

SEOUL
FOREIGN
SCHOOL

2019-2020
**ANNUAL
REPORT**

Elementary School Kindergarten students back on campus in June 2020.

WELCOME

FROM THE HEAD OF SCHOOL

Colm Flanagan
Head of School

Dear SFS Community,

It is with tremendous gratitude that I share with you our Annual Report documenting the 2019-2020 school year. The generosity of our community demonstrates a commitment to the world-class education that Seoul Foreign School provides to our students.

This was a year unlike any other in our more than 109 year history. We came together and navigated a particularly challenging set of events, demonstrating our strong core commitment to providing our students with opportunities to pursue academic and creative excellence. The ingenuity and flexibility of our faculty and staff during this difficult time was used as an example to schools worldwide. Because Korea was one of the first countries impacted by the pandemic, SFS led the way in virtual learning plans, online classrooms, and social distancing measures, demonstrating new and engaging ways to teach students while keeping them safe. We continue to learn and innovate, going beyond the standards for virtual learning and safety of students as the world enters into a new normal.

It is because of generous support from our community that we have the facilities, technology, equipment, and outstanding faculty and staff to rise to these new challenges.

Our community is what makes SFS so special. I look forward to continuing our partnership with you in the year to come.

God Bless,

Colm Flanagan
Head of School

INCOME AND EXPENSES 2019-2020

Revenue

(Currency: KRW in thousands)

Expenses

(Currency: KRW in thousands)

The financial results for the 2019-2020 school year did not perform to budget expectations. This was primarily due to a change in faculty contract platform and of course to the unforeseen events related to the global pandemic.

Tuition revenue from the 2018-2019 school year to the 2019-2020 school year increased by 5%, mainly due to increases in enrollment and tuition fees.

Total contributions, including in-kind donations in the 2019-2020 school year, decreased by 56% to KRW 218M.

Net from Operations in 2019-2020 school year resulted in a deficit of KRW 3.1B, mainly due to a change in the faculty contract platform to an “evergreen” base and to the force majeure consequences of the COVID-19 pandemic in the second semester.

Contrary to the net operating deficit, cash and cash equivalents including short term and long term financial instruments increased by 5%, generating a positive cash flow (PCF) of KRW 3.7B. This was the result of non-cash expenses of KRW 5.2B for depreciation and other accrued expense and accounts payable that will be paid in future periods.

Clif Wilcox
Assistant Head of School
- Operations and CFO

* Net of Financial Aid

** Fees including Capital, Registration, Application, etc.

*** Unrestricted Annual Giving

**** Auxiliary Services, Instructional Revenue, Interest Income, etc.

Golf Tournament 2019.

OUR DONOR COMMUNITY 2019-2020

Dawn M. Stark
Assistant Head of School
- External Relations

The more than 10 year history of the Annual Fund at SFS demonstrates the continued growth of philanthropic support from our community. This year, we saw an all time high in the participation rate from our faculty and staff, with 73% making a gift to our school. As donors themselves, our employees show a commitment to the outstanding educational opportunities Seoul Foreign School provides to our students, our history of excellence, and desire to innovate.

The Annual Fund is an important part of our operating budget. As is the case with many other international independent schools, we rely on donor support to meet the ever rising costs of educating our students to the highest possible level. Every year, we seek philanthropic support from our community to continue to offer world class facilities, improved educational opportunities and attract and retain the best teachers.

A total of KRW 217,485,987.75 was given to the school in 2019-2020, composed of gifts to the Annual Fund, Building for the Future Fund, Endowment Fund, and Temporarily Restricted Funds. Additionally, the school received the generous support of KRW 3,473,469 as Gifts in Kind donations to the school.

Salaries and benefits for our world-class faculty is, as always, our biggest expense. Donor support ensures that innovative teaching, individual attention, and a commitment to inspiring a passion for learning in our students continues.

Totals Raised Across the Year

(Exchange Rate: \$1 (USD) = KRW 1,196.44)

TOTAL gifts-in-kind received
KRW 3,473,469

Thank you to our 2019-2020 Donors

THE MILLENNIUM CLUB (Donated \$10,000 - \$49,999)

Grace Eunbin '22 and Joseph Jisub '25 Kim
The Kwon Family- Oh Hyung, Hee Sun, Bryan H. '22 and Grace H. '30
Rayoung (Madeline) Lee '21
Michael O'Donnell '70

RED AND BLACK CLUB (Donated \$5,000 - \$9,999)

Anonymous
Colm and Sinead Flanagan
The Kahng Family
Gee Won and Gee Soo Lauren '25 Kim
Tabitha '17, Luke '21 and Jordan '23 Kim
Josephine '22 and Jeneve '27 Lee
In Honor of Kevin and Ellen O'Donnell
Dean (Chang) Park '89, Jisoo Shim, Stephanie Park '22 and Sylvia Park '24
Dongchae (Edward) '22 and Eunghae (Jessica) '24 Shin
Benjamin Sim '27, Michelle Kim '00 and Sung Jin Sim
Tara and John Striffler
Eulho Suh and KyungEn Kim '90

THE CREST CLUB (Donated \$1,000 - \$4,999)

Anonymous (3)
Jonathan '27 and Joanne '27 Choi
Minsoo Choi and June Kang
Ella '24 and Gwyneth '25 Chun
Emily Daniels
Michael Farrant and Tsira Gabelia
The Feitosa Family
The Freeman Family
Matthew Grieve
James and Sarah (Hubbard) '71 Gunberg
The Holcomb Family
Yune '27 and Jean '33 Hur
The Jang Family
The Kahng Family
Eileen Yerin Kim '31 and Juhie Suh '92
Ian Wonwoo Kim '27
Jee-Hee Kim
Jerome and Silvia Kim
Steven Kim
Jack and Edie '77 Moon
Katherine '19, Jonathan '21 and Xander '24 Myong
Sakhar Nair
Dawn M. Stark
The Swaine Family
Nathan, Megan, Adam '32 and Anna '34 Walker
Clif Wilcox and Melissa Villa
Jessica '15, Michael '18 and Stephanie '25 Woo
Catherina Yoon

CENTENNIAL CLUB (Donated \$100 - \$999)

Anonymous (12)
Heather Adkins
Ethan Albano '24
Mira Ahn
Jihong Andrew Bang '30
The Beaty Family
Liz Boughey

The Breedlove Family
Andrew Callaghan, Rebecca, Edyn '22 and Calla '25 Mayo
Junwoo (Kevin) Chae '31
Yoon Suh (Stephanie) Chae '28
Youngwoo Cho
Hanna Choi
Hyun-Seung Henry Choo '33
Deborah Chu
Steven and Julia Church
Jeff, Marieke, Mathilde '21 and Hugo '26 Doherty
The Ekstrom Family
Tom and Faith Ford
Chris and Jade Friesen
The Gibaults
The Gilmore Family
Kirsten Gray
Jee Hye Ha
Brian and Lisa Hall
Younghan Hahn and Grace Kim
Caroline Hahn
Ryan and Sophie Hammerberg
William '32 and Florence '34 Hammerberg
Philip and Kathe Hart
Andreas, Sierra '21 and Tobias '24 Heinrich and Michelle Randall
Holly Hitchcock and Colin Spitler
Sophie and Jeffrey Holbrook
ChoongPyo Hong
James Hopkins
Soon Duck Huh
Nobuko Inada
Byeong-Guk Jeon
Joeun & Plus
Mr. & Mrs. Paul Johng
Brad and Jehane Johnson
Caden '35 and Kaya Johnson
Sihyung Joo '28
Jamie '09 and Jonathan '11 Jun
Anna Kim
Crystal Kim
Dae Woon Kim
Doyeon Daisy Kim
EenSoo Chris Kim
Esther Kim
Hannah Kim
Jean Kim
Jinny Kim
Marie Kim
MinSung Kim
Peter Y. Kim
Ryan Kim '28
Yerin Amy Kim '32
Yoo Soo Kim
Sarah and Haydn Kneeshaw
Michael Knox and Ketklao Chaiwut
Dongwook Koh
Haejin Koh
Ryan and Lindsay Kuhl

Jae-Eun Lah
 Andy and Joanna Lee
 Dante Lee '30
 Chang Hee Lee
 Eunjoo Lee
 Heung Sang (Hugh) Lee
 Inyoung Lee
 Jee Hae Helen Lee
 Jina Lee
 Moon Jin Lee
 Seulgee Lee
 Younghie Lee
 Arabella Lespine
 Yanghee Lim
 Piotr, Marta, Jonasz '27 and Aurelia '31 Mazowiecki-Kocyk
 Elizabeth McGarroch-Slack
 The McNair Family
 Marina Miroiu
 Dong Hoon Moon
 Young Sik Moon
 Grace Park '26, Anna Park '28 and Amy Kim '32
 Jaemin (Terence) Park '31
 Jay Park
 The Prest Family
 Paul '04, Hannah, James '30 and Bram Rader
 The Raine Family
 Judith Reid
 David Robinson
 The Shim Family
 Jany Shim
 Simon, Ling and Zoe '27
 Justin and Shannon Smith
 Grace Song
 Christopher Sykes
 Jenny Tang and Michael Harvey
 Adam, Lauren, Jade '18 and Ella '21 Teather
 Prema Thomas and Elish Pangiraj
 Yuan Tian
 Lloyd Tsui
 Yoojin Um
 Fred Underwood '72
 The VanWinkle Family
 Nico and Carolyn Visahan
 Ryan, Lauren, Meredith '27 and Joel '29 Walker
 Matt, Dee Dee, Lily '24 and Olivia '26 Wasmund
 Angie Won
 Hyesun Woo
 Joseph Seungjae Woo '31
 Joshua Yaniv
 The Yap Family
 JB and Jihye Yoon
 Jeonghee Yoon
 Judy Yoon

THE LEGACY CLUB (Under \$99)

Anonymous (14)
 Liz Allen
 Lisa Adams
 Young Bo Bae
 Katherine Baird
 Jo Bigwood
 Jessica Bonnell
 Kalei Brumsickle
 Phillip Carr
 Taryn Carr
 Ja Yong Choi
 Jong Chul Choi
 Bryan and Jacquie Coogan
 Rebecca Cook
 Xin Ding
 Kang Hoe Do
 Jessie and Jade Gochar
 Seong Hoon Hong
 The Hutchins
 Breck Jeffery '62
 Woo Tak Jeon
 Celine Jin
 Jin Hyuk Joo
 Byung Shik Jung
 Calvin Kamphuis
 Dong Suk Kang
 Sang Oh Kang
 Seung Min Kang
 Yongjin Kee
 Lucien Keller '62
 Cheol Hoi Kim
 Esther Jiyoung Kim
 Hyung Gil Kim
 Jung Soo Kim
 Sook Kyung (Catherine) Kim
 Nam Pil Kim
 Hong Seo Koo
 Michael Kosh
 Yuria Kumura '24
 Tanya LeClair
 Byung Joo Lee
 Jae Hun Lee
 Jung Yong Lee
 Seong Woo Lee
 Megan Mathews
 Paige Melanson
 Grace Miller
 Seung Min Nam
 Anna Park '81
 Brigitte Parr
 Brenda Rupp
 Woo Chul Seol
 Bekah Schneider
 Dong Jin Shin
 Karen Terry
 Diana Peterson Walsh '73
 Caroline Wright
 Chang Gun Yang
 Jean Yoo
 Joanna Yoo
 Sharon Yoon

*Non SFS graduate

The Jack R. Moon Biology Scholarship Donors

RED AND BLACK CLUB (Donated \$5,000 - \$9,999)
Susie Jun '84

THE CREST CLUB (Donated \$1,000 - \$4,999)
Anonymous
KyungEn Kim '90
Yeuen Kim '88
Jack and Edie '77 Moon
Hyungji Park '85
J.P '79 and Helen Rader
Paul '04 and Hannah Rader

CENTENNIAL CLUB (Donated \$100 - \$999)
John '04 and Stephanie '05 Black
Kimble R. Cook '83
Warner and Tingting Davis
Colm and Sinead Flanagan
Jim and Mary Pat Fuller
Jill Gabrielsen-Forester
Hedi Hahm
Calvin Kamphuis
Albert Y. Kim '14
Ted Kim '03
Jay Kang '98
John Lee '81
Bob and Betty Moon
Nicholas Park '93
Paul A. and Kay Rader
Joren and Margie Roth
Jeeyon Song Choe '89
Mary Spackman '87
Dawn M. Stark
Hazel Tanga '88
Adam, Lauren, Jade '18 and Ella '21 Teather
Yoojin Um
Page and Beth Williams

THE LEGACY CLUB (Under \$99)
Judith Halvorson Whitman
Ted and Jackie Moon

After 35 years of service at Seoul Foreign School, our beloved faculty member Jack R. Moon retired from his role as the Director of Alumni Relations. Jack's dedication and love for the school has been instrumental in influencing so many students' lives both in and out of the classroom. He is a man centered in Christ, full of character, integrity and an inspiration. As he moves onto his next chapter in life, he is leaving a legacy at SFS by establishing the Jack R. Moon Biology Scholarship.

"I remember my years at SFS with great fondness, where I was encouraged to stay curious and not be afraid to ask the hard questions. I expect that beneficiaries of the Jack R. Moon Biology Scholarship will continue the mission of using their knowledge to help people and our communities, particularly those who have the greatest needs."

- Susie Jun, Class of 1984

Grade 10 Personal Project Exhibition with Dr. Siva Kumari.

TEACHING AND LEARNING AT SFS 2019-2020

Jan-Mark Seewald
Assistant Head of School
- Academics

The academic year 2019-2020 was very much a year of before and after COVID-19. We began the year as usual with a calendar full of on-campus learning and events. One of the milestones of 2019 was our first cohort of grade 10 students completing the IB MYP Personal Project with the IB Director General, Dr. Siva Kumari, visiting our first ever SFS Personal Project exhibition in November.

The spring of 2020 was in the shadow of the COVID-19 pandemic, with much of our learning taking place virtually and online. Many extra-curricular events that we were all looking forward to, such as performances and sports tournaments, were at first postponed and then had to be cancelled.

Academically, the cancellation of the IB exams scheduled for May 2020 had the biggest impact on our Seniors and High School faculty.

Despite the difficulties and uncertainties, our community pulled together, and teaching and learning continued throughout. One of the highlights was our virtual Grade 5 PYP exhibition, presented with great success by a dedicated team of very hard-working teachers, administrators, parents, and students. Other highlights were the weekly British School virtual assemblies, focused on students making links with each other through different activities and challenges. The students visited each classroom and teacher virtually during an assembly. Teachers would share their own thoughts and learning based on the theme and students were encouraged to participate. We then had the opportunity to bring all our students back on campus for the last month or so of the academic year, culminating in beautiful and moving outdoor promotion ceremonies for Grade 5, Grade 8, Year 6/9 and a graduation ceremony for the class of 2020.

Needless to say, teachers, students and parents quickly gained new tech skills and have expanded the ways in which we communicate from a distance. Apps such as Zoom, Screencastify, Google Meets and Hangouts became everyday necessities.

Grade 5 Virtual Exhibition.

Despite these challenges and unexpected turns of events, SFS students continued to achieve at the highest levels with results from standardized tests taken by our students continuing to be well above world average and often above other international schools comparable to ours.

With the MYP implemented in Grade 10, this also marked the first year of SFS being an IB school in every grade level from Elementary to High School and the full implementation of the IEYC, IPC, and IMYC in the British School.

As a faculty, we spent the year clearly defining and building our culture of learning at SFS and what this looks like in every classroom. This culminated in a rethinking of how we view the SFS Mission Statement. We approach the mission statement as a process that we can apply to everything we do. This process is represented by the Mission in Action visual (at right).

SFS Christlike Attitudes		British School Core Values	IB Learner Profile Attributes	
Love	Integrity	Communication	Inquirers	Caring
Faith	Acceptance of Others	Courage	Thinkers	Knowledgeable
Self-Control	Forgiveness	Collaboration	Communicators	Risk Takers
Joy	Service	Respect	Principled	Balanced
Hope	Compassion	Reflection	Open Minded	Reflective
		Responsibility		

The process begins in the middle, where we state that we are Seoul Foreign School, Centered in Christ. As a Christian school for everyone, we focus on being a community that lives the Christ-Like attitudes, the IB Learner Profile attributes and the British School Core Values and instills them in each and every SFS student.

The inner ring speaks to what we do as a school. We inspire a passion for learning and pursue academic and creative excellence. Implementing rigorous and holistic curriculum using the IB and Fieldwork frameworks helps each SFS student be the best they can be.

We do this because we are dedicated to serving others as a community, which is illustrated by the outer ring. If we follow this process of thinking about who we are, what we do, and why we do it we will truly continue to make an impact; inspiring excellence and building character, as we have done since 1912.

Grade 10 Personal Project Exhibition.

CLASS OF 2020 - A BRIGHT FUTURE

College acceptances (matriculations
bolded, number of matriculating students
in parentheses)

UNITED STATES OF AMERICA

American University 2
Arizona State University-Tempe
Babson College 3
Bard College 2
Binghamton University
Boston College
Boston University 9
Bowdoin College
Brown University
Bryn Mawr College
California Institute of the Arts
Calvin College
Carnegie Mellon University (5) 7
Case Western Reserve University
Chapman University 2
Clark University
College of the Holy Cross
College of William and Mary 2
Columbia College Chicago
Cornell University (6) 7
Dartmouth College
Dickinson College
Drexel University 2
Emerson College 6
Emory University (4) 6
Fordham University 3
Fullerton Community College
George Washington University 3
Gettysburg College
Gordon College
Harvard University
Hope College
Indiana University-Bloomington 4
Ithaca College
James Madison University
Johns Hopkins University

Johnson & Wales University
Knox College 2
Lawrence University
Los Angeles Film School
Luther College
Montana State University
Mount Holyoke College 2
New York University (7) 13
Northeastern University (2) 12
Northwestern University (2) 2
Oberlin College
Pennsylvania State University 7
Pepperdine University 4
Pratt Institute 3
Purdue University (2) 5
Rensselaer Polytechnic Institute 2
Rochester Institute of Technology 2
Saint Edward's University
School of the Art Institute of Chicago 2
School of Visual Arts 3
Scripps College
Smith College
Southern Methodist University
St Olaf College
SUNY Buffalo State
Swarthmore College
Syracuse University (3) 4
Temple University
Texas A & M University
Texas State University 2
The New School (Parsons) 4
Trinity College
Tufts University
University at Buffalo
University of California-Berkeley 4
University of California-Davis 14
University of California-Irvine 15
University of California-Los Angeles (2) 6

University of California-Merced
University of California-Riverside 2
University of California-San Diego 13
University of California-Santa Barbara 13
University of California-Santa Cruz 6
University of Chicago
University of Connecticut
University of Florida
University of Hawaii at Manoa
University of Illinois at Urbana-Champaign (3) 9
University of Maryland, Baltimore
University of Massachusetts-Amherst 2
University of Massachusetts-Boston 2
University of Miami
University of Michigan - Ann Arbor (3) 8
University of North Carolina at Chapel Hill 2
University of Notre Dame
University of Oregon
University of Pennsylvania (2) 2
University of Rochester 3
University of San Francisco
University of Southern California (4) 6
University of Texas-Austin
University of the Pacific
University of Virginia 4
University of Washington 3
University of Wisconsin-Eau Claire
University of Wisconsin-Madison
Ursinus College
Villanova University
Virginia Polytechnic Institute and State University 2
Washington State University
Washington University in St Louis
Wellesley College (2) 2
Wesleyan University
Wheaton College (IL) 2
Williams College

This was a fantastic year - and we're incredibly proud of our students, our university counseling program, and the wide variety of excellent universities our students are attending!

Our program continues to prepare students better every year to research the best places for the next step of their educational journey and support them in representing themselves well as they apply. We are proud that more students identified their university as a perfect fit, more students got into their first choice university, and our Early Acceptance and Early Decision acceptance rates continued to climb.

We're also proud of increased efficiency. Students submitted (and prepared applications, essays and supporting documents) for fewer universities last year but yielded higher acceptance rates. Our capacity of 10 university applications means universities know each application is serious, and this increases chances of acceptance.

Here are a few highlights from this year's class:

- 117 students in the Class of 2020
- 98% of graduates are going straight to university
- 459 university acceptances/offers (381 in 2019) from 179 universities (153 in 2019)
- Total scholarships offered: \$4,850,000 (USD)
- Highest matriculation to Ivy League schools in 20 years

We are excited for our newest alumni, and wish them all the best as they launch into their next adventure!

Jeffrey Holcomb
High School Principal

UNITED KINGDOM

Durham University 5
Goldsmiths, University of London 3
Imperial College London
Keele University
King's College London 4
London Metropolitan University
London School of Economics and Political Science
Newcastle University 2
Northumbria University
Queen Mary University of London
Royal Holloway, University of London
University College London 2
University of Arts London
University of Bath 3
University of Birmingham 5
University of Bristol 2
University of Dundee
University of Edinburgh 4
University of Exeter
University of Glasgow 4
University of Kent 2
University of Leeds
University of Manchester 2
University of Oxford
University of Sheffield
University of St Andrews 3
University of Strathclyde
University of Sussex 2
University of the Arts London 2
University of Warwick 3

CANADA

McGill University 2
McMaster University 3
Queen's University 3
Ryerson University 2
Simon Fraser University 3
Trent University 2
University of Alberta 3
University of British Columbia (7) 13
University of Calgary
University of Ottawa
University of Toronto (4) 17
University of Victoria
University of Waterloo 2
Western University 7
York University 4

CHINA - HONG KONG SAR

Chinese University of Hong Kong
City University of Hong Kong 2
Hong Kong Polytechnic University
Hong Kong University of Science and Technology 2

KOREA (REPUBLIC OF)

University of Utah Asia Campus
Seoul National University

HONG KONG

University of Hong Kong (2) 2

NETHERLANDS

Amsterdam University of Applied Sciences
Erasmus University Rotterdam 2
Hague University of Applied Sciences
Leiden University
Maastricht University
Tilburg University
University College Roosevelt
University College Utrecht
University of Groningen

ITALY

Polimoda - The Fashion School

SPAIN

IE University

SWEDEN

Jönköping University

JAPAN

International Christian University
Keio University
Sophia University
Temple University, Japan Campus
Waseda University 4

SWITZERLAND

Ecole Hoteliere de Lausanne

Cross Country, Fall 2019.

A YEAR IN SPORTS

Paul Rader
Director of Sports

This was my first year as the Director of Sports, and I can say honestly that it will be one I never forget! I've been a part of SFS and SFS Sports for many years, but the character and resolve that we showed this year through the highs and lows of the 2019-2020 school year has deepened my love and respect for everyone in this community. GO CRUSADERS!

Here are some of the highlights from 2019-2020 Sports:

- New trips on the schedule, such as the TAS Exchange for our volleyball teams at Taipei American School, with the boys taking the championship against Shanghai American School-Puxi.
- New sports on the SFS line up, including boys and girls Wrestling, and boys and girls Track & Field.
- Hosting the APAC Tennis Tournament in which both our boys and girls won the team championships, as well as earning a place in all but one of the final medal matches of bracket play.
- A great Cross Country season with the highlight of having the top runner in both the girls and boys race at our home meet, as well as the girls team winning the KAIAC championship, and placing second at APAC.
- A great start to the basketball season with the girls and boys team winning the Korea Classic pre-season tournament against old rivals SIS, and the girls team finishing strong losing a close final to ISB Bangkok at the Great Wall Tournament in Beijing.
- Cheer with an epic performance at the homecoming game, and incredible preparation for the KAIAC tournament.
- Wrestling competing in our first ever meets against the military schools, showing amazing improvement and passion for a 'new' sport at our school.

The COVID-19 crisis cut our winter season short, abruptly ending Sports for our seniors who did not get to compete in their final KAIAC and APAC tournaments. These cancellations extended into our spring season where after three weeks of practice and intense preparations soccer, badminton, swimming, and track & field on-campus learning was suspended for the final few months of school, only resuming in the last two weeks in time for graduation.

Our disappointment for the loss of experience for all of our student athletes, especially for those in their last seasons, is something we will carry with us. However, I believe we were still able to make the most of every opportunity we were given this year.

2019-2020 Sports Results

		APAC/Other	KAIAC - Conference	KAIAC - Tournament
Fall	Tennis	Boys - Champions	Boys - Champions	Boys - Champions
		Girls - Champions	Girls - Champions	Girls - 2nd Place
	Volleyball	Boys - 2nd Place TAS Exchange - Champions	Boys - Champions	Boys Cup - 3rd Place
		Girls - 4th Place TAS Exchange - 4th Place	Girls - 3rd Place	Girls Cup - 3rd Place
		n/a	JV Boys - 2nd Place JV Girls - 2nd Place	JV Boys - Champions JV Girls - 2nd Place
	Cross Country	Boys - 3rd Place	Boys - 3rd Place	Boys - 2nd Place
		Girls - 2nd Place, Sportsmanship	Girls - Champions	Girls - Champions
Winter	Basketball	APAC - Did not complete Boys Great Wall - 4th Place	Boys - 2nd Place	Did not complete
		APAC - Did not complete Girls Great Wall - 2nd Place	Girls - 3rd Place	Did not complete
			JV Boys - 2nd Place JV Girls - 2nd Place	JV Boys - 2nd Place JV Girls - 2nd Place
	Wrestling	Did not complete	3rd Place	Did not complete

High School Musical Les Misérables. Photo by Siwon Lee '22.

A YEAR IN ARTS

John Striffler
Director of Arts

It was a year of change and adaptation for the Arts Department for the 2019-2020 school year and our students, as always, showed their creative excellence across all sections of the school both inside and outside of the classroom! The Visual Arts became part of the department and brought all of the arts teachers across the school together into one newly named Arts Department. During the first half of the year, our teachers worked in their classrooms, in practice rooms, in art studios, and in performance spaces to bring a variety of engaging, rigorous, and diverse activities to the students of SFS to meet the needs of every child on our campus. As we moved to virtual learning, the talents of both our teachers and students were shown in new and dynamic ways. From our first ever virtual DP Visual Arts exhibition where students masterfully presented their creative works that took them two years to create, to Moonlight and Psalms Choir delivering moving and powerful virtual choral performances, our arts students across campus we engaged in meaningful and relevant virtual arts classes.

During our time on campus we were able to bring some amazing performances to our community, including:

- **Les Misérables** - High School Musical Production
- **The Reluctant Dragon** - British School Key Stage 2 Play
- **Mermaid** - High School Play

As well as these shows, we hosted APAC Orchestra where our students learned from our guest conductor, Jason Seber, a conductor with the Kansas City Symphony. Students across all sections of the school performed at our Christmas concerts, and our APAC Choir was able to perform in the Philippines. Although we weren't able to travel to many of our festivals last year, SFS once again had some of the best numbers in the world in terms of students accepted into festivals both here in Korea and around the world through KIMEA and AMIS respectively.

While we are always proud of what our students accomplish on stage, we

are equally proud of what they accomplish in the classroom. From our DP Theatre students working with our artist in residence, Nicholas Logue, on both Chinese Opera and stage combat techniques, to our elementary and Key Stage 1 and 2 music and visual arts teachers working with their students on techniques and skills that will help them grow into the next generation of great artists that have come out of SFS!

We are thrilled that this past year has continued the tradition of excellence in Arts here at Seoul Foreign School, and we look forward to all that is in store for the 2020-2021 school year! Thank you to all of our teachers and students for a great year!

VOLUNTEERS

Thank you to the parents, alumni, faculty, staff, students and friends of Seoul Foreign School who donated countless hours to making our school a better place. Volunteers give their time and talent to make SFS even more special, lending their hands to a variety of projects and activities that impact all areas of the school. We are grateful to all volunteers for their commitment to the Christ-Like Attitude of Service.

THANK YOU TO OUR GOVERNANCE MEMBERS, OUR FACULTY AND STAFF, PARENTS, ALUMNI, GRANDPARENTS, AND FRIENDS. WE APPRECIATE YOU BEING PART OF THE SEOUL FOREIGN SCHOOL COMMUNITY.

SEOUL FOREIGN SCHOOL

INSPIRING EXCELLENCE. BUILDING CHARACTER - SINCE 1912

Colm Flanagan

Head of School

colm.flanagan@seoulforeign.org

Clif Wilcox

Assistant Head of School - Operations/CFO

clif.wilcox@seoulforeign.org

Jan-Mark Seewald

Assistant Head of School - Academics

jm.seewald@seoulforeign.org

Dawn M. Stark

Assistant Head of School - External Relations

dawn.stark@seoulforeign.org

Catherina Yoon

Assistant Head of School - Human Resources

catherina.yoon@seoulforeign.org

Andrew Freeman

British School Principal

andrew.freeman@seoulforeign.org

Damian Prest

Elementary School Principal

damian.prest@seoulforeign.org

Justin Smith

Middle School Principal

justin.smith@seoulforeign.org

Jeffrey Holcomb

High School Principal

jeffrey.holcomb@seoulforeign.org