

FRIENDS OF WOODSTOCK SCHOOL 2018-2019 ANNUAL REPORT

"Friends of Woodstock School is superbly positioned to support the work Woodstock School continues to do."

Table of Contents

From the President	3
From the FWS Foundation Office	4
FWS Grants 2018 – 2019.	6
Mountain Peak Clubs	7
Donors to FWS in 2018 – 2019	8
The Lyre Tree Society.	10
Sustaining Donors	11
Recognition Gifts	11
Program Highlights	12
Board of Directors and Committees	13
Financial Statements 2018 – 2019	14
Treasurer's Report	15

President's Message

Dear Alumni Community,

We are an approximately 3,000-strong community of Woodstock alumni, staff, parents and friends bound together by our experience of being nurtured on the Landour hillside. Thanks to the support and commitment of this community, FWS has been able to provide significant financial assistance to Woodstock over the past decade. But we are also a resource for each other, which is the theme I want to highlight in my message this year, particularly in light of the COVID-19 crisis which is disrupting our lives in North America, India, and around the globe.

Our last large gathering took place in Tampa, Florida at FWS' Annual Meeting and Reunion, January 2020. We were delighted that Principal Craig Cook and his wife, Jamie Williams, were able to join our three-day community festival. We felt a strong connection with each other and with Woodstock. Little did we know that two months later Woodstock would be in lockdown, its students spread out across the world finishing the school year with distance learning, and that social distancing guidelines meant that many of us would be working week after week from makeshift offices in our homes.

As we move through the present crisis of a global pandemic fraught with its many challenges, losses, and disappointments, we want to remind Woodstockers that there is a lot of love in our community. Do you sometimes feel anxious or disconnected? Reach out and get connected! In April a group of volunteers led by FWS Board Member Sharon Seto collaborated to develop an initiative called WOSA Helping Hands. We want to extend help as we can to those in our community who need it. We plan to leverage our regional networks and class secretaries to get the word out and then to connect people to volunteers who can provide assistance where possible with errands, advice, technology, temporary housing and just plain connection during this difficult and sometimes lonely time. Our community has already begun to step up with our collective helping hands, making us all more resilient and interconnected.

In the last fiscal year ended June 30, 2019, FWS received \$241,031 in contributions from the North American alumni community and approved grants and scholarships totaling \$518,061. A breakdown of these grants is provided later in this annual report. We anticipate an active period of grant support over the next couple of years particularly in the following areas: scholarships, classroom renovation, and funding for the Center for the Imagination (Tafton site) and the new Science Facility (Tehri View site). None of these grants would be possible without your interest,

commitment and generous support. If you would like to know more about any of these key areas of support, please contact David or Connie Wheeler at our Freeland, WA office or reach out to any of the FWS Board members. We would be glad to speak with you about any of these programs and projects.

David and Connie Wheeler and those of us on the FWS Board look forward to catching up with many of you on Zoom calls over the next few months and at our next FWS Annual Meeting and Reunion, which we are planning to hold in Madison, Wisconsin in July 2021.

As always the FWS Board thanks you for your past and continuing support, and would like to hear your ideas and suggestions of ways in which you would like to help us grow as an organization. FWS is committed to serving its members and supporting the school's strategic goals, particularly in challenging times like these. The closing stanza of *Shadows* seems a particularly fitting closing to my message this year:

"Rugged and steep though the pathways may be, palms come from striving, you know."

Bruce Davis

President, Friends of Woodstock School

Message from the Friends of Woodstock School Foundation Office

We know the pandemic continues to challenge us all and it is heart-wrenching to read and watch the news each day. Our most important message to you is what you hear every day now: stay safe, stay healthy, and know you have support from FWS, Woodstock, and your Woodstock “family.”

After nineteen years in Mukilteo, Washington, we moved our office before social distancing and self-isolation became the new life style. We are now in Freeland, Washington on Whidbey Island and should you find yourselves visiting the Seattle or Olympic Peninsula area, come see us.

Mailing Address:

Friends of Woodstock School
P.O.Box 879
Freeland, WA 98249

Physical Address, for deliveries or visits:

Friends of Woodstock School
5575 Harbor Avenue, Suite 206
Freeland, WA 98249

The phone number, email addresses, and website address remain the same:

Phone: (425)353-8422

David Wheeler: dwheeler@fwsfoundation.org

Connie Wheeler: connie@fwsfoundation.org

Website: www.fwsfoundation.org

Our work continues through phone conversations, individual emails, large MailChimp email blasts, Facebook posts, annual meetings and reunions, annual appeals and thank you letters, class and regional rosters, and our newsletters. David manages the accounting, grants to Woodstock, scientific equipment ordering for and shipping to Woodstock, secured online donations, contracts, agreements, annual meeting and reunion details including agreements and registration, and remains solidly alongside FWS' Board and Officers, Alumni Committee, Regional Planning Committee, Finance Committee, and Scholarship Committee. Connie continues FWS communications, the website's content updates, database management, newsletters, annual reports, reunions and gatherings, material for the annual meeting and reunion, and any sort of outreach to stay in contact with FWS' family— our alumni, staff, parents, and friends.

Board President, Bruce Davis '73 lives in Chicago, Illinois, but is always available to us, to you, to the Foundation's organizational and administrative needs, and is a familiar face to many.

We want to share what we've been doing from July 1, 2018 through June 30, 2019 - the scope of this Annual Report.

12 MailChimp Email Blasts

- Multiple updates about 2020's Annual Meeting and Reunion coming to Florida
- FOCUS Newsletters
- Tea Tour in India
- Holiday greetings and thanks
- Worldwide Woodstock Day
- Giving Tuesday
- Individual Alumni Recognitions and Alumni Passings.
- Centre for Imagination
- Updates and follow up about 2018's Annual Meeting and Reunion in Chicago

41 Facebook Posts

- Class of '74 Gathering
- FOCUS Newsletters
- Congrats to Class of 2019
- Welcome Dr. Craig Cook and Jamie Williams to Woodstock
- Curry Club Gatherings
- 2020's Annual Meeting and Reunion coming to Florida
- Mussoorie Mountain Festival
- Tea Tour in India
- Hanifl Centre treks
- Chicago Gathering and FWS Board Meeting
- Worldwide Woodstock Day multiple posts
- Art for Change

- Multiple Class of '73 Reunion at Woodstock posts
- Flooding in Kerala
- Multiple Woodstock Homecoming and Mela posts
- Woodstock Application for Admissions is opening
- Alumni Recognitions and Alumni Passings
- 2018 Annual Meeting and Reunion in Chicago follow-ups
- Holiday Greetings for 4th of July, Thanksgiving, Christmas, New Year, India Independence Day, Diwali, Easter, Mother's Day

Website

- The close out of 2017's Annual Meeting and Reunion and rebuild for 2018's Annual Meeting and Reunion
- Updates for the Homepage, Socialize with Us section, Sharing section, About Us section, Events, In Memorium, photos, and dates throughout the website

Spring and Fall Appeals

- Hardcopy letters and inserts designed and mailed to North America alumni and friends with digital follow-up

Spring and Fall FOCUS Newsletters

- Designed, written, and added to FWS' website. Publicized through MailChimp and Facebook

300 Holiday Greeting Cards

- Hardcopy cards designed and mailed to donors with personalized notes.

Annual Meeting and Reunion

- Beginning to end preparations for the 2018 Annual Meeting and Reunion in Chicago at DePaul University – Lincoln Park Campus
- Support for the Local Planning Committee
- Contract negotiation, risk assessment, and pricing. FWS assumes the financial risk for Annual Meetings and Reunions
- 500 postcards created and mailed to those without email addresses
- Packet materials created and mailed to the Planning Committee

Quadrangle

- FWS ad for the Quadrangle, spreadsheet for North American mailing

Science Equipment

- Continued funding of science equipment for Woodstock

Grants to Woodstock, preparation and follow-up

- 8 Designated Grants
- 19 Scholarship Grants
- Review and follow-up of grant utilization reports

Endowment Reports

- Prepared and mailed to all establishing endowment donors

Annual Audit Report

- Preparation for audit firm and completion for prior fiscal year

Database Management

- Database updates are entered as received from alumni, donations are entered, and queries based on custom filters, reports, and sorts are done by FWS for staff and alumni
- Updates and corrected information continue to be cross-referenced against the MailChimp list(s) used for email blasts
- Collaborative conference calls with Woodstock's Alumni Office regarding desired changes to the database

We look forward to our continued relationship with all of you, and as always, your support of Friends of Woodstock School Foundation and the connections that bring us all together.

Connie and David Wheeler

FRIENDS OF WOODSTOCK SCHOOL | GRANTS TO WOODSTOCK

The FWS Board of Directors reviews and approves all grants made from its designated and undesignated funds. Grants made in FY 2018-2019 total \$518,061.

The following Designated Grants were made:

Woodstock School Science, Math, and Computer Departments | \$102,783

For the purchase of equipment and teaching aids to strengthen the STEM (Science, Technology, Engineering, Math) program of Woodstock's Science Department, and helped fund the cost for Woodstock teachers, staff and students to attend educational programs.

Luminescence Fund Grant | \$10,000

This grant was made possible by donations from the Class of '51 in celebration of the 65th anniversary of their graduation from Woodstock with additional funding from the FWS Fund for Excellence. This grant is in support of the Luminescence Fund at Woodstock that is used to provide grants to current Woodstock employees to help fund the educational cost for their children to attend college level courses.

2019 Mussoorie Mountain Festival | \$34,000

This grant was made possible by a generous donation from Suzanne Turner Hanifi '63 and Paul Hanifi. The 2019 Mussoorie Mountain Festival looked at the Health and Risk Management for Outdoor Programs in the Himalaya. This year the Festival had a student committee that was helpful in getting the food stalls organized, and managing student movement in and around Parker Hall. The Festival opened at Parker Hall with the screening of select films from the Indian Mountaineering Foundation's Mountain Film Festival 2019. While this year's Festival theme was unique, it was very relevant and brought in an external audience that would otherwise not have visited Woodstock School or the Hanifi Centre. The Festival has once again put its stamp of having its heart in a community celebration of Himalayan culture, natural history and exploration.

Woodstock School Community Engagement Grant | \$30,000

This grant was awarded to support the Community Engagement Program at Woodstock whose purpose is to engage staff and students in a number of projects outside the School within which there was a high potential for experiential learning, deep understanding of the lives of the villages and what it means for Woodstock students to become agents of change. The initial disbursement in the amount of \$5,000 consisted of \$3,000 that was to be used for the library and computer lab at Sanathan Dharam School.

Woodstock School Centre for Imagination Grant | \$30,000

This was the first disbursement on a \$300,000 grant previously approved by the Board of FWS for the renovation of Tafton to house the Woodstock School Centre for Imagination. This grant was funded from \$150,000 in new donations and matching funding from the FWS Fund for Excellence. Funding for this grant was made possible, in part, from donations from members of the Class of '60, Class of '62 and Class of '67.

Woodstock School Staff Development Grants | \$65,423

A grant in the amount of \$59,000 was made to Woodstock to fund the second year's cost for International Baccalaureate (IB) training for Woodstock Teachers.

An additional Staff Development Grant in the amount of \$6,423 was made to cover the cost for the School's Director of Finance to obtain his CPA and PGDPA certification.

Cyclone Relief Grant | \$5,000

A grant in the amount of \$5,000 was made to Kodai Friends International to support the cyclone relief fund at Kodaikanal International School.

This year's funding for Endowed and Merit Scholarships included the current school year (2018/2019 and the following school year (2019/2020). The following scholarships were awarded:

Bishop J. Waskom Pickett Scholarship Endowment | \$26,623

An endowed fund whose net investment income supports students who add to the quality of Woodstock's student body and its social diversity. *Awarded to Joanna Victor for both years.*

Joseph H. Schoonmaker Scholarship Endowment | \$58,327

An endowed fund whose net investment income is used for children of doctors and/or administrators at Christian legacy hospitals in India and Pakistan. *Awarded to Visakuo Tsurho and Mesalenuo Tsurho for both years.*

Krishan G. Singh Memorial Scholarship Endowment | \$11,543

An endowed fund whose net investment income is used for students, preferably from India, with an interest in its culture and development or in teaching or non-profit work; or from families involved in education; or for students with special learning needs. *Awarded to Faisal Qadir in 2018/2019 and Kungdiangbou Wijunama for 2019/2020.*

MOUNTAIN PEAK CLUBS

Key: \$ — Staff | F — Friend | † — Deceased

The Nanda Devi Mountain Club

We recognize and celebrate the following alumni and friends who have a lifetime giving of between \$500,000 and \$2,000,000 to Friends of Woodstock School:

Li-chiang Chu '59 †

T.Z. Chu '52 †

Downs Foundation

Suzanne Turner Hanifl '63

Robin Parker '48

David Schoonmaker '62

The Kedar Dome Mountain Club

We recognize and celebrate the following alumni and friends who have a lifetime giving of between \$100,000 and \$499,000 to Friends of Woodstock School:

Ralph Alley '32 † and Jane Alley F †

Judith Dillingham '57

Rick Downs '79

Ernest Hezlep Fund '37 †

Arline Picken Lincoln '40 †

James Loehlin '51

Lois Lyon Neumann '44

Willem Parson '49 †

and Norma Parson

Margaret Pickett Sagan '42 †

Betty Bauman Shelly '48

Timberline Foundation

The Bandarpunch Mountain Club

We recognize and celebrate the following alumni and friends who have a lifetime giving of between \$50,000 and \$99,000 to Friends of Woodstock School:

Anonymous Donor

Joseph Chacko '49

Marian Griffiths Demcisak '57

Lela Folkers †

Marjorie Hill '42 †

Dorothy Koenig Powers '44

Marlin Schoonmaker '67

Edith Theis-Nielsen '60

Loehlin Family Scholarship Fund and Merit Scholarship | \$41,186

To commemorate and reinforce the traits of leadership and scholarship that was nurtured in members of the Loehlin family at Woodstock School. *Awarded to Muzhgan Noori for both years.*

Elizabeth Webster Shillington Scholarship Fund and Merit Scholarship | \$19,647

An endowed fund whose net investment income is used to support students from North America who have a demonstrated financial need, leadership potential and a desire to experience an international education. *Awarded to Dorinda Hardage for 2018/2019.*

Friends of Woodstock School SAGE Scholarships | \$29,029

SAGE Scholarships are intended to support students from North America who have a family connection to Woodstock School. *Awarded to Mikko Aoki, Emma Karas, Dae Young Kim, Ved Maddison and James McGough for 2018/2019.*

The Li-chiang Chu Scholarship Fund | \$53,500

This fund provides supplemental financial support to non-U.S. or non-Canadian students who are graduates of Woodstock School and have successfully completed at least one semester or one quarter of studies in North America at an accredited educational institution. *Awarded to Pranit Garg, Hyechan Jun, Hyeji Jun, and Abhishek Bhandari for 2019/2020.*

Bob and Sally Stoddard Scholarship Fund at Woodstock | \$1,000

A scholarship program administered by Woodstock designed to provide funding for the education of Woodstock staff and employees.

2018 – 2019 DONORS TO FRIENDS OF WOODSTOCK SCHOOL

Friends of Woodstock School expresses deep appreciation to the following alumni, staff, parents, and friends who contributed to the designated and undesignated funds of Friends of Woodstock School between July 1, 2018 and June 30, 2019. Their generosity enabled Friends of Woodstock School to provide crucial funding to support programs and grants to Woodstock School.

Key: S — Staff | P — Parent | SGP — SAGE Parent | F — Friend | † — Deceased

\$10,000 and Up

The Downs Foundation (Rick Downs '79)
Suzanne Turner Hanifi '63
Marjorie Hill '42 †
David Schoonmaker '62
Marlin Schoonmaker '67
Edith Theis-Nielsen '60

\$5,000 - \$9,999

Sue Warner Birkinshaw '62
Martha Alter Chen '60
Ernest Hezlep Fund '37 †
James Loehlin '51
James Rugh '60

\$1,000 - \$4,999

Pritam Advani '76
Gaurav Arora '93
Jacquelyn Horton Benjamin '58
Akshay Birla '05
George Carley '56
Joseph Chacko '49
Glenn Conrad '68 S & Peggy Conrad S
Chevron Corporation
Clara Weiss Fund
John Davis '71
Marian Griffiths Demcisak '57
Philip DeVol '66
Jean Downie '52

Peter Downs '62
Financial Guaranty Insurance Company
Lela Folkers S
Erik Geissal '94 & Katie Playfair
Robert Griffiths '52
Sheryl Burkhalter Gupta '75
Frederic Holloszy '55
Nikhil Kumar '84
Anne Lind S and Dan Lind S
Walter Mahler '45
William Manton '63
Philip McEldowney '59
Lois Lyon Neumann '44
Norma Parson (Willem Parson '49 †)
Dorothy Koenig Powers '44 & Erl Dordal
Lee Rice '60 & Anita Hoke Rice '60
Bill Roelofs S & Dixie Roelofs S
Robert Scott '62
Thomas Scovel '56
Byron Shafer F
Betty Bauman Shelly '49
Ameya Singh '18
Robert Stoddard S †
and Sally Stoddard S †
Deirdre Straughan '81
Jolene Unruh '61
Ellen Webster P
Marilyn Webster '81
Donald Woolever & Cindy Dechenes SGP

\$500 - \$999

Shalini Prakash Agarwal '72
Catherine Allegra & Jim Tanner SGP
Helen Dobson Arnott '60
Betsy Rose Carr '58
John Chaffee '66
Anna Davydova '01
Betty Lou Dobson (Dean Dobson '60 †)
Sarah Doebler '94
David Harper '68
Nancy Aldrich Inman '49
Jerry Judy '58
Daniel Kobal '57
Joan Merrill Machata '44
Judith Carpenter Miller '57
Mary Ruth Powell '72
Carolyn Muirheid Pribble '62
Machut Shishak '93
Julia Niehaus Soper '80
Abby Salzer Stadtlander '48
Harvella Bauman Stutzman '49
Steve Van Rooy '68
Carolyn Wetherby S & Dewy Wetherby S
Catherine Whitcomb & Jack Hinz '66 S
Wendell Wiens & Norma Wiens P

\$100 - \$499
Kenneth Allen '73
Tom Alrich '70

Donald Alter & Peggy Alter S
Kathy Warner Adams '60
Steve Alter '74 & Ameeta Law Alter '73
David Anderson S
Jane Wallace Anderson '46
Ruth Harper Axelrod '70 & David Canfield
Michael Baccash F
William Bauer S
Albert Bauman '48
John Allen Beachy '60
Donald Beane S
Kim Rugh Bergier '69
Margaret Snyder Bensenhaver '58
Verda Hostetler Bialac '55
Janice Dobson Blankenship '65
Richard Bollinger '45 S
& Anna Mae Bollinger S †
William Bourne F
Barbara Judy Bowes '59
Mary-Louise Wagman Boyer '47
Pamela Bradburn '64
Ian Bradshaw '48
Philip Braudaway-Bauman '77
John Caughley S & Ruth Caughley S
Terry Connell '58 & Charlene Chitambar
Connell '51
Jane Collins Choulett '56
Wallace Christy '58
Lloyd Claassen '67
Sue Benham Clack '64
Jon Closson '54

Roberta Foster Crowell '54
Jane Cummings S
Margo Warner Curl '67
Bruce Davis '73 & Sue Enright Davis
Lee Brookshier Davis '59
Lew Davis & Dorothy Davis P
Lois Duerksen Deckert '50 †
Joseph Duerksen '45
Douglas Dunham '56
Frank Emerson '55
Nancy Johns Erickson '70
Eldon Gamble '68
John Gault '48
Terrine Gomez S
Gail Harp S
Lindsay Fiske Hofman '59
Susan Hostetler Guipe '62
Bibek Gurung '03
Patricia Martin-Jenkins Hartwell '55
James Havens '57
Josie Thoburn Herndon '52
Carlton Hoke '66
Stephen Holm '56
Joanne Yoder Holtzinger '55
Mary Ina Flisher Hooley '73
Gordon Hostetler '51
Alice Howes S
Alan Jackson '51
Ellen Williams Jackson '64
Peter Jenks S

Bruce Johnson '54
 Keith Johnson '58
 Philip Jones '63
 Richard Jonsson '42
 Kazuyoshi Kaz Kawata P
 James Kniss '75
 Lois Kniss '72 S & Dale Jones S
 Jessie Lacy '65
 Judie Schiller Landry '51
 Ruth Nave Leibbrand '45 †
 Mary Conrad Lo '72
 Jonathan Long & Sue Long S
 Ruth Lacy Long '60
 Janet Parsons Mackey F
 Nancy Everton Macmillan '56
 Tim Manickam '78
 Sos Mboijana '90
 David McCulloch '70 & Julie McCulloch
 Marianna Presler McJinsey '54
 Jan McRoberts & David McRoberts SGP
 Shabnam Merchant '84
 Arthur Merrill '46
 Lois Miller '82
 Paul Mitchell '52
 Phillip Moyer & Betsy Moyer SGP
 Vivian Nichol Norden '45
 John Nyce & Dorothy Nyce S
 Judith Hermanson Oglivie '63
 Gilbert Osgood '59
 Shanaz Padamsee '88
 Mildred Franks Pais '88
 Donald Parker '64
 Jean Peters P
 Carla Petievich '73
 Mary Pollock '63
 Lyle & Willine Powell S
 Franklin Presler '61
 Patricia Riddle '65
 Abu Rizvi '77
 Beth Roadarmel '71
 Jay Roadarmel '85
 Carol Aldrich Sandlin '62
 Kenneth Saum & Regina Saum S
 Marguerite Scherling Schweitzer '52
 David Scott & Corinne Scott '52 P
 Bob Service '54
 Kim Shafi '74
 Pat McGavran Sheafor '56
 Elizabeth Thoburn Sheather '52
 Marian Rice Sigmon '56
 Judy King Sims '81
 R. Grant Smith '55
 Abraham Sofaer '56
 Mark Somers '76
 Jean Mitchell Spitzer '58
 Victoria Steinberg '14
 Julie Stengele F
 Patricia Stewart S
 Robert Stewart '52
 Hugh Stoddard '79

Michael Stotts '64
 Ann Higgins Strumpen-Darrie '58
 Helen Hill Sturbaum '48
 Anne Sturbaum & Eduardo Abud SGP
 Gerald Summers '46
 Susan Scott Swanson '67 & Ron Swanson
 Lyle Thoburn '55
 Gordon Van Rooy '67
 Sueann VonGunten S
 Cathleen & Frank von Hippel P
 Robert Waltner '60 S & Barbara Waltner S
 Wayne Wardwell '46
 Charlotte Gould Warren '51
 Marguerite Thoburn Watkins '48
 David Weidman '75
 David Weldy & Ann Weldy S
 Dorothy Vaugh Whitcomb '42 †
 John Whitcomb '69
 Ruth Baur Willimann '54
 Penny Wilson '74
 Addie Yoder S
 Karl Anderson '58
 Patricia Welles Appel '64
 Carolyn Reinoehl Baker '58
 Robert Bonham '59
 Victoria Brush '74
 Janet Thomson Burk '56
 Sneih Dass Charan '48
 Ashoke Chatterjee '51
 Ken Copp & Marilyn Copp S
 Jan Plummer Davidson '76
 Elizabeth Cummings Deitz '44
 Ray Dunn and Eleanor Dunn S
 Julie Bunce Elfving '61
 Joseph Fancher '72
 Jonathan Fiske '62
 Jacob Flisher P
 Charlotte Heath Fraser '62
 Martin Friedmann S †
 Frederick Goeth '66
 Carol Rugh Green '60
 Karen Greenler & Penny Majors SGP
 Constance Cave Grube '75
 Roxanne Gupta S
 Greg Hartman '65
 Mary Folsom Keller '57
 Mana Khandvala '85
 Tom Kidder & Cathy Kidder S
 Grace Eun Hae Kim '06
 David LeShana '48
 Ellen Dobson Livingston '63
 John Loehlin '42
 Joan Bergsma Manley '52
 Bonnie McGraw '59
 Network for Good
 News Corp Matching Gift Program
 Nita Mehta '77
 Norman Mundhenk '59
 Ruth Thoburn Osborn '55
 David Prewitt '70
 Mark Reckard '78
 William Riddle '64
 Ruth Kesselring Royal '57
 Elizabeth Hagen Smith '54
 Jeannette Asling Solimine '82
 Ida Alter Strickland '54
 Margaret Winfield Sullivan '51
 Theodore Thoburn '49
 Deena Thomas '02
 Margaret Clark Ward '51
 Judy Benham Weinstein '58
 Ursula Gruber Wiese '68

Up to \$100

Betty Stuntz Allen '42
 Mary Hopkins-Husson Allen '38
 AmazonSmile Foundation

Members of the Lyre Tree Society

The Lyre Tree Society recognizes individuals who have made charitable provisions for Friends of Woodstock School in its support of Woodstock School, through a bequest in their will, establishing a gift annuity, or designating Friends of Woodstock School as the beneficiary of a life insurance policy. Their legacies are the source of endowments that will support future generations of students and faculty at Woodstock School.

Key: S — Staff | F — Friend | † — Deceased

Marian Adams S
Elizabeth Templin Alley '42 †
Jane de Rochemont Alley F †
Donald & Peggy Alter S
Ellen Alter S †
Robert Alter '43 †
Ruth Harper Axelrod '70 & David Canfield
Donald Beane S
Jacquelyn Horton Benjamin '58
Arvid Berg '48
Akshay Birla '05
Richard Bollinger '45 S
& Anna Mae Bollinger S †
Mary-Louise Wagman Boyer '47
Robert Boyles '35 †
Dale Brown '65
J. Gabriel Campbell '65
Zaida Harvey Chidester '35 †
Wallace Christy '58
Li-chiang Chu '59 †
T.Z. Chu '52 †
Alice Wright Conkey '36 †
Charlene Chitambar Connell '51 & Terry Connell '58
Glenn Conrad '68 & Peggy Conrad S
Jane Cummings S
Margo Warner Curl '67
David Davenport '56
Marian Loehlin Davies '43 †
Ruth Colvin Davies '36 †
Bruce Davis '73

Elizabeth Cummings Deitz '44
Marian Griffiths Demcsak '57
Judith Dillingham '57
Alice Dodds '41
Erl Dordal F
Lucy Wilson Dorenfeld '67
Jean Downie '52
Lela Folkers S
Bruce Foster '42 †
Weldon Friesen '59
Mark Garrison '64 F & Nancy Lindell Garrison '64
Robert Griffiths '52
Stephen Harper '74
Robert Harwood '43 †
Josie Thoburn Herndon '52
Ernest Hezlep '42 †
Marjorie Hill '42 †
Jack Hinz S
John Holmes S † & Paula Holmes S †
Jerry Howard '57
Millie Dye Howard '42 †
Janis Palmer Hunt '49 †
Iris Hunter '71
Richard Jonsson '42
Virginia Judd S †
Karen Krenz S
Mira Leslie '73 †
Arlene Picken Lincoln '40 †
Anne Lind S & Dan Lind S

James Loehlin '51
Joan Merrill Machata '44
John Manry '39
Virgil Miedema F
Margery Miller Mills '35 †
Ruth Sanwalia Nave S
Lois Lyon Neumann '44
Barbara Bond Nutt '47
John Nyce S & Dorothy Nyce S
Willem Parson '49 †
Ann Leeder Pickett '47 & Doug Pickett '45 †
Dorothy Koenig Powers '44 & Erl Dordal F
Kittu Parker Riddle '35 †
Keith Riggan '74
Norman Roadarmel '45
Harold Rocky '43 †
David Rugh '66
Arthur Saum '30 †
Frances Brush Schillinger '44
David Schoonmaker '62
Marlin Schoonmaker '67
David Scott '52 & Corinne Scott P
Mary Segall F
Margaret Loehlin Shafer '56 †
Betty Bauman Shelly '49
Gordon Shull '41
Lois Mow Snavely '41
Robert Stoddard † & Sally Stoddard S †
Harvella Bauman Stutzman '49

Stanley Subhan '47 †
Helen Banker Syswerda '49
Woodrow Turner '61
Myra Downie VanUxem '54
Jane Downs Wallbrown '52
Catherine Whitcomb '66 & Jack Hinz S
Dorothy Vaugh Whitcomb '42 †
William Whitcomb '42 †
James White '47 †
Barbara Williams F
H. Thomas Wilson '44
Betsy Woodman '63
Evans Wyatt '37 †

Sustaining Donors

Many thanks to our ever-growing family of Sustaining Donors who have pre-authorized a monthly donation to Friends of Woodstock School. Each gift, for the fund of their choice, is automatically and securely charged to their credit card every month. We deeply appreciate your continuing support.

Key: S — Staff | F — Friend | † — Deceased

Helen Dobson Arnott '60	Mary Ruth Powell '72
Ruth Harper Axelrod '70 & David Canfield F	Dorothy Koenig Powers '44 & Erl Dordal F
Jacquelyn Horton Benjamin '58	Jay Roadarmel '85
Akshay Birla '05	Jim Rugh '60
Pamela Bradburn '64	Marlin Schoonmaker '67
Glenn '68 & Peggy Conrad S	David '52 & Corinne Scott P
Roberta Foster Crowell '54	Machut Shishak '93
Jane Cummings S	Julia Niehaus Soper '80
John Davis '71	Anne Sturbaum & Eduardo Albud SGP
Sarah Doebler '94	Jolene Unruh '61
Christopher Duncan & Alice Smith SGP	Gordon Van Rooy, Jr. '67
Erik Geissal '94 & Katie Playfair	David Weidman '75
Bibek Gurung '03	Catherine Whitcomb '66 & Jack Hinz S
Anne S and Dan Lind S	Donald Woolever & Cindy Dechenes SGP
Jan & David McRoberts SGP	
Lois Lyon Neumann '44	
Mary Pollock '63	

In Honor and In Memory of Family and Friends

Key: S — Staff | P — Parent | SGP — SAGE Parent | F — Friend | † — Deceased

In Honor of:

Rahul Amin '71	Lois Duerksen Deckert '50 †
Carla Petievich '73	Bethel College Mennonite Church
Carole Carpenter-Edison '57 †	Marion Deckert, husband
Judith Carpenter-Miller '57	Richard & Dorothy Nickel Friesen
Bruce Davis '73	Shirley Goering
Dorothy Davis P	Wendell & Norma Wiens P
Li-chiang Chu Scholarship Fund	Dobson and McKelvey Loved Ones
Lee Brookshier Davis '59	Janice Dobson Blankenship '65
Class of '42	John (Jack) Guipe
Betty Stuntz Allen	Susan Hostetler Guipe '62
Class of '49	Lalit Kumar
Norma Parson	Nikhil Kumar '84
Betty Bauman Shelly '49	Brent Carleton Lacy '71 †
Class of '54, the Century Class	Elizabeth Pickett Lacy '35 †
Marianna Presler McJimsey '54	Jessie Lacy '65
Class of '60	Win Mumby '42 †
Ruth Lacy Long '60	Alan Jackson '51
Jane Cummings S	E. Dudley Parsons S
David & Connie Wheeler S	Janet Parsons Mackey F
Julie Stengele F	Jane Miller Powell '59 †
Kapil Gupta '92	Lindsay Fiske Hofman '59
Roxanne Gupta P S	Charles Reckard '74 †
Allan Lee	Mark Reckard '78
Keith Johnson '58	Kittu Parker Riddle '35 † & Charles Riddle †
Helen Andersen McGavran	Patricia Riddle '65
Pat McGavran Sheafor '56	William Riddle '64
The Mitchell & Smith Families	Irene Saum '35
Jan Mitchell Spitzer '58	Kenneth & Regina Saum S
Muriel Ternduff Powell	Freda E. Scherling
Mary Hopkins-Husson Allen '38	Marguerite Scherling Schweitzer '52
Elizabeth Webster Shillington '80 †	Robert and Sally Stoddard S †
Cathleen & Frank von Hippel P	Judith Carpenter-Miller '57
Ellen Webster P	Ruth Kesselring Royal '57
Marilyn Webster '81	Marie Tempest '45 †
Molly Taylor	Vivian Nichol Norden '45
Sheryl Burkhalter Gupta '75	Dr. & Mrs. Stanley Thoburn
	Marguerite Thoburn Watkins '48
	Irvin & Goldie Unruh
	Jolene Unruh '61
	Dorothy Vaughn Whitcomb '42 †
	Kim Bergier '69
	Carol Powell
	Kathryn Calabrese
	Bill Woolever '49 † &
	Sally Hazlett Woolever '50 †
	Donald Woolever & Cindy Dechenes SGP

PROGRAM HIGHLIGHTS 2018 – 2019

After discussion at the 2018 Annual Meeting and Reunion in Chicago, Illinois, the decision was made to skip 2019 and do a 2020 Winter Annual Meeting and Reunion in a warm place. January 2020 in Tampa, Florida was chosen and will be highlighted in the 2019 – 2020 Annual Report. We had a wonderful time and you can see photos of Florida 2020 in FWS' website www.fwsfoundation.org, go to Alumni, Flickr Photos and you'll find a 2020 Annual Meeting and Reunion album.

In 2019, we had two wonderful dinner gatherings, each attended by 30 to 40 people. The first in Chicago, Illinois, January 2019, with a delicious dinner at the Union League Club following an FWS Board meeting. We sadly said "good bye" to Woodstock Principal, Dr. Jonathan Long and his wife, Sue Long who were there along with Arjun Puri, the School's Director of Development. Take a look in our website's Flickr section to find an album of photos, 2019 FWS Board Meeting and Alumni Dinner.

Our second gathering was in Seattle, Washington, June 2019 and followed our summer FWS Board meeting. Dinner was held at VINO at the Landing, good conversation, lively stories, all accompanied by fresh bistro-style cuisine. We happily said "hello" to Woodstock's new Principal Craig Cook, PhD, and his wife Jamie Williams, JD, along with a sad "farewell" to Molly Seiders '87. Molly was on the Board for six years, and served as a Board officer during her last term.

Regional Clubs

The Regional Clubs in North America continue to host gatherings throughout the year with the highlight being Worldwide Woodstock Day. Once again, Worldwide Woodstock Day celebrations were held around the world with eight gatherings in North America alone.

Scholarships

Our **Endowed Scholarships, Merit Scholarships, and SAGE Scholarships** continue to provide scholarship grants through your continuous support. Twelve students received Endowed Scholarships, two students were granted Merit Scholarships, and five students received SAGE Scholarships.

Li-chiang Chu Scholarships provide financial support to non-U.S. or non-Canadian students who are graduates of Woodstock School and have successfully completed at least one semester or one quarter of studies

in North America at an accredited educational institution. Designed to supplement rather than replace work effort and extended family resources if financial resources become insufficient to cover a student's tuition, fees, and living expenses, FWS was excited to offer four scholarships this year. Li Chu wanted recipients to be known for an attitude of service to others and would likely extend aid to future students who face financial need while completing their studies in North America.

FWS Science Grant Fund and T.Z. Chu's Bequest

We continue to fund science equipment for Woodstock and assist STEM (Science, Technology, Engineering, Math) programs for teachers in AP and IB course instruction.

Communication

We will always strive to stay in touch with you through emails – personal and large email blasts, Facebook, our FWS website, FOCUS newsletter, and hard copy mailings.

We welcome your feedback and suggestions dwheeler@fwsfoundation.org or connie@fwsfoundation.org and enjoy hearing from you!

BOARD OF DIRECTORS

FWS Board of Directors

Bruce Davis '73
President

Lucy Wilson Dorenfeld '67
Vice President

David Schoonmaker '62
Treasurer

Molly Seiders '87
(Secretary through June 2019)

David Shastry '09
Secretary

Dr. Craig Cook
Principal, Ex-officio

Suzanne Hanifl '63

Virgil Miedema
Friend

Sharon Seto '79

Steve Van Rooy '68

Emeritus Board Member

Glenn Conrad '68

Alumni Committee

Sharon Seto '79
Chair

Finance Committee

David Schoonmaker '62
Chair

Scholarship Committee

Marlin Schoonmaker '67
Chair (2018-2019)

Office

Friends of Woodstock School, Inc.
P.O. Box 879
Freeland, WA 98249
Phone: (425)353-8422
Email: dwheeler@fwsfoundation.org
Website: www.fwsfoundation.org
David Wheeler
Administrative Manager
Connie Wheeler
Communications Manager

FINANCIALS 2018 – 2019 FRIENDS OF WOODSTOCK SCHOOL, INC.

Statement of Financial Position

	June 30, 2019	June 30, 2018
ASSETS		
Cash - Operating		
Cash (Checking - BoIA)	\$109,444	\$66,911
Total Cash - Operating	\$109,444	\$66,911
Pledges & Other Receivables		
Pledges Receivable	\$58,000	\$168,000
Allowance for uncollectible promise	(\$25,000)	(\$50,000)
Prepaid Security Deposits	\$450	\$450
Prepaid Expense	\$0	\$26,593
Discount on Pledges	(\$7,140)	(\$8,365)
Total Pledges & Other Receivables	\$26,310	\$136,678
Investments - Bernstein		
Cash (Bernstein)	\$16,152	\$18,901
Bernstein Alternate Funding	\$12,410	\$0
Bernstein Small Cap	\$190,926	\$206,553
Bernstein	\$2,546,323	\$2,821,233
Bernstein GRI	\$427,767	\$434,824
Bernstein MML	\$264,828	\$222,648
Bernstein SCG	\$274,091	\$248,456
Bernstein Bonds	\$1,850,269	\$1,783,010
Bernstein FSOII	\$252,268	\$132,205
Total Investments - Bernstein	\$5,835,034	\$5,867,830
Assets Held in Trust		
Hezlep Trust - PCUSA	\$194,584	\$192,251
Cash Surrender Value of Life Insurance	\$97,104	\$99,433
Total Assets Held in Trust	\$291,688	\$291,684
Property & Equipment	\$0	\$0
Total Assets	\$6,262,476	\$6,363,103
LIABILITIES		
Deferred Revenue	\$0	\$70,540
Designated Grants Payable	\$94,500	\$57,773
Other	\$67	\$67
Total Liabilities	\$94,567	\$128,380
NET ASSETS		
Beginning Net Assets	\$6,234,721	\$5,975,791
Current Year Excess (Deficit)		
Grants (Designated)	(\$211,783)	(\$148,380)
Grants (Scholarships)	(\$240,855)	(\$27,200)
Grants (Staff Development)	(\$65,423)	\$0
Depreciation	\$0	(\$909)
Other	\$451,249	\$435,421
Total Current Year Excess (Deficit)	(\$66,812)	\$258,932
Total Net Assets	\$6,167,909	\$6,234,721
Liabilities and Net Assets	\$6,262,476	\$6,363,103

Statement of Activity

	Unrestricted	Temporarily Restricted	Permanently Restricted	Total
INCOME				
Contributions	\$78,969	\$119,484	\$42,578	\$241,031
Conference revenue	\$76,666			\$76,666
Other revenue	\$4,266			\$4,266
Interest and dividends	\$74,136	\$58,221		\$132,357
Net (loss) gain on investments	\$100,263	\$159,672		\$259,935
(Loss) gain on assets held in trust	\$2			\$2
Pledge & life insurance income payments	\$(110,000)	\$110,000		
Transfer for mandatory accumulations		\$(22,366)	\$22,366	
Net assets released from restriction	\$629,272	\$(629,272)		
Total Income:	\$853,574	\$(204,261)	\$64,944	\$714,257
EXPENSES				
Program	\$635,402			\$635,402
Management and general	\$100,861			\$100,861
Fundraising	\$44,808			\$44,808
Total Expenses:	\$781,071			\$781,071
Change in Net Assets	\$72,503	\$(204,261)	\$64,944	\$(66,814)
Net Assets — beginning of year	\$2,510,638	\$1,327,487	\$2,396,598	\$6,234,723
Net Assets — end of year	\$2,583,141	\$1,123,226	\$2,461,542	\$6,167,909

TREASURER'S REPORT

In our fiscal 2019 year, Friends of Woodstock School (FWS) was able to substantially increase its grants and scholarships to a total of \$518,061, up from an adjusted, (timing of scholarship awards required to make year to year comparisons valid) \$362,747 the prior year. Scholarships were influenced by Li Chu scholarship grants of \$53,500. Supporting this was an increase in donations from our alumni to total \$241,000, up from \$222,000 the prior year. Investment returns averaged 6%, reflecting your board's conservative investment practices, reaching a value of \$6.13 million at year end, after the increased distributions for grants and scholarships made in this fiscal year. Total assets, even with the increases of donations made, remained relatively stable at \$6.262 million.

Net expenses, after grants and the annual conference costs, was \$161,073. Major projects funded in 2019 were the Center for Imagination, staff development in support of the IB transition and advanced training of teachers, scholarships for alumni, and equipment in support of the STEM programs at the school in the labs and classrooms.

Our investment funds, net of grants and scholarships, increased from \$5.867 million to \$6.132 million at the fiscal year end, a 4.6% gain, net of withdrawals for grants, scholarships, and fees. FWS had several meetings with our financial advisors and has created and executed an Investment Policy Statement with allocations of investments (equity, fixed and alternatives), return goals and other directives to insure consistent long term investment policy.

The annual meeting in Tampa was a net cost to FWS of just over \$13,000 and was well attended. There was strong support of the classroom renovation project, with individual classes supporting a classroom project in honor of their named favorite teacher or staff member for all six classrooms. Obviously, your board and finance committee will nervously be following the economic effects on FWS' investments and the mood of our donors, due to the coronavirus pandemic with market declines that started in March, 2020. This is all the more important as the Science Center has received its permit on that project for which FWS has committed \$500,000 as part of the \$1.5 million cost. We remain excited about the programs and support of education in India, adopted by FWS, to meet its mission and all that is being done with strong alumni support of FWS. Our 2020-2021 fiscal year is going to be challenging to budget and plan, but our alumni keep making the difference as financial grant requests and priorities will change, just like the world around us.

David Schoonmaker
FWS Treasurer

FRIENDS OF WOODSTOCK SCHOOL
P.O. Box 879 | Freeland, WA 98249

www.fwsfoundation.org