHOOL ▲
 STEPHANIE WHALEN ▲
 ALANEA WILLIAMS ▲
 CATHERINE WILLIAMS ▲
 MARCIE WILLIAMS ▲
 ROBIN WILLIAMS ▲
 H. HARBOUR WINN ▲ ●
 JULIE WINNETTE ▲ ● ■
 JACQUELINE WOODS ▲
 YANHONG XU ▲
 ELEANOR YEE ▲
 YI LING YUAN ■
 LINXIANG ZHU ▲

AMS 1870 SOCIETY

ANNE BINDER
 BETSY COE
 SHARON J. & MICHAEL DAMORE
 MARIE M. DUGAN
 WHITNEY FALCON
 AMY D. HENDERSON
 CAROLYN & TONY KAMBICH
 MARYELLEN KORDAS
 JUDITH McCARTIN-SCHIEDE
 JOYCE & BOB PICKERING
 PAMELA ZELL RIGG
 KATHY ROEMER
 NANCY ROSE
 MUNIR SHIVJI
 BRETTE WEISS WOLFF

AMS 2017 ANNUAL CONFERENCE:

SAN DIEGO SPONSORS TIER 1: \$5,000 – \$10,500

INDEPENDENT SCHOOL MANAGEMENT (ISM)
 MONTESSORI CHILDREN'S ACADEMY & MONTESSORI CENTER FOR TEACHER DEVELOPMENT
 NIENHUIS MONTESSORI USA
 SHANGHAI MONTESSORI EDUCATION ACADEMY
 TWIN PARKS MONTESSORI SCHOOLS
 WALTON FAMILY FOUNDATION
 WISDOM INTERNATIONAL EDUCATION GROUP

TIER 2: \$1,500 – \$4,999

ALLIANT MARKETING SOLUTIONS/STEMKIDS LEARN
 ANDREW & DORA McGHEE
 MONTESSORI FOUNDATION

BOWMAN SCHOOL
 BRUINS MONTESSORI INTERNATIONAL USA
 CALIFORNIA MONTESSORI PROJECT
 CASA DEI BAMBINI
 ETONKIDS
 HIGHER GROUND
 HOUSTON MONTESSORI CENTER
 HUDSON COUNTRY MONTESSORI SCHOOL
 INTRACOASTAL AUDIO & MUSIC
 MAITRI LEARNING
 MON'S EDUCATIONAL INSTITUTE
 MONTESSORI INSTITUTE OF ADVANCED STUDIES
 MONTESSORI OUTLET
 MONTESSORI SCHOOL OF SHANGHAI
 MONTESSORI WORKSPACE
 NATURE'S CLASSROOM
 MONTESSORI SCHOOL
 ST. CATHERINES UNIVERSITY
 SUMMIT-QUESTA MONTESSORI SCHOOL
 WEST SIDE MONTESSORI SCHOOL - TEACHER EDUCATION PROGRAM
 XAVIER UNIVERSITY

TIER 3: \$1,000 – \$1,499

ALEXANDER MONTESSORI
 BROOKLYN HEIGHTS MONTESSORI SCHOOL
 INSTITUTE FOR ADVANCED MONTESSORI STUDIES
 MAD ABOUT MONTESSORI
 MARIA MONTESSORI SCHOOL & MONTESSORI CENTER FOR TEACHER EDUCATION
 SAN DIEGO METROPOLITAN MONTESSORI SCHOOL
 MONTESSORI TRAINING CENTER
 PRINCETON CENTER FOR TEACHER EDUCATION
 SHELTON SCHOOL & EVALUATION CENTER
 TURNING EDUCATION INSIDE-OUT
 UNIVERSITY WITHOUT WALLS
 UMASS AMHERST
 WHITBY SCHOOL

TIER 4: UP TO \$999

MONTESSORI COUNTRY DAY SCHOOL
 MONTESSORI SCHOOL OF CELEBRATION
 MONTESSORI SCHOOL OF DENVER
 WALNUT PARK MONTESSORI SCHOOL

SPRINGTIME FANCY SUPPORTERS:

\$5000 & ABOVE

VALERIA FERNANDEZ & ARCHGATE
 MONTESSORI CONFERENCE IN SHANGHAI
 SHANGHAI MONTESSORI EDUCATION ACADEMY
 MUNIR SHIVJI

CALIFORNIA DREAMIN' SUPPORTERS: \$3,000 – \$4,999

CALIFORNIA MONTESSORI PROJECT
 MARGARET ELLISON - MONTESSORI COUNTRY DAY SCHOOL

WHITNEY FALCON - MARIPOSA MONTESSORI SCHOOL
 MARYELLEN KORDAS

GOLD SUPPORTERS: \$2,000 – \$2,999

NANCY CHANG
 SHARON & MICHAEL DAMORE
 HIGHER GROUND EDUCATION
 MARIPOSA MONTESSORI SCHOOL
 SASKIA NICHOLLS
 ANNA PERRY
 MARY SCHNEIDER
 SHELTON SCHOOL & EVALUATION CENTER
 TWIN PARKS MONTESSORI SCHOOL
 VAN GROENOU FAMILY

STAR SUPPORTERS: \$1,000 – \$1,999

AMS BOARD OF DIRECTORS
 SUZANNE BAYER
 REBECCA BERNARD
 ROBYN BREIMAN
 CHARITY BENEFIT AUCTIONS
 RENEE DuCHAINEY-FARKES
 MERCEDES DUGAN
 FRANKLIN MONTESSORI SCHOOLS
 MARTHA HAAKMAT
 BEVERLEY McGHEE
 CAROL STARMACK
 CHARLES WELCH
 SARA WILSON

GALA SUPPORTERS: UP TO \$999

AMS DEVELOPMENT COMMITTEE
 FRIDA AZARI
 JANET BAGBY
 TIFFANIE BOCKEY
 GARY BOWMAN
 JULIE BRAGDON
 ELIZABETH BRONSIL
 HEATHER BROWN
 AMY CALLAHAN
 JESSICA CASARES
 CENTER FOR MONTESSORI EDUCATION IN NY
 CIRRRUS LOGIS
 MARIE T. CONTI
 KRISTINE COOPER
 ADELA CORRALES
 KARIN KORDAS & BRANDON DEEMS
 CHRISTINE DeMERSSEMAN
 MARIE M. DUGAN
 SILVINE FARNELL
 RB FAST
 NICOLE GARRETT
 PAIGE GEIGER
 ANITA HANKS
 ANNE HEWETSON
 RAFFAEL HITCHCOCK
 JENNIFER JOBART
 MELINA JUAREZ
 ZAHRA KASSAM
 KENDRA SCOTT JEWELRY
 MIN (ALISHA) KIM
 KINDERHOUSE MONTESSORI SCHOOL
 CAROLE & K.T. KORNGOLD
 PEGGY KRUG
 DENISE LAMBROS
 MEREDITH WOOD & THOMAS LE GRAND
 NANCY LINDEMAN
 GINA LOFQUIST

CATHERINE LUBY
 KATE MALSON
 JUDITH McCARTIN-SCHIEDE
 KATHRYN MILLER
 DALE MOGAJI
 DENISE MONNIER
 MONTESSORI CHILDREN'S HOUSE - RICHMOND, WA
 MONTESSORI SCHOOL OF DENVER
 MONTESSORI SCHOOL OF McLEAN
 MONTIKIDS
 CASSANDRA MORRIS
 ANGELA MURRAY
 NATURE'S CLASSROOM INSTITUTE & MONTESSORI SCHOOL
 APARNA NISANKARARAO
 RACHEL NORTHROP
 PAULINE NOVAK
 JOSHUA OBOLER
 PARK HYATT AVIARA
 YOGI PATEL
 DOROTHY PAUL
 DINA PAULIK
 CHRISTIAN PEREZ
 JOYCE PICKERING
 PHYLLIS POVELL
 TIMOTHY J. PURNELL
 ROSEMARY QUARANTA
 MARY BETH RICKS
 VANESSA RIGAUD
 PAMELA ZELL RIGG
 KATHY ROEMER
 GABRIELLA ROMERO
 CARRIE ROSENTHAL
 LESLEY ROTH
 BETTE ROTHFIELD
 ANNA SADKIN
 VICKI SARTORI
 LAURA SAYLOR
 SCRIBBLES MONTESSORI SCHOOL
 P. DONOHUE SHORTRIDGE
 JON SNYDER
 SPRUCE TREE MONTESSORI SCHOOL
 SANDRA STEVENSON
 SUMMIT-QUESTA MONTESSORI SCHOOL
 REBECCA THOMPSON-STEWART
 RUTH KALLA & RICHARD A. UNGERER
 DANNIE VAN GENT
 MEHER VAN GROENOU
 TORI VIRLEE
 ASHLEY VOIGT
 WILLIAM WALSH
 EMILY WALSH
 WANDA WHITEHEAD
 COLLEEN WILKINSON

DONOR KEY

▲ ANNUAL FUND
 ● TEACHER EDUCATION SCHOLARSHIP FUND IN HONOR OF ALICE RENTON
 ■ PEACE FUND

DONATIONS RECEIVED
 JULY 1, 2016 – JUNE 30, 2017.

We have made every effort to be accurate in acknowledging all who have contributed to our organization. Unfortunately, mistakes occur. If your name has been overlooked, please accept our apologies and contact Kristine Cooper at Kristine@amshq.org. Thank you.

FINANCIALS

STATEMENT OF ACTIVITIES	FY 17	FY 16
REVENUE AND OTHER SUPPORT		
MEMBERSHIP DUES AND FEES	\$2,451,940	\$2,350,899
TEACHER EDUCATION DUES AND FEES	\$621,176	\$550,076
CONFERENCES AND PROFESSIONAL DEVELOPMENT	\$1,730,582	\$1,772,773
WEBINARS AND PUBLICATIONS	\$196,966	\$199,824
ROYALTY INCOME	\$54,029	\$60,112
ADVERTISING	\$224,046	\$198,355
CONTRIBUTIONS	\$607,776	\$315,602
INVESTMENT INCOME	\$554,605	\$46,664
MISCELLANEOUS INCOME	\$11,957	\$40,901
TOTAL REVENUE AND OTHER SUPPORT	\$6,453,077	\$5,535,206
EXPENSES - PROGRAM SERVICES		
MEMBERSHIP	\$1,723,048	\$1,757,868
TEACHER EDUCATION	\$670,069	\$528,200
WEBINARS AND PUBLICATIONS	\$486,882	\$413,695
CONFERENCES AND PROFESSIONAL DEVELOPMENT	\$1,484,439	\$1,409,711
SCHOLARSHIP, PEACE, AND RESEARCH	\$135,000	\$99,319
OTHER (PUBLIC POLICY, STATE MAPPING, ADVOCACY)	\$154,844	\$36,392
TOTAL PROGRAM SERVICES	\$4,654,282	\$4,245,185
SUPPORTING SERVICES		
MANAGEMENT AND GENERAL	\$592,204	\$517,702
FUNDRAISING	\$382,726	\$381,333
TOTAL SUPPORTING SERVICES	\$974,930	\$899,035
TOTAL EXPENSES	\$5,629,212	\$5,144,220
INCREASE IN NET ASSETS	\$823,865	\$390,986
NET ASSETS AT BEGINNING OF YEAR	\$5,006,176	\$4,615,190
NET ASSETS AT END OF YEAR	\$5,830,041	\$5,006,176

All financial information presented here is based on the Financial Statements provided in the Independent Auditors Report prepared by Condon O'Meara McGinty & Donnelly LLP for the American Montessori Society.

REVENUE

2017 REVENUE: \$6,453,077

2016 REVENUE: \$5,535,206

EXPENSES

2017 EXPENSES: \$5,629,212

6.8% FUNDRAISING
\$382,726

10.5% MANAGEMENT & GENERAL
\$592,204

82.7% PROGRAM
\$4,654,282

2016 EXPENSES: \$5,144,220

7.4% FUNDRAISING
\$381,333

10.1% MANAGEMENT & GENERAL
\$517,702

82.5% PROGRAM
\$4,245,185

NET ASSETS

AT THE AMERICAN MONTESSORI SOCIETY, OUR MISSION AND VISION ARE THE DRIVING FORCES BEHIND ALL OUR WORK AND STRATEGIC GOALS. OUR VALUES GUIDE HOW WE ARTICULATE AND ACCOMPLISH OUR WORK.

MISSION

We provide the leadership and resources to make Montessori a significant and enduring voice in education. We serve our members, advocate for quality Montessori education, and champion Montessori principles.

VALUES

• Respect • Diversity • Responsibility
• Integrity • Inclusiveness • Enthusiasm

VISION

We envision a world in which quality Montessori education is widely recognized, highly desired, and accessible to all.

AMERICAN MONTESSORI SOCIETY®
education that transforms lives