

Touchstone School[®] Elementary in Lake Oswego

BY THE NUMBERS

30+
YEARS

in the Mountain Park
neighborhood of
Lake Oswego

95%

of our families are likely
to recommend our school

5

Speciality teachers
for art, Spanish,
music, technology
and physical
education

100%

of students participate
in community service

Top reasons why families
choose our school:

- 1** Quality of Teachers
- 2** Personalized Instruction
- 3** Ideal Class Size

1

iPad[®] for every
student in
4th - 6th grade

9 Virtues

are the focus of
our character
education
program

20+

enrichment classes offered,
along with extended care
throughout the year

A network of

29 K-12 schools in
14 states

fostering student, teacher and
principal collaboration

2 SW Touchstone Drive, Lake Oswego • touchstoneelementary.com • 877-959-3754

DEEP ENGAGEMENT, DEEPER LEARNING