

morrison child & family services
annual report **2012**

helping to rebuild families for 65 years

dear morrison friends,

We like to quote the facts and figures at Morrison because numbers don't lie. For example, according to a recent Rand Corporation survey, every dollar spent on early intervention saves \$7. That means that if we spend \$5,000 per child that we treat, we will save taxpayers \$35,000. However, while dollars make a compelling statement the real savings at Morrison can be counted in lives. Children come to Morrison because, already at the age of 2-5 years, life has become dangerous or difficult. The children we serve are born into the challenges they experience; they did not in any way "cause" their own problems, and most are helpless to fix these problems without intervention. At Morrison we work with traumatized youth who have nowhere else to turn, helping to restore childhood, rebuild families, and renew hope.

My family, like yours, is not immune to the pressures and challenges of life. My daughter, Erin, moved here this past year

with her daughter, Acacia, and soon after we all experienced the home birth of her second daughter, Georgia May. We had built a home with room for Erin and her family, and soon we would find out how important that support would be: at four months, Georgia began to show symptoms of medical fragility and a wide array of baffling developmental problems. Her problems require constant vigilance and extensive intervention. I have seen firsthand the challenges young families of special needs children experience and how different the outcomes can be with early intervention. Our family has been able to provide the necessary practical and emotional support that my daughter needs. Many families do not have the luxury of adequate support and early intervention.

All parents have dreams for their children, and these families are no different. We want our children to have happy lives that are free of abuse, leading to emotional, social, academic and vocational stability. At Morrison, our case management, therapy, education, training and advocacy services are imperative for the children and families we serve and gives them the hope of tomorrow. Only with your support – Morrison's generous and caring community of donors – can we do this vital work in support of the 6,000 children, teens and families we serve every year. Please take a moment to look at our Annual Report and reflect on the profound difference Morrison Child and Family Services makes in the lives of Oregon's most vulnerable children.

Sincerely,

Tia Gray, LCSW
Chief Executive Officer

dear friends,

I have been committed to Morrison for over 15 years, including several years serving on the Board of Directors. I am honored and humbled to have recently been elected Board Chair.

During my time here at Morrison I have seen first-hand the incredible work being done every day to help rebuild families torn apart by trauma and abuse. The commitment and level of care that the therapists and staff at Morrison show to the children is truly astounding. Many of these children have been through life events that are hard to imagine, coming from backgrounds of severe abuse, neglect, and trauma. The challenges that many of these kids have endured are tragedies that no one - of any age - should have to endure.

As the parent of an adoptee, I know the importance of building a stable and loving home for a child. I firmly believe in letting kids be kids, and I'm honored to support an organization with a 65-year legacy of restoring childhood and renewing hope for Oregon's children. On behalf of the Board of Directors, I want to thank you for your generosity in the past year, and for many years to come.

Sincerely,

Todd K. Lindsey
Board Chair

Morrison Celebrates 65 Years

In our first year in 1947, Morrison served 216 clients from a small, modest house on SW 17th and Salmon.

We have since grown to become Oregon's largest provider of children's mental health services. In 2011, the eve of our 65th anniversary, Morrison served over 6,000 children and their families. But we couldn't do it without your help and support.

Morrison is one of the most responsible and accountable non-profit organizations in the state of Oregon and has proven to be a valuable and trustworthy steward of public and private

financial support. We're building on over six decades of knowledge and experience to successfully serve thousands of children and families annually.

Together with you, Morrison continues to save children, build families and change lives. We look forward to the next 65 years.

supporter spotlight:

The Cadmus Group, Inc.

Corporate support has been key to Morrison's success over the years. Since 2003, The Cadmus Group has supported Morrison's Hand in Hand Day Treatment program through employee workplace giving and corporate matching gifts. Cadmus has also generously organized in-kind office giving collections for back to school and holiday giving.

Cadmus employee Amanda explained, "It is safe to say that we support Morrison because of the kids! It's always been about the kids from the start and the ways that Morrison works to improve their lives by addressing their needs from so many different levels. Additionally, we love the fact that Morrison not only has these wonderful programs to help kids, but that Morrison also measures and evaluates how their programs are doing. At Cadmus we measure and evaluate all day long and believe things that are measured tend to improve! We know that Morrison feels the same way and is always looking for ways to improve the lives of kids."

Cadmus employees Brian and Hendrik donating their time to clean up the Hand in Hand Therapeutic Garden this spring.

For information about donating to or volunteering at Morrison please contact us at (503) 258-4290, development@morrisonkids.org or online at http://www.morrisonkids.org/donors+_volunteers.aspx

Morrison Child and Family Services delivers specialized services to children, ages birth through 18, and families coping with adversity and trauma. At the core of our work is a deep respect for the complexity of human nature and human needs—we guide children and their families through difficult issues by creating tailored treatment plans to address individuals' needs and help them live productive lives.

We are one of the only non-profits to self-fund a program evaluation department because we want to ensure the children and families we serve get the most effective, high quality support available. Using data, we review actual outcomes and modify programs accordingly. We work in partnership with schools, neighborhoods, public agencies and families to create a comprehensive range of programs to meet the needs of young people in our communities ranging from education and prevention services to outpatient counseling and residential treatment.

Founded in 1947 by Dr. Carl Morrison, Oregon's first board-certified child psychiatrist, Morrison has actively worked to improve the lives of children, their families and the local community. Our programs recognize and respect cultural differences and support the growth of children to enhance their ability to succeed in school and in life. This results in healthier, safer communities.

Morrison's mission is to partner with families and communities to provide effective and responsive services for children and youth coping with adversity and trauma.

program overview

Morrison's continuum of care is broad, and while the range of intensity varies from prevention to residential services, the results are similarly focused on working with families and communities to make a positive difference in each child's life. Services include:

prevention & education

- › Early Childhood Consultation & Incredible Years*
- › Listos Para Aprender*
- › Oregon Parents As Teachers Training
- › Parents Anonymous® of Oregon, including Parent Mentor Program

outpatient

- › Child & Family Outpatient Services at six clinics
- › Counterpoint Outpatient
- › Early Childhood Intensive Outpatient Services
- › Family Sexual Abuse Treatment*

community & school based

- › Home- and School-based Services
- › Family Intensive Support Services (ICTS)
- › Crisis Prevention Outreach

day treatment

- › Hand in Hand Day Treatment
- › Breakthrough Day Treatment
- › Counterpoint Day Treatment

foster care

- › Hand in Hand Therapeutic Foster Care
- › Breakthrough Proctor Care
- › Counterpoint Proctor Care

residential

- › Rosemont Treatment Center and School for Girls
- › Residential Alcohol & Drug Treatment (RAD)

* Funded by the Portland Children's Levy

ambassador board members

Colleen Berretta, Rubicon International
Brandy Clopton, DP Nicoli
Adam Gamboa, Harrang, Long, Gary, Rudnick
Jonathan Strauhull, Staff Attorney, Oregon Law Center
Margot Strauhull, Lifeworks NW
David Thompson, Bullard Smith Jernstedt Wilson
Erin Thompson, Portland Trail Blazers
JaReda Webb, First Tech Federal Credit Union
Sarah Zuber, Kaiser Permanente

programs spotlight: prevention and education

Morrison's programs provide early intervention and prevention services for at-risk children. Effective, early treatment prevents the need for more costly and restrictive services later. Morrison works with both children and their family (or families, in foster or proctor homes) to support growth. We address fetal alcohol and drug syndrome, abuse and neglect, mental health challenges and related issues. We also try to prevent problems by building parenting skills and providing special attention to the individual needs of each child.

Early Childhood Consultation & Incredible Years

The Incredible Years' weekly parenting groups improve child-rearing decisions and strengthen families. Morrison's successful Early Childhood Mental Health Consultation program addresses persistent unmet needs for early childhood consultation and mental health support in the child care community in Portland.

"I tell everybody I know about this class I'm taking – friends, co-workers. I feel so lucky that we're learning this for our son at age four, when it's not too late, and we are starting really early with our daughter, who is two. It's completely changed the way we parent with each other."

Listos Para Aprender

Listos Para Aprender is a school-preparedness program for families who have children younger than three or are pregnant whose primary language is Spanish or an indigenous language from Central or South America. Listos provides weekly or monthly home visits depending on the needs of the family; interactive parenting workshops and parent-child playgroups; developmental screening for children; and school readiness.

"My Listos parent educator taught me about child development and showed me activities to support and enhance my children's learning. With her guidance and advice, my children already know things I didn't learn until first grade."

Parent Mentor Program

The Parent Mentor Program provides peer mentoring to parents impacted by addiction who are involved in the DHS-Child Welfare System. Parents are matched with a Parent Mentor who has faced and conquered similar challenges. Mentors help parents to stay on track, work through the child welfare system, complete substance abuse treatment, learn positive parenting skills, build self-esteem, develop advocacy skills, connect to the recovery community and ultimately return to parenting clean and sober.

"As a Parent Mentor, I want to be the parent that I never had, and to break the cycle of addiction for families."

thank you, donors!

corporations

\$50,000 +

PCC Structural, Inc.

\$10,000–\$24,999

Beecher Carlson Holdings, Inc.

First Tech Federal Credit Union

The Boeing Company

\$5,000–\$9,999

Deschutes Brewery & Public House

Pacific Power

Tube Forgings of America Inc.

\$1,000–\$4,999

Capital Pacific Bank

Chinook Capital Management, LLC

Harder Mechanical Contractors

Iberdrola Renewables, Inc.

Scott H. Terrall & Associates

The Foster Family Care Network of Oregon

Travis L. Terrall, Attorney at Law

\$500-\$999

Dunn Carney Allen Higgins & Tongue LLP

Fidelity Charitable Gift Fund

Fidelity National Title Company of Oregon

IBM Employee Services Center

IKEA - Portland

Kaiser Permanente

New Rose Tattoo

Portland Schools Foundation

Rotary Club of Gresham

Samuel, Son & Co., Limited

\$1–\$499

Baker Ellis Asset Management LLC

Bank of the West

Bullard Smith Jernstedt Wilson

CafeGive

Fine Solutions

GC Wine Company, LLC

Gulf Manufacturing, LLC

KeyBank Foundation

KPMG Community Giving Campaign

Les Schwab Tire Center

Lincoln Restaurant and Culinary Artistry

Link International (US) Corp

Morgan Stanley

North Rim Partners, Inc.

Portland General Electric

Salon De Beau

Shedrain Corporation

The Broadhead Group Inc.

foundations

\$100,000+

Alan James Fund of The Oregon

Community Foundation

Meyer Memorial Trust

\$50,000-\$99,999

The Collins Foundation

\$10,000–\$24,999

The Bill and Julie Young Fund of the

Oregon Community Foundation

JFR Foundation

Jubitz Family Foundation

OCF Joseph E. Weston Public Foundation

The Oregon Community Foundation

The Ann & Bill Swindells Charitable Trust

The Herbert A. Templeton Foundation

\$5,000–\$9,999

Children's Trust Fund of Oregon Foundation

Employees Community Fund of Boeing

Portland

Harold & Arlene Schnitzer CARE

Foundation

Hoover Family Foundation

Kaiser Foundation Hospitals

Kohnstamm Family Foundation

Maybelle Clark Macdonald Fund

Nike Grant Fund of the Oregon Community

Foundation

Pacific Power Foundation

Portland Women's Foundation

The Autzen Foundation

The Bob and Joan Taylor Fund of the

Oregon Community Foundation

\$2,000-\$4,999

Women's Care Foundation

The Jackson Foundation

\$1–\$1,999

Edward and Ruth Evans Family Foundation

KeyBank Foundation

All Hands Raised

Rotary Club of Gresham

So Hum Foundation

The Charles D. Trover Family Foundation

The Feighner Family Foundation

The Ronald E. and Ivy L. Timpe Fund of the

Oregon Community Foundation

Vanguard Charitable Endowment Program

organizations

\$5,000+

Education Northwest

\$1,000–\$4,999

Edgefield Children's Services Guild

Century High School

Parkrose High School

\$1–\$499

Kaiser Permanente Northwest Community

Giving Campaign

New Thought Center for Spiritual Living

Trinity Lutheran Church Women of ELCA

individuals

\$10,000–\$14,999

Alan and Elizabeth Vandehey

\$5,000–\$9,999

M. Albin and Nancy Jubitz

Jeanelle and Todd Lindsey

Roslyn and Roy Tucker

\$1,000–\$4,999

John Acosta and Elizabeth Shaw

George and Sharon Alexander

Michael and Susan Blair

Elise Bouneff

Kristi Buxton and Bobak Ghaheer

Jeff and Rhonda Curtis

Cristi and Lance Dayton

Ulrike Devoto and Marc Fovinci

Amy and Steve Dickerson

Bruce and Eileen Drake

Muriel Goldman

Caroline Guest

Susan Hennessy

Kathleen and Peter Hoogerhuis

Kathi Kazala

M.S. Khawaja and Patricia Koss

DeWayne Ledbetter and JaReda Webb

Allen Lee

Dorothy Marcus

Katie and Richard McManus

Drew McWilliams

Jollee Patterson and John Stuart

Candace and Eric Pool

Patricia and Patrick Schmitt

Charlotte Schwartz

Mark Siegel and Jean Wilson

John Stott

Margaret and Scott Terrall

Joan Welch

Kes Wold

Anonymous (7)

\$500–\$999

Robin and Thomas Barrett

Michael Behunin

Linda K. Anderson

Tim Cooper

Shiela Edwards-Lienhart and Ross Lienhart

Diane Girard

Gun and Thomas Denhart

Carol Dey and James Hibbs

Michael Larlee

Jules and Kathleen Michel

Beverly and Milo Ormseth

Donna Phelps

Carolyn and Douglas Plemons

Nancy Preston-Royer and David Royer

Gary Schull

Tia Stecher

Hope and Ronald Stevenson

Morgan Swanson

Ivy and Ron Timpe

Kenneth and Mary Unkeles

Douglas and Nancy Van Allen

Michael Vixie

*deceased

April Walker
 Donna Wardenaar
 Junia White
 Jane and Thomas Wilson
 Charles Zwick
 Anonymous (14)

\$100–\$499

Deborah and Marvin Abe
 Marc and Sharon Alport
 Kenneth Antell
 Karin Baggett
 Kim Bailey
 Jane Barker
 Robin and Thomas Barrett
 Kevin Bennett
 Charles Bicknell
 Benson Bronfman
 Grace and Wayne Bolio
 Martin Borrevik
 Chris and Dawn Brand
 Benson Brofman
 Steven Brook
 Lisa Brown
 James and Mary Brown
 Douglas Bruchs
 Chris Calligan
 Kirsten and Mark Carnese
 Andrew Carollo
 Ernest and Sarah Chaplen
 Kim and Robert Coffman
 Maribeth Collins
 Tammy and Tim Cooper
 Jeffrey Cropp
 John and Margaret Crowell
 Karen Currier
 Maren Curtis
 John and Mary Lou Daily
 J. Deeney
 Joe and Peggy DiNucci
 Jamie Drakos
 Emmett Dzieza
 Anne Eakin
 Betty and Bill Edgett
 Barnes Ellis
 Wayne Englander
 Joan English
 Heather Evans
 Edward and Jeanette Feldhousen
 Gordon Feighner
 Colleen Ford
 Jana Freiburger and Dennis Morgan
 Beth Friedman Darnier
 Adam Gamboa
 Christian Garcia
 Colleen and William Gardner
 Bryan Geraldo and Sarah Neidhardt
 Abby Goodman
 Eric and Kimberly Grasberger
 Diane and Terry Greenman
 Lydia Grimm
 Daniel Groshans
 Manfred Gund
 Marcia Hahn
 Gail Hammer
 Virginia and Wes Harper

Gary and Sandra Hart
 Sandra and Stephen Holmes
 Mara Hoogerhuis
 Eric and Beth Hoogerhuis
 Pam and Robert Howard
 Judith and William Howell
 Jill and Robert Hrdlicka
 Cecelia and Robert Huntington
 Judy Ilg
 Samuel Imperati
 Tina Jayaweera
 Pam and Steve Jeanson
 Aaron Jenniges
 Amy Jesswein
 Alexander Johnson
 Shirley Johnson
 Barb Jones
 Timothy Kalberg
 Bruce and Colleen Kelly
 M. Jeanne Kennedy
 Keith Kinsman
 David and Karen Kobos
 Deborah and Robert Kross
 Manjith Kumar
 DeWayne Ledbetter and JaReda Webb
 Antonio Larson
 Brenda Lee
 David Lord
 George Machan
 Linda and Thomas Mallon
 Dorothy Marcus
 Dedre Marriott
 Dexter and Lenore Martin
 Mary and Oscar Mayer
 Carolyn and Wayne Mays
 Ruth Alice McClurg
 Amanda McNulty
 Edward Meece and Nancy Newell
 Richard Meeker and Ellen Rosenblum
 Laura Mehren
 Benson Meyers and Catharina Van der Steen
 Duane Moore and Sheila Tilden Moore
 Donna Nakano
 David and Karen Nelson
 Jim Lafky and Madeline Nelson
 Dolores and Harvey Nolting
 Richard Ogle
 Rachel Oglesby
 Deanna Oothoudt and Ben Waterhouse
 Dorothy and Raymond Packouz
 Aaron and Carrie Patnode
 John S. Patterson and Jollee Patterson
 Dorianne Paul
 Rebecca Hill and Brennan Peterson
 Colleen Ramiskey
 Ilo Reichlein
 David and Kathleen Reimann
 Roland Richards
 Janine and John Robben
 Marvin Rosen
 R. Roger and Jane Rowe
 David Royer
 Judith and Laurens Ruben
 Jeffrey Sapiro
 Deborah Schaffer

Peter Schaffer
 Elizabeth Schlosser
 Michael Schrunck
 William “Chip” Shields
 Lynne Shoemaker
 Toni Smith
 Kenneth and Virginia Smith
 Boyce and Lori Smith
 Suzanne Soule
 Debra and Scott Spangenberg
 Carolyn and Mike Spaniol
 Robert Spencer
 Alan and Jennifer Spinrad
 Donna and Scott Steele
 Erik and Kai Steimle
 Jill Steiner
 Mary Stephenson and Mark Stevenson
 James and Susan Stewart
 Dave and Janet Strauss
 Beeman Strong
 Benjamin Stutz
 Morgan Swanson
 Mary and Paul Taylor
 David Thomley
 Bob and Mary Thompson
 David and Erin Thompson
 Michael and Priscilla Thompson
 Theresa Tichy
 Beverly Trover
 Becky and Kerry Tymchuk
 Aquila Velonis
 Michael Visser
 Colleen and Paul Walker
 Jennifer Walsh
 Carol Warneke
 Julie and Bryan White
 John Wilberding
 Steve Weary and Sally Williams
 Anne West
 Crystal Weston
 Vickie Whalen
 Sara Wist
 Kirk Wolfe
 David Wright
 Herbert and Nancy Zachow
 Lita and William Zschoche
 Anonymous (17)

\$1–\$99

Samara Adams
 Lloyd Anderson
 Terry Anderson
 Mark Arcuri
 Shelley Baker-Gard
 Ken and Tammy Beeler
 Charlotte Beeman
 Gene Beighley
 Kevin Bell
 Rhonda Bentley and Robert Luettjohann
 Ilse Berkeley
 Sarah Bernhard
 Timothy Bernhardt
 Scott Braman
 Damian Brayko
 Robby Bricker
 Hendrik Broekelschen

*deceased

Tamara Broker
 Steven Brook
 Walter Browning
 Russell Burt
 Jason and Erin Cameron
 Matthew and Roberta Carter
 Stephen and Gretchen Chassaing
 Matthew Cleinman
 Brandy and Kevin Clopton
 Kendra Clune
 Carrie Cobb
 Kim and Robert Coffman
 James Condon
 Ann Cosgrove
 Joe Costarella
 Rose Covert
 Lara Cunningham
 Maren Curtis
 Ben and Mary Davis
 Jana Davis
 Elizabeth Daykin
 Joanne Deazley
 Michelle Depass
 Linda Dethman
 Lawrence Devroy and Hing Lee
 Patricia DiNucci
 Nicholas Drake-McLaughlin
 Joan Duckering
 Angela Dunham
 Kristen and Eric Earl
 Katherine Eschman
 Mark Evans and Rebecca Mendez
 Louis and Margaret Fasano
 Anne and Richard Feeney
 Sarah and Roger Friedel
 Jim Frinell
 Rebecca and Mark Frinell
 Joanne Fuller and Paul Pierce
 John Gale and Sandra Joos
 Norman Gartley
 Debora Goldstein
 Erin Gorsline
 Chet and Julie Gregg
 Amy Grotta
 Mary Grout
 Luanna Grow
 Christy Gurin
 Anne and Richard Feeney
 Kara Haber
 Gerald Hahn
 William Hale
 J. Roger Hamilton
 Robin Hannam
 Gregg and Heather Hardy
 Alice and Kenneth Hart
 Elizebeth and William Hathaway
 Nicki Heath
 M. A. Heltborg
 Jane and Doug Holbrook
 Kathryn Holman
 Sheryl Horwitz
 Sunny Hunter
 Diane Hutcheson
 S. Hall Ivanov
 William Jackson
 Zarina Jackson

Callee Jaeger
 Jeff and Martha Johansen
 Robert Johnson
 Gregory Kanno
 Teresa Kasner
 Linda and Steven Keast
 Randy Kemper
 Beverle Kerns
 Christie and Ed Kline
 Sara Kofman
 Antonio Larson
 Paul Lazatin
 Donald and Deborah Letourneau
 Grant Lindquist
 Colleen Littell
 Stephanie Luciano
 Shad Luedke
 Michelle Lung
 Robin Magdahlen
 David and Sharon Mason
 Joan McAllister
 Ruth Alice McClurg
 Meg McLaughlin
 Steven McMaster
 Tom and Jan Merrick
 Colin Moore
 Frank and Tirzah Morell
 Dave Nelson
 Tekla Nielsen
 Ryan Niswonger
 Margaret O'Kelley
 Audrey Oliver
 Donna Otter
 Lisaana Otter
 Jane Paligo
 William Park
 Cynthia Parrish
 Rebecca Percell
 Gregory Petras
 David and Kay Pollack
 Wendy Posson
 Naomi and Steve Price
 Sheena Raab
 Holly Rasmussen
 Janice Rasmussen
 Scott Reeves
 Paul and Joanne Romanaggi
 Marinela Rosendo
 Thomas and Shirley Sagerser
 Claudia Sanzone
 Kimberly Sayre
 Thomas Scanlon
 James Schira
 Carole Scholl
 Sanchita Sengupta
 Benjamin Sias
 Jordan and Sarah Smith
 Evelyn Sorenson
 Soraya Stell
 Ryan Stewart
 Patricia Strahosky
 Mildred Taxer
 Jason Taylor
 Kiyoko Taylor
 Rubye and John Tesler
 Joanne Thelin-Smith and Daniel Smith

David Thomley
 Scott Towsey
 Kristen and Joseph Travis
 Ed and Nancy Truax
 Veronica Vichit-Vadakan
 Linda May Wacker
 Christopher Wain
 Phyllis and Richard Walker
 Benjamin and Yael Webber
 Robert and Margaret Weil
 Roxy Wendland
 Crystal Weston
 Carole White
 Barry White
 Leann White
 M. Jane Wilkinson
 Alicia Wilson
 J. Scott and Linda Wilson
 Jessica Wilson
 Peter Murane and Alison Wolfe
 Janice Woita
 Sara Yada
 Anonymous (39)

in-kind donations corporations

Al's Garden Center - Gresham
 Avalon Theatre & Wunderland
 Bi Mart
 Capital Pacific Bank
 Cheesecake Factory
 Corbett Fish House
 Edgecliff Motel
 Enchanted Forest
 Evergreen Aviation & Space Museum
 Family Fun Center & Bullwinkle's Restaurant
 Gemmill Family Farm
 Gresham Skate World
 Health Net
 Hillsboro Skate World
 Iberdrola Renewables, Inc.
 IKEA - Portland
 Jamba Juice
 Lan Su Chinese Garden
 Little Busy Bodies, Inc.
 Malibu Raceway LLC
 Mimosa Studios
 Mojgan Rostamian DMD, PC Family
 Dentistry
 Morgan Stanley
 Mt. Scott Skating Rink
 Northwest Palate Magazine
 NW Automotive Trades Association
 Oaks Amusement Park
 Oregon Ballet Theatre
 Oregon Museum of Science and Industry
 Oregon Symphony
 PacifiCorp
 Papa John's
 Papa Murphy's International, LLC
 Pastini Pastaria
 Phagans School of Hair Design
 Portland Nursery
 Portland Office Furniture
 Portland Trail Blazers

Providence Health and Services
 Red Lion Hotel on the River
 redbat design
 Round Table Pizza - Headquarters
 Russell Street Bar-B-Que
 Saylor's Old Country Kitchen
 Seasons & Regions
 Simpatica Dining Hall
 Sky High Sports
 Staples, Inc.
 Sunset Lanes Bowling Center
 The Cadmus Group, Inc.
 Tigard Bowl
 Ultrazone
 USDA - Portland
 ViaWest, Inc
 Wells Fargo Bank

in-kind donations organizations

Athey Creek Middle School
 Edgefield Children's Services Guild
 Epsilon Sigma Alpha - Delta Xi Chapter
 Fill a Stocking, Fill a Heart
 Mariner's Charitable Donations
 Multnomah Athletic Club
 Northwest Children's Theater and School
 Northwest Quilters, Inc.
 Oregon Zoo
 Pittock Mansion
 TechSoup Global
 The Heath Foundation
 Willamette Writers

in-kind donations individuals

Scott Arnett
 Colleen Berretta
 Gretta Bjorklund
 Leslie and Jonas Brock
 Julie Bryan
 Terri Canfield
 Ledah Casburn and Karl Rutledge
 Wayne Chadwick
 Cathy DeLibero
 Amy and Steve Dickerson
 Marietta Dickey
 Joe and Peggy DiNucci
 Sheila and Tom Earl
 Colleen Ford
 Monica Ford
 Rebecca and Mark Frinell
 Nicholas Gonzalez
 Chris and Laura Greyerbiehl
 Nancy Grove
 Katherine Gundermann
 Kristi and Colleen Hansen-Murray
 Adrienne Hartmeier
 Peggy Haugen
 Kelli Hawke
 Nina Hinden
 Sarah Holloway and Ian Rubin
 Jeremy Holloway
 Carla Johnson

Rhoda Kunze
 Teri Langer
 Joyce McLure
 Amanda McNulty
 Lucille Modrall
 Lynn T. Nagasaki
 Lisa O'Rourke
 Julie Palmer
 Elizabeth and Gregg Palmer
 Cynthia Parrish
 Joan Peterson
 Connie Pope
 Julie L. Ramos
 Rudolf Riet
 Elizabeth and Jim Schuler
 Lynne Shoemaker
 James and Susan Stewart
 Leslie Traversie
 Edward Tylicki
 Alan and Elizabeth Vandehey
 Gabriella Walker
 Joan Welch
 Wendy and John Wilhelms
 Jessica S. Wilson

taste partners

Aaron Meyer
 Allium
 Anam Cara Cellars
 Anderson Family Wines
 Annie Amie Vineyards
 Apolloni Vineyards
 Bethel Heights Vineyard
 Cana's Feast Winery
 Ciao Vito
 Clarklewis
 Daedalus Cellars
 Davis Street Tavern
 Firehouse Restaurant
 Forgeron Cellars
 Genoa
 Grochau Cellars
 Gruner
 Heater Allen
 Hyland Estates
 Iving Street Kitchen
 Jason Okamoto
 Laurelhurst Market
 Milwaukie Kitchen & Wine
 New Deal Distillery
 Nostrana
 Nuestra Cocina
 Oba Restaurant
 Owen Roe Winery
 Ponzi Vineyards
 Raptor Ridge Winery
 Seufert Winery
 St. Innocent Winery
 Tabla Bistro
 The Joel Palmer House
 The Painted Lady
 The Portland Bottle Shop
 Thirst Wine Bar & Bistro
 Van Duzer Vineyards

taste sponsors and supporters

Beecher Carlson Insurance Agency LLC
 The Boeing Company
 Chubb Group of Insurance Companies
 Cole Mills with Waddell & Reed
 Durham & Bates Insurance
 First Tech Credit Union
 Grand & Benedicts
 Northwest Palate Magazine
 Pacific Power
 PCC Structural Inc.
 Scott & Margaret Terrall
 The Meadow
 The Standard

the learning institute at morrison sponsors

Albertina Kerr
 Care Oregon
 Children First for Oregon
 Clackamas Mental Health Organization
 Deloitte
 DePaul Treatment Centers, Inc.
 M. Albin Jubitz
 Kaiser Foundation Hospitals
 Multnomah County
 Oregon Pediatric Society
 Perkins & Co
 The Artz Center for Developmental Health
 & Audiology
 The Children's Institute
 Washington County Health & Human
 Services

lantern society

John V. Acosta and Elizabeth L. Shaw
 George and Sharon Alexander
 Linda Anderson
 *Emily and *Edward Baines
 In memory of *Dorothy and *Clyde Beakley
 Jay C. Bloom
 Dr. Orin Bolstad
 *Anna Trull Crowell
 Martin D'Alexander
 Anne Morrison Feighner and *Dr. John P.
 Feighner
 Muriel and *Dr. Marvin Goldman
 Nancy J. Grant
 Jane and Doug Holbrook
 *Alan James Fund of The Oregon
 Community Foundation
 Jennifer Johnson
 Al and Nancy Jubitz
 *Suse Katz
 Molly Kohnstamm
 Benson M. Meyers
 Deborah Micallef
 *Dorothy N. Morrison
 Glenna Olson
 Bob and Helen Russon
 Charlotte M. Schwartz
 *Dr. Lendon H. Smith
 Darcie Spar and Michelle Corse

*deceased

Scott and Margaret Terrall
Douglas K. and Nancy Van Allen
Carilouise Wolfe
Anonymous (6)

gifts in memory

In memory of Stephen Blair
Laurie and Thomas Scanlon
Drew McWilliams
Michael and Susan Blair

In memory of William Fronk
William Hale and Judith Matthies

In memory of Suse Katz
Mike Katz

In memory of Katie and Mark McManus
David and Sharon Mason
Marjorie and Richard McManus

In memory of Dorothy Morrison
Edward and Ruth Evans Family
Foundation
R. Roger Rowe

gifts in honor

In honor of Heather Bartam, Fineke
Brasser, and Mary Rechner
John Patterson

In honor of Shawn and Eri Berkeley
Ilse Berkeley

In honor of Jim and Evelyn Deer
Linda Keast

In honor of Gary Eisel
April Walker

In honor of George Ellien
Gregory Petras

In honor of Muriel Goldman
Robert and Margaret Weil

In honor of Father
Sara Kofman

In honor of Mara Hoogerhuis
Anonymous

In honor of Michael Lung
Michelle Lung

In honor of Duane Marche
Steve Jeanson

In honor of David Rea
Naomi Price

In honor of Ellen Rosenblum
Richard Meeker

In honor of Florence Ruderman
Martha Johansen

In honor of Jordan Parker Smith
Jordan and Sarah Smith

In honor of Peter Schaffer
Deborah Schaffer

In honor of Karen Schmeer
Joan McAllister

In honor of Char Schwartz
Anne and Richard Feeney

In honor of Eileen Trudeau
Jane and Thomas Wilson

In honor of Dr. Kirk Wolfe
Peter Murane and Alison Wolfe

In honor of Julie Young & Rosemont
Shelda Holmes and Chip Shields

public funders

City of Portland, Portland Children's Levy
Clackamas County
Federal Department of Veteran Affairs
Multnomah County, Behavioral
Health Services
Multnomah County, Community
and Family Services Division
Multnomah County, Department
of Community Justice
Portland Public Schools
State of Oregon, Department of
Education
State of Oregon, Department of
Human Services
State of Oregon, Division of Medical
Assistance Programs
State of Oregon, Oregon Youth
Authority
Washington County

volunteers

Ana Arvizu
Jake Baggett
Margo Benson
Colleen Berretta
Sally Blackwood
Kristin Bowling
Colin Brock
Hendrick Broekelschen
So-Mai Brown
Jamie Busch
Cristina Butterfield
Ruth Calligan
Penelope Cameron
Goldienne Campeau
Jessica Chan
Brandy Clopton
Jasmine Diaz
Lizzy Elkins
Maci Elkins
Etsel Aime Espinoza
Jesus Espinoza
Anthony Fuchs
Adam Gamboa
Cinthia Hernandez

Karra Johnson
Nakeea Lee
Anthony Marrone
AliceRae Mayo
Jazel McCoy
Emily Milano
Jennifer Moore
Cathy Mullins
Akiko Oguchi
Brette Pedrick
Alison Post
Vanessa Robertson-Rojas
Shirley Rubin
Mitthias Scheele
Judith Simon
Elliot Sky
Alycia Smith
Liz Smyth
Katherine Steele
Brittany Steph
Megan Stocks
Jonathan Strauhull
Margot Strauhull
David Thompson
Erin Thompson
Destiny Topolski
Genay Tucker
Terissa Tucker
Robert Turvey
Elizabeth Vandehey
Caitlyn Walsh
JaReda Webb
Sarah Weinberger
Robert Weller
Natasha Woodward
Hone-Hone Wu
Ayumi Yoshimatsu
Brian Zahora
Sarah Zuber

interns

Carolyn Adamson
Amanda Burger
Amy Dews
Nicole Ford
Heidi Hochenadel
Jeremy Holloway
Breanna Kennedy
Bonnie Lords
Mary Pyle
Lisa Rodgers
Llew Richards
Shea Stokes
Sara Tapsak
Joyce Tse

Note: The Morrison Child and
Family Services 2012 Annual Report
includes all donations made during
our 2012 fiscal year, which included
July 1, 2011 - June 30, 2012.

morrison investment in the community

Personnel	13,871,851
Professional Services	2,276,650
Contracts	1,233,387
Client Assistance	402,241
Supplies and Communications	1,127,605
Occupancy	1,223,947
Travel/Training	271,938
Other Organization Expenses	278,933
Depreciation	293,051
Total Expense	20,979,603

Net Income	-29,253
Total Assets	8,471,061
Total Liabilities	4,451,952
Unrestricted	3,276,702
Temporarily restricted	682,293
Permanently restricted	60,114
Total Net Assets	4,019,109

functional expense

Fundraising	287,807
Management and General	2,235,056
Program Services	18,456,740
Total Expense	20,979,603

community investment in morrison

Government Contract	10,987,494
Other Contract	234,805
Fees	8,769,402
Contributions	661,732
Special Events	79,329
Other Income	217,588
Total Revenue	20,950,350

morrison board of directors

Todd Lindsey

Board Chair
Partner, Deloitte & Touche LLP

Patricia J. Schmitt, CPA

Immediate Past Chair
Shareholder, Director of Audit and Accounting, Perkins & Co.

George Alexander

Community Advocate

Ruth Beyer

Principal, Stoel Rives LLP

Amy Dickerson

Director, Multi-Investor Fund Operations,
Enterprise Community Investment

Marc Fovinci

Principal,
Ferguson Wellman Capital Management

Caroline Guest

Attorney,
Littler Mendelson

Lilisa Hall

Executive Director,
Pacific Power Foundation
Director of Communications, PacifiCorp

Lynn Pastorious

Director of Sales & Marketing
PCC Structurals, Inc.

Scott Terrall

Attorney at Law,
Scott H. Terrall & Associates

Kerry Tymchuk

Executive Director,
Oregon Historical Society

Alan Vandehey

Director, Project Construction,
Iberdrola Renewables

directors emeritus

Eileen Drake

Muriel Goldman

Jane Holbrook

Al Jubitz

We have made every effort to be accurate and complete in the compilation of this annual report.

If you notice errors or omissions, please contact Development at (503) 258-4290 or development@morrisonkids.org so that we can correct our records. Thank you.

monthly gift:

Your consistent donation adds up to significant support for Morrison's innovative and effective programs; consider setting up an automatic payment and know that you are making a difference every month.

annual pledge:

Share a generous gift to help maintain and advance high impact programs for children; ask your employer about corporate matching and multiply your impact!

taste:

Support Morrison while enjoying unique culinary events showcasing the food and libation artisans of Portland. Join as a sponsor or a guest. Check our website for details at www.morrisonkids.org.

legacy gift:

Name Morrison in your will, donate real estate or make Morrison the beneficiary of a gift annuity and continue your legacy of support.

corporate partnerships:

Sponsor an event, organize a teambuilding volunteer project, institute workplace giving (gifts through payroll deduction) or partner with Morrison in Holiday Giving.

volunteer opportunities:

Make a regular time commitment that fits your schedule, or assist on a short term basis within your area of interest. Visit our website for more information at [www/morrisonkids.org/volunteer](http://www.morrisonkids.org/volunteer).

in-kind donations:

Donate items such as clothing, school and art supplies, and gift certificates for children and families in need; or, give services based on your available resources and help to minimize program expenses in tangible ways.

For additional information, contact the Development Department at (503) 258-4290 | development@morrisonkids.org

renew hope for
children in
our community.

morrison
child & family services