
 

 

 

 

 

Agia Sophia Academy 

School Profile 

 

 

2016-2017 

 

 


1 | P a g e  
 

Our School: 
Founded in 2003, Agia Sophia Academy (ASA) is the only Orthodox Christian School in Oregon, situated in 

Beaverton. In our 13th year, we offer a Montessori Primary Program (preschool/ kindergarten) along with a 

liberal arts multi-age Elementary Education Program (Grades 1st-5th). Students at ASA participate in a rigorous 

and comprehensive academic education, while also uniquely benefiting from the daily church services, prayers, 

and faith curriculum. Our student body is at 51 students for the 2016-17 school year. 

 

Montessori is a method of education developed by Dr. Maria Montessori in the early 1900s. It is founded on the 

scientific observation of children’s learning processes, teaching abstract concepts in a concrete way through the 

five senses. Curriculum is organized into seven main areas: practical life, sensorial, mathematics, language, 

science, history/geography and art. The materials are accessible to children on low shelves with each subject 

area found in a different part of the room. Each work is designed to be used by hand and absorbed by the mind, 

providing a strong kinesthetic approach to learning from which all children benefit. Children are usually 

presented “lessons” individually or in small groups to maximize their learning potential and teach to each child’s 

readiness. An additional benefit is that this affords an opportunity for the teacher and child to cultivate a strong 

relationship. 

 

Multi-age elementary education allows for student-centered classrooms & centers, with interest-based units, 

and individualized learning. These techniques have been proven to increase student interest in learning and help 

to create life-long learners. In addition to the research that shows the positive academic effects of a multi-age 

room, studies also confirm that students benefit from the blended social structure with increased community 

awareness, teamwork, communication and better peer relationships. This holistic, creative approach will 

highlight and develop a lively social awareness through modeling, peer tutoring and plenty of room for peer 

relationships in various settings. 

 

Mission Statement 
Agia Sophia Academy educates the whole child by providing a rich academic and arts curriculum, grounded in 
Orthodox Christian values, while fostering love of learning, personal responsibility and respect for each person. 

Accordingly, we have set the following goals: 

 To offer academic excellence in a safe and nurturing environment 

 To teach students "how to learn" as well as "what to learn" 

 To cultivate a life-long love of learning in our students 

 To act as an extension of the parental role of educating the child  

 To further form character in our students so they will become productive and good members of our 
communities 

 To draw families more fully into the life of the Church 

 To honor God and educate others in the Faith 

 


2 | P a g e  
 

School-wide learning expectations 

As such we have set the following expectation for all of our 5th grade graduates: 

Personal Responsibility: 

1. I demonstrate a strong work ethic and studious behavior and am able to organize my work and self.  

2. I take responsibility by solving problems on my own and asking for help when needed.  

3. I demonstrate responsibility through motivation and self-direction in my learning. 

4. I am attentive and loyal to tasks and lifelong learning. 

5. I recognize and develop my strengths and work on my growth areas. 

Love of Learning: 

1. I view my experiences as opportunities for learning and growing in my spiritual and academic life. 

2. I extend curiosity towards learning and show that I know how to think. 

3. I communicate effectively as a strong writer and speaker. 

4. I value and practice fine arts and foreign languages. 

5. I work well both individually and collaboratively. 

6. I use a variety of resources to find answers. 

Community and Respect: 

1. I strive to express myself in a respectful manner, behaving with humility toward creation and other 
people. 

2. I am able to listen to others and respond to them in an appropriate, empathic manner. 

3. I respectfully give and receive feedback [which is the cornerstone for growth.] 

4. I am able to think and talk about important issues with humility and confidence. (i.e. without arrogance 
or fear of being wrong.)  

Orthodox Christian Values and Faith 

1. I gain knowledge of teachings of the Orthodox Church. 

2. I take joy in God's creation and practice good stewardship of the environment.  

3. I apply that knowledge to my growth as a person in the areas of self-awareness and values.  

4. I participate in and value prayer in daily life. 

5. I model God’s love and show care for others. 

6. I demonstrate integrity and refine my judgment through the application of Christ's commandments. 

Classroom Configurations 

2009 -2010  2013 -2014  201 4-201 5 2016 -2017  
Classroom # of Students Classroom # of Students Classroom # of Students Classroom # of Students 

Montessori:  
ages 3 - 6 

26 
Montessori:  
ages 3 - 6 

24 
Montessori:  
ages 3 - 6 

20 
Montessori:  
ages 3 - 6 

25 

Elementary:  
1st ï 4th Grades 

14 
Lower Elementary:  
K ï 1st 

13 
Lower Elementary:  
K ï 1st  

14 
Lower Elementary:  
1st & 2nd  

13 

  
Upper Elementary:  
2nd ï 5th 

11 
Mid Elementary:  
2nd ï 3rd   

10 
Upper Elementary:  
3rd ï 5th 

13 

    
Upper Elementary:  
4th  ï 5th 

6 
  


3 | P a g e  
 

In summer 2014, we built a third elementary classroom allowing us to have a consistent two-year blend per 

classroom each year.  However in fall 2016, due to a combination of external and internal factors, this classroom 

was converted to a foreign language room, allowing our Greek & Latin Teachers to have a space of their own. 

The new grade level groupings have been designed to best fit the developmental and curricular needs of our 

students, taking into special consideration the Montessori model of including kindergarten in the primary class. 

This multi-age approach offers opportunities for students to develop skills in responsibility, teamwork, and 

communication. Teachers appreciate the ability to modify student groupings through the year and provide 

appropriate challenges for each student. 

School Size   

Total Students for 2016-2017  51 

   Montessori 3-4 year olds 20 

   Montessori Kindergarten  5 

   First Grade 7 

   Second Grade 5 

   Third Grade 8 

   Fourth Grade 3 

Fifth Grade 3 

 

Student Demographics 

As a Pan-Orthodox school, we have students from most of the local Orthodox Parishes in the area. 84% of our 

students are Orthodox; the other 16% is made up by various other religions. 
 

St. John the Baptist - Greek 5 

Holy Trinity - Greek 5 

St. George - Antiochian 2 

St. Nicholas - OCA 3 

Holy Apostles - OCA 2 

Holy New Martyrs - ROCOR 3 

Descent of the Holy Spirit - Romanian 1 

Non-Canonical Orthodox Parishes 5 

Orthodox, No Parish 1 

 Non-Orthodox Students 5 

 

St. John the 
Baptist 

14%

Holy Trinity
14%

St. 
George

6%

St. 
Nicholas

9%

Holy New 
Martyrs

9%

Other 
Orthodox 
Parishes

34%

Non-Orthodox
14%

ASA Family by Parish: 16-17

39%

10%

14%

10%
15%

6%

6%

School Size: 2016-17

Montessori PreK

Montessori Kinder

First Graders

Second Graders

Third Graders

Fourth Graders

Fifth Graders


4 | P a g e  
 

Our families commute to ASA from all areas of the Portland Metro Area.  We’ve had families commute from as 

far away as St. Helens just for the educational benefit of our programs.  Below is an area map of our 2016-17 

school community.  The yellow star is us, with red houses indicating families.   

 

Facilities and Teaching: 
Agia Sophia Academy is affiliated with the Orthodox Christian Church.  In 2004, various Orthodox parishes from 

Portland came together to create the school. The ASA campus is currently housed at St. John the Baptist Greek 

Orthodox Church, a 22,000 sq. foot building. ASA has access to two offices, four large classrooms, a library, an 

indoor gym, lunch area/art room and outdoor play area. We are conveniently located near Highways 26 and 

217, and the Nike World Campus.  We are incredibly thankful for the use of their space.   

ASA is a 501c3 non-profit and is not included on any church budget. 

Agia Sophia Academy Board: 

Mr. Elia Popovich President  

 Partner, Oregon Law Group 

 St. Nicholas OCA 

Fr. Theodore Dorrance Vice President  

 Priest, St. John GOC 

 St. John GOC 

Mrs. Nichole Hartman Secretary 

 Teacher, Forest Grove School District 

 Annunciation OCA 

Mr. Scott Taylor Treasurer 

 Consulting CFO 

 Holy Trinity 

Mrs. Christine Otto Member 

 Supervisor of Instructional Services, MESD 


5 | P a g e  
 

Administration & Staff: 

Ms. Ranae Rice Principal 

 Full-Time 

 State Teaching License 

 St. George Antiochian 

Mrs. Christina Blankenstein Development Associate 

 Part-Time 

 PreK-12 Social Studies Teaching License  

 St. John GOC 

Ms. Euphrosyne McKenzie School Secretary  

 Full-Time 

 St. John GOC 

Mrs. Padma Aisola Montessori Primary Teacher 

 Full-Time 

 AMI Montessori Certification 

Ms. Rusudan Miminoshvili Montessori Primary Teacher 

 Full-Time 

 Montessori Certification 

 St. John GOC 

Fr. Edward Hillhouse Upper Elementary Teacher 

 Full-Time 

 State Teaching License 

 Priest, St. George Antiochian 

Mrs. Emily Rollison     Lower Elementary Teacher 
 Full-Time 

 State Teaching License 

 St. George Antiochian 

Mrs. Martine Downs Latin Language Teacher   

 Part-Time 

 Annunciation OCA 

Mrs. Mary Christopoulos Greek Language Teacher 

 Part-Time 

  

Mrs. Brigid Kathleen Powell Music & Physical Education Teacher 

 Part-Time 

 State Teaching License – Music Ed 

 St. John GOC 

Mrs. Magdalena Perussi Art Teacher 

 Part-Time 

 Bachelors in Fine Arts 

 St. Mary Romanian 

Mrs. Lisa Farris  Volunteer Librarian 

 


6 | P a g e  
 

Our classroom teachers are certified and our specialty teachers bring appropriate education, certification, 

and/or experience in their individual fields.  Student-to-teacher ratio at Agia Sophia is low allowing for one on 

one attention for each student.  

 

Standardized Testing: 

 

At ASA, we are proud of our students continued high scores and academic growth.  This year, we introduced a 

new, computer-based standardized testing called MAP (Measures of Academic Progress) which tests students 

each trimester to compare their progress throughout the year, as well as to the national norm. 

Additionally, the reading level of the Agia Sophia Academy students shows outstanding results, even with our 

English Language Learners. Regular use of  DRAs (Developmental Reading Assessments) allows us to monitor 

progress & growth  of  each student’s reading level, accuracy, fluency, and comprehension. 

Total Staff  12 
 

Administrative Staff (FTE) 2.5 

Teachers (FTE) 4.8 

     Classroom 4 

     Adjunct 5 

     State Certified or Other Certification 7 

Student to Teacher  Ratio 10 

10%

38%
38%

14%

Staff: 2016-17

Principal Full Time Teachers

Part-Time Teachers Administrative Staff


