

SEOUL
FOREIGN
SCHOOL

CELEBRATING 40 YEARS OF THE BRITISH SCHOOL,
40 YEARS OF IBDP & THE 110TH ANNIVERSARY OF SFS

2021-2022
ANNUAL
REPORT

The Elementary School | Primary Fun Day

WELCOME

FROM THE HEAD OF SCHOOL

Colm Flanagan
Head of School

Dear SFS Community,

Despite the ongoing challenges of the COVID-19 pandemic, SFS had much to be proud of this past year. We celebrated our 110th anniversary, the 40th anniversary of the British School, and the 40th anniversary of the IBDP. These important milestones are a testimony to the time-honored traditions of academic and creative excellence at SFS.

Just as we make a commitment to honor the past, we also chart our path into the future. The Pitch-In: Playground initiative is a prime example of this, with a new playground funded entirely by our community through fundraising. We are immensely grateful to all of our donors for their choice to financially support SFS students and sustain the best possible environment for learning and teaching.

When faced with the challenges and disruptions of the past school year, our students and faculty demonstrated their resilience and commitment to one another. We are so proud of everyone that endeavors to live the SFS mission statement, on and off-campus. In the following pages, we share a glimpse of the form this takes through all of our curricular and extra-curricular programs.

Perhaps most importantly, we ensured that time was set aside throughout the year to review and learn from all of the experiences brought by COVID-19. Both good and bad experiences have helped us develop and improve what we do. Our central aim is to continually adapt and refine our practices to most effectively support, challenge and inspire your children, our students.

I look forward to the year ahead and to meeting many of you around campus.

God bless,

Colm Flanagan
Head of School

INCOME AND EXPENSES 2021-2022

Revenue

(Currency: KRW in millions)

Expenses

(Currency: KRW in millions)

Accounts

(Currency: KRW in millions)

Accounts	Amount
Total Operating Revenue	64,208
Total Operating Expenses	66,751
Net from Operation	-2,543
Foreign Exchange Gain & Losses	3,906
Net Income (Deficit)* ⁷	1,363

Fiscal year 2021-2022 was very successful in many ways, though we continued to face challenges posed by the COVID-19 pandemic. We were able to accommodate most students from Namsan International Kindergarten upon its closure in the summer of 2021. This helped our opening day enrollment reach 1,508, the highest since 2012. We had a record high participation to the Annual Fund in addition to funds raised for the Pitch In: Playground.

Tom Alexander
Chief Financial Officer

The financial result from operation in the fiscal year 2021-2022 is a deficit of ₩2.5 mill, offset by the foreign currency valuation gain of ₩3.9 mill. This resulted in a net income of ₩1.4 mill.

Furthermore, due to strong enrollment and cost saving initiatives, I am pleased to highlight that we are ahead of the five-year financial plan approved by the Board last year without compromising the quality of education. However, the inflation and USD valuation will continue to be a challenge for next year. We are grateful to the entire SFS community for the ongoing financial support that allows our faculty, staff, and students to live our values and bring our mission to life on a daily basis.

*¹ Net of Financial Aid

*² Fees including Capital, Registration Application, etc.

*³ Unrestricted Annual Giving

*⁴ Auxiliary Services, Instructional Revenue, Interest Income, Summer Program etc.

*⁵ Curricular Expenses, Summer Program, etc.

*⁶ Plant Operations, General & Administrative, Summer Program, etc.

*⁷ Net Income after Non-operating income; Operating Funds Only

The opening of the Pitch In: Playground

Yoojin Um
Director of Advancement

OUR DONOR COMMUNITY

It was another tumultuous school year, with COVID-19 asking us all to be patient, flexible, and cooperative in the face of challenging circumstances. The support of donors is appreciated now more than ever, as it reflects our community joining together for the common good - making our school the best it can be for our students.

Last year, 471 donors contributed KRW 738,648,465 to Seoul Foreign School. Many of these gifts supported the Annual Fund, which directly benefits every student, every day, and every part of the SFS experience. The major fundraising highlight of the year, however, was the Pitch-In: Playground initiative. In honoring the 40 years of the British School, the SFS community came together to fully fund a project through philanthropy and community support. This three month campaign truly brought the community together for the common good and achieved the highest participation from all constituents of the community in the history of fundraising at SFS.

The support of our SFS donors and community serves as a constant source of inspiration and motivation. Our need for financial support to maintain the highest level of educational opportunities for our students continues. Thank you for your ongoing generosity and support of SFS and we look forward to your support in the 2022-2023 school year.

Total Raised Across the Year

(Exchange rate: USD1 = KRW 1,150)

TOTAL gifts-in-kind received
KRW 77,217,800

Annual Fund

45.63% (KRW 337,083,378)

Building for the Future Fund

5.92% (KRW 43,733,478)

Temporarily Restricted Funds

1.96% (KRW 14,491,519)

Jack R. Moon Biology Scholarship

0.98% (KRW 7,203,270)

Endowment

0.02% (KRW 120,000)

Pitch In: Playground

45.49% (KRW 336,016,820*)

* including pledges, exchange rate
USD1 = KRW 1,298.60

Total

100% (KRW 738,648,465)

Thank you to our 2021-2022 Donors

*Faculty and Staff (F/S), Alumni (A)

*(USD 1 = KRW 1,150)

Categories of Giving	Range in USD	Range in KRW
The Heritage Club	\$ 100,000 +	KRW 100,000,000 +
1912 Society	\$ 50,000- 99,999	KRW 50,000,000- 99,999,999
The Millennium Club	\$ 10,000- 49,999	KRW 10,000,000- 49,999,999
Red and Black Club	\$ 5,000- 9,999	KRW 5,000,000- 9,999,999
The Crusader Club	\$2,500- 4,999	KRW 2,500,000- 4,999,999
The Crest Club	\$1,000- 2,499	KRW 1,000,000- 2,499,999
Centennial Club	\$ 100- 999	KRW 100,000- 999,999
The Legacy Club	Under \$ 99	Under KRW 99,999

Annual Fund

THE HERITAGE CLUB

Junghan Kim and Kyungmi Lee

THE MILLENNIUM CLUB

Anonymous (1)

Insung '19, Hyunsung '22 and Jinsung '29 Bang

Nathan Choi '27 Family

Ian Chung '36

The Striffler Family (F/S)

Juwon Yang '33

RED AND BLACK CLUB

Anonymous (1)

Tom and Anita Alexander (F/S)

Hogene Chae '98, Jae-shin Noh,

Esther Y. R. Chae '28 (A)

Elizabeth '22 and Katherine '25 Chung

Colm and Sinead Flanagan (F/S)

Hana Bank Yeonhui Branch

Tabitha '17, Luke '21 and Jordan '23 Kim

Ashley '21 and Kate '22 Koo

Josephine '22 and Jeneve '27 Lee

Yeonjae Lee '23

Jennifer Oh and Yon Sog Choi

Daniel Park '34, Sophia Park '37,

Jae Hong Park and Catherina Yoon (F/S)

Clare '23 and Sydney '25 Sohn

Parents of Benjamin Tae-young Yoon '32

THE CRUSADER CLUB

Anonymous (1)

Michelle Chung and Brian Um

Family of Sebi Kim '27

Anna Kim (F/S)

THE CREST CLUB

Anonymous (3)

Youngjoong Chang, Hyolin Kim and

Ian Chang '25

Kate Choi '23, Nina Kim '83 and

Peter Choi (A)

Kwanghae (Aaron) Choi '35

Eric Choi and Na Young Han

Minsoo Choi and June Kang (A)

Ella '24 and Gwyneth '25 Chun

Mathilde '21, Hugo '26, Marieke and Jeff

Doherty

James and Sarah (Hubbard) '71 Gunberg (A)

Ryan, Sophie, Will '32, Flo '34 and Alfie '37

Hammerberg (F/S)

Caleb '18 and Caden '21 Jang

Maryclaire Seo Yeon Kelly '35

GaHyun Kim '33

Henri Kim '25

Jerome and Silvia Kim

Youan Kim '35

Alison Koo '28

Issac Kwon '28

Nancy Le Nezet and Adam Bernard (F/S)

Chloe Lee '31 and Yoojin Um (F/S)

Hyunjoo Grace '24 and Hyuna Rebekah '27 Lee

Richard Lim '94 and Lauren Lim '32 (A)

Piotr, Marta, Jonasz '27 and Aurelia '31

Mazowiecka-Kocyk (F/S)

The Myong Family

Dean (Chang) Park '89, Jisoo Shim,

Stephanie Park '22 and Sylvia Park '24 (A)

Suho Park '28

Irene Shin '24 Family

Benjamin Sim '27, Michelle Kim '00 and

Sung Jin Sim (F/S) (A)

Daniel '23 and Aiden '26 Suh

Yuchen Sun '33

Ethan Yi '23

CENTENNIAL CLUB

Anonymous (12)

Dong-Joon (Andrew) An '24 and MinSung

Kim (F/S)

Ethan James Albano '24 (F/S)

Liz Allen (A)

The Aumann Family

Allan and Monika Birimac (F/S)

Holly Cahall '76 (A)

AhYoung Chi and David Han (F/S)

Elaine Cho '36

Makayla Choi (F/S)

Youngwoo Choi (F/S)

Andrew Chung '97, Soo Youn Nam,

Farrah Chung '29 and Micah Chung (A)

Peter Chung '89 (A)

Steven and Julia Church (F/S)

Eric and Jillian De Haan (F/S)

Eva Dettmer '36

Kang Hoe Do (F/S)

Nathan and Julie Doelling (F/S)

Rob and Lauren Elliott (F/S)

Michael Farrant and Tsira Gabelia (F/S)

The Feitosa Family (F/S)

The Gilmore Family (F/S)

Ling Guo (F/S)

Jeehye Ha (F/S)

Grace and Young Han Hahm (F/S)

Janet Hahm (F/S)

The Han/Chi Family

Joon and Jieun Han

Kasper '34 and Elton '35 Hillgren

Choongpyo Hong (F/S)

James Hopkins (F/S)

Elizabeth '27 and Madeline '30 Hwang

Byeong Guk Jeon (F/S)

Celine Jin (F/S)

Hailan Jin

Sungwoo Jo '28

John K. Johnson '69 (A)

Jamie '09 and Jonathan '11 Jun (F/S)

Grace Jung (F/S)

Jiyoung Jung (F/S)

Calvin Kamphuis (F/S)

Seungmin Kang (F/S)

Crystal Kim (F/S)

Eileen Yerin Kim '31 and Juhie Suh '92 (F/S) (A)

Esther Kim (F/S)

Hannah Kim (F/S)

Heejin Kim Gregory '03 (A)

Jean Kim (F/S)

Jee Hee Kim (F/S)

Jinny Kim (F/S)

Kyu Hyun Kim (F/S)

Nikki Kim (F/S)

Paul Kim (F/S)

Haydn and Sarah Kneeshaw (F/S)

Michael and Ketklao Knox (F/S)

Dongwook Koh (F/S)

Haejin Koh (F/S)

Soora Koh **(F/S)**
 The Koscina Family
 Nami Kwon **(F/S)**
 Jae Eun Lah **(F/S)**
 Andy and Joanna Lee **(F/S)**
 Dante Yongsun Lee '30
 Eunji Lee **(F/S)**
 Eunjoo Lee **(F/S)**
 Geon Chul Lee **(F/S)**
 Hugh Heungsang Lee **(F/S)**
 Jee Hae Helen Lee **(F/S)**
 Jina Lee **(F/S)**
 Kangwon Lee and Soomin Seo
 Mariann '32 and Ayden '30 Lee
 Moonjin Lee **(F/S)**
 Seulgee Lee **(F/S)**
 Seungjae Lee **(F/S)**
 Younghee Lee **(F/S)**
 Yanghee Lim **(F/S)**
 Qianshuo Liu '35
 Zuzana Matusova **(F/S)**
 Elizabeth McGarrock-Slack **(F/S)**
 Moonki Min **(F/S)**
 Mariana Miroiu **(F/S)**
 Donghoon Moon **(F/S)**
 Jeon Kun Oh **(F/S)**
 Jeffrey W. O'Neill '74 **(A)**
 The Park Family **(A)**
 Anna Nystrom Park '81, Hanna '10, Nina '13
 and Sara '16 Chang **(F/S) (A)**
 Hyungji Park '85, Dongkyun Nicholas
 Kim '22, Seoyun Natalie Kim '24 **(A)**
 Jacqueline Pascual **(F/S)**
 Jack Sexton '35
 The Shim Family
 Jany Shim **(F/S)**
 Hyesoon Shin **(F/S)**
 Justin and Shannon Smith **(F/S)**
 Angela, Shin, Emery '29 and Calvin '31
 Son **(F/S)**
 Grace Song **(F/S)**
 Chris Sykes **(F/S)**
 Adam, Lauren, Jade '18 and Ella '21
 Teather **(F/S) (A)**
 Prema Thomas and Elish Pangiraj **(F/S)**
 Kelly Yuan Tian **(F/S)**
 Hobeon '35 and Seokbeen '37 Wang
 Nathan Park '24, Ana Park '27 and
 Angie Won **(F/S)**
 Hyesun Woo **(F/S)**
 Josh and Mia Yaniw **(F/S)**
 Joanna Yoo **(F/S)**
 Jackie Yoon **(F/S)**
 Jeonghee Yoon **(F/S)**
 Judy Yoon **(F/S)**
 Kara '27, Judah '33 and Jonah '33 Yoon **(F/S)**
 Soyool, Jihye and JB Yoon **(F/S)**
 Hanwen Zhang '30
 Zhongzheng Zhang '34

THE LEGACY CLUB

Anonymous (11)
 Young Bo Bae **(F/S)**
 Janice Berg **(A)**
 Arnaud and Lisa Boulestreau **(F/S)**
 Maura Brookes **(F/S)**
 Lychelle Bruski **(F/S)**
 Ja Yong Choi **(F/S)**
 Hannah Chung **(F/S)**
 Cristina Cockrum **(F/S)**
 Nicole Cook **(F/S)**
 Yves Donval **(F/S)**
 Sarah Fogwill **(F/S)**
 Haruka Hattori **(F/S)**
 Seong Hoon Hong **(F/S)**
 Chris Horan and Julie Ly **(F/S)**
 Won Joo Hwang **(F/S)**
 Woo Tak Jeon **(F/S)**
 Rafael Jimenez **(F/S)**
 Emmalee Johnson **(F/S)**
 Jin Hyuck Joo **(F/S)**
 Jung Kyo Jung **(F/S)**
 Dongsuk Kang **(F/S)**
 Sang Oh Kang **(F/S)**
 Yoon Kang **(F/S)**
 Borah Kim **(F/S)**
 Doyeon Daisy Kim **(F/S)**
 Esther J. Kim **(F/S)**
 Hyung Gil Kim **(F/S)**
 Nam Pil Kim **(F/S)**
 Eunha Ko **(F/S)**
 Sarah Ko **(F/S)**
 Hong Seo Koo **(F/S)**
 Michael Kosh **(F/S)**
 Ikhwan Kwon **(F/S)**
 Kelly Kwon **(F/S)**
 Jae Hun Lee **(F/S)**
 Jinju Lee **(F/S)**
 Kyoungjae Lee **(F/S)**
 Seong Hwa Lee **(F/S)**
 Seungwoo Lee **(F/S)**
 Cathy Lorenz **(F/S)**
 Vasile Lozneau **(F/S)**
 Meagan Mathews **(F/S)**
 Grace Miller **(F/S)**
 Shawn Monett **(F/S)**
 Young Sik Moon **(F/S)**
 Seung Min Nam **(F/S)**
 Justin Park **(F/S)**
 Brigitte Parr **(F/S)**
 Woorchul Seol **(F/S)**
 Dong Jin Shin **(F/S)**
 Karen Terry **(F/S)**
 The Walker Family **(F/S)**
 Emma Woo **(F/S)**
 The Yap Family **(F/S)**
 Juyeon You **(F/S)**
 Xin Zhao **(F/S)**

Pitch In: Playground

1912 SOCIETY

Friends of Seoul Foreign School

THE MILLENNIUM CLUB

Anonymous (1)
 British School Parent Association 2021-2022
 Nathan '27, April '28 and Eva '31 Choi Family
 Joonki Min and Caroline Hahn
 The Striffler Family **(F/S)**

RED AND BLACK CLUB

2022 Year 9 Students and Families
 Ian Ka loi Chu '32
 Edward, Henry and Emily Chung
 The Freeman Family **(F/S)**
 Michael '34 and Abigail '34 Hoe
 W. Hyun and J. Kim
 Yuna Kim '32
 Hana '24 and Aidan '28 Kopp
 Latham-DiStasio Family
 Arin Lee '30
 Catherina Yoon, Jae Hong Park, Daniel
 Park '34 and Sophia Park '37 **(F/S)**
 Benjamin Sim '27
 Janie '32 and Johnnie '34 Siripan
 Vivian, Alexander, and Theodore
 Vincent-Jo

THE CRUSADER CLUB

Anonymous (1)
 Steven Chung '28
 Claire Yura Kim '25
 Yerin '28 and Yena '32 Lee

THE CREST CLUB

To joyous memories and beyond!
 Year 3, 2022
 Anonymous (1)
 Tom and Anita Alexander **(F/S)**
 The Aumann Family
 Ian Ryu Al-Midhadi '34
 Insung '19, Hyunsung '22 and Jinsung '29
 Bang
 S. Cary Family **(F/S)**
 Minsoo Choi and June Kang **(A)**
 Ella '24 and Gwyneth '25 Chun
 Family of Nina Ju '98, Yunho '34, Yura '34,
 Yunji and Yujoon Chung **(A)**
 The Doelling Family- Emily '31 and
 Jake '33 **(F/S)**
 Colm and Sinead Flanagan **(F/S)**
 Young-Han and Grace Hahm **(F/S)**
 Chloe '25, Zoe '28 and Ellie '30 Han
 Ryan, Sophie, Will '32, Flo '34 and Alfie '37
 Hammerberg **(F/S)**
 The Hillgren Family
 Yune '27 and Jean '33 Hur
 So young, Simon, Tchiemo '30 Park Hurst
 SFS Transportation- Byeong Guk Jeon **(F/S)**
 Haksoo Kim and Kyoncha Ju
 Jerome and Silvia Kim

Joohun '22 and Jueun '25 Kim
 Kayler '26 and Mingyo '28 Kim
 Madeleine Kim **(F/S)**
 Mirae Kim '32
 Olivia L. Kim, Head Girl 2021-2022
 Family of Sebi Kim '27
 Zaohn (Lisa) Ku '27
 Chloe Lee '31 and Yoojin Um **(F/S)**
 Heather Lee '31
 Richard Lim '94, Jee Young Eun, Lauren '32
 and Logan '37 Lim **(A)**
 John '70 and Masumi O'Donnell **(A)**
 Hyungji Park '85, Nicholas Kim '22,
 Natalie Kim '24 **(A)**
 Jacob Park '33 and Heather Park '01 **(A)**
 Jaden Park '34
 Youngju Park '27
 Jiayun Ping '32
 Paul '04 and Hannah Rader **(F/S) (A)**
 The Roberson Family- Henry '31 and
 Genevieve '33
 Abe Ryu and Teri Shim
 Yuna Seung '27 and Soobin Shin '27
 Josie '28 and Elena '30 Song Family
 Ethan Suh '25
 Yuchen Sun '33
 Hannah Tomes '27
 SFS Transportation **(F/S)**
 Juwon Yang '33
 Renee and Zoey Yoo

– CENTENNIAL CLUB

Anonymous (7)
 Soyoon Ahn '32
 The Breedlove Family
 British School Class Gifts
 British School Foundation Class
 Maura Brookes **(F/S)**
 Lexis Calimlim '30 **(F/S)**
 Heejeong Choi '28
 Kwanghae (Aaron) Choi '35
 Mathilde '21, Hugo '26, Marieke and Jeff
 Doherty
 Labhras de Faoite **(F/S)**
 The Elliott Family **(F/S)**
 Christopher Friesen **(F/S)**
 Kanako Funaki '93 **(A)**
 Kirsten Gray **(F/S)**
 Ling Guo **(F/S)**
 Jeehye Ha **(F/S)**
 Eric and Jillian De Haan **(F/S)**
 The Han Family **(F/S)**
 Haruka Hattori **(F/S)**
 Choongpyo Hong **(F/S)**
 The Holbrook Family **(F/S)**
 The Hutchin Family **(F/S)**
 Elizabeth '27 and Madeline '30 Hwang
 Nobuko Inada **(F/S)**
 Celine Jin **(F/S)**
 Sungwoo Jo '28
 Matt, Sophia, Caden '35 and Kaya '36
 Johnson **(F/S)**
 Renee Kang '94 **(A)**
 Aaru Hon Kim '35
 Anna Kim **(F/S)**
 Daewoon Kim **(F/S)**

Catherine Kim **(F/S)**
 Een-soo Chris Kim **(F/S)**
 Eileen Yerin Kim '31 and Juhie Suh '92 **(F/S) (A)**
 Esther Kim **(F/S)**
 Jean Kim **(F/S)**
 Suyeon Kim '28
 Tabitha '17, Luke '21 and Jordan '23 Kim
 Thomas Kim '93 **(A)**
 Vanessa Kim **(F/S)**
 Youan Kim '35
 Anne Kipa **(F/S)**
 Haydn, Sarah and Atticus Kneeshaw **(F/S)**
 Eunha Ko **(F/S)**
 Sarah Ko **(F/S)**
 Jennifer Koenig '92 **(A)**
 Haejin Koh **(F/S)**
 Nami Kwon **(F/S)**
 Oyul Kwon '32
 Penny Lamb **(F/S)**
 Marcus Li '26 and Leo Malik '31 **(F/S)**
 Andy and Joanna Lee **(F/S)**
 Christine Lee **(F/S)**
 Daniel Lee '27
 Kangwon Lee and Soomin Seo
 Sophia Lee '26
 Younghi Lee **(F/S)**
 Tsaiyan Li '30
 Yanghee Lim **(F/S)**
 Vasile Lozneau **(F/S)**
 Zuzana Matusova **(F/S)**
 Elizabeth McGarrock Slack **(F/S)**
 Sofia Sun Meinert '32
 Middle School Grade 6 Students
 Heather Min **(F/S)**
 Jenny Min '25
 Moon Ki Min **(F/S)**
 Naho '32 and Kairi '37 Miyazaki
 Gene Moon '93 **(A)**
 Edie '77 and Jack Moon **(F/S) (A)**
 The Myong Family
 Cedric Naitutai '35
 Hatsune '28, Akane '32, Kazune '35 Oh Wang
 Megumi Ono '29
 Anna Nystrom Park '81, Hanna '10, Nina '13
 and Sara '16 Chang **(F/S) (A)**
 The Park Family: Dean (Chang) '89, Jisoo
 Shim, Stephanie '22, Sylvia '24 **(A)**
 Larry Park '93 **(A)**
 Nathan Park '24, Ana Park '27 and
 Angie Won **(F/S)**
 Nicholas Park '93 **(A)**
 Glenn Phil '34
 The Prest Family **(F/S)**
 Jason Ro '95 **(A)**
 Hyesoon Shin **(F/S)**
 Justin and Shannon Smith **(F/S)**
 Yebin Sohn '30
 Claire Ando Song '31
 Grace Song **(F/S)**
 Myung Sung **(F/S)**
 Christopher Sykes **(F/S)**
 Prema Thomas and Elish Pangiraj **(F/S)**
 Jennie Rader Purvis '83 **(F/S) (A)**
 Peter '73 and Diana Underwood **(A)**
 Alexander '34 and Vivian '34 Vincent-Jo
 Kaspian Visahan '37 **(F/S)**

The Walker Family **(F/S)**
 Hyesun Woo **(F/S)**
 Junmin Xu '30
 Ruiyun (Ellie) Yan '33
 Josh and Mia Yaniw **(F/S)**
 The Yap Family **(F/S)**
 Phillip Yoon '27
 Renee J. Youn '92 and Family **(A)**
 Hanwen '30 and Xianwen '37 Zhang

– THE LEGACY CLUB

Anonymous (8)
 Miles Black '36
 William '27 and Ruth '30 Brown
 Cristina Cockrum **(F/S)**
 Kristen Creech **(F/S)**
 Yves Donval **(F/S)**
 Michael Farrant and Tsira Gabelia **(F/S)**
 Magali Filipuzzi '93 **(A)**
 Sarah Fogwill **(F/S)**
 The Gilmore Family **(F/S)**
 Emmalee Johnson **(F/S)**
 Ahyeon Jung **(F/S)**
 Mihwa Kang **(F/S)**
 Calvin Kamphuis **(F/S)**
 Doyi Kim '32
 Soora Koh **(F/S)**
 Olesia '25, Nina '32 and Grigorii '35
 Kolesnikova
 Matthew Kwak '33
 Jae Eun Lah **(F/S)**
 Caroline Law **(F/S)**
 Jinju Lee **(F/S)**
 Nancy Le Nezet and Adam Bernard **(F/S)**
 Qianshuo Liu '35
 Shawn Monette **(F/S)**
 Theo Sheppard '33
 The Shim Family
 Jany Shim **(F/S)**
 The Teather Family **(F/S)**
 Matt, Dee Dee, Lily '24 and Olivia '26
 Wasmund
 Jeonghee Yoon **(F/S)**
 Xin Zhao **(F/S)**

Building for the Future Fund

THE MILLENIUM CLUB

Hogene Chae '98, Jae-shin Noh, Esther Y. R. Chae '28 (A)
Haelyung Hwang Family (A)

RED AND BLACK CLUB

The Gibault Family (F/S)

THE CREST CLUB

Anonymous (3)
The Prest Family (F/S)
Paul '04 and Hannah Rader (F/S) (A)

CENTENNIAL CLUB

Youngwoo Cho (F/S)
Chang Kun Chung (F/S)
Scott Day (F/S)
Tom and Faith Ford (F/S)
Kirsten Gray (F/S)
The Holbrook Family (F/S)
Matthew Kwak '33
Marcus Li '26 and Leo Malik '31 (F/S)
Matt, Sophia, Caden '35 and Kaya '36 Johnson (F/S)
Daewoon Kim (F/S)
Yerin Amy Kim '32, Yhu-Bin Lee and Seong Dong Kim (F/S)
Oh In Kwon (F/S)
Hyejoo Hannah Won (F/S)

THE LEGACY CLUB

Anonymous (4)
Byung Joo Lee (F/S)
Vasile Lozneau (F/S)

THE LEGACY CLUB

Anonymous (2)
Jong Cheol Choi (F/S)
Choong Hwan Lee (F/S)
Chang Kun Yang (F/S)
The Yap Family (F/S)

Temporarily Restricted Funds

RED AND BLACK CLUB

Anonymous (1)

THE CREST CLUB

In honor of Kevin and Ellen O'Donnell (A)
Anonymous (1)
Daniel Suh '23

Endowment

THE LEGACY CLUB

Chul Hoi Kim (F/S)
Jungyong Lee (F/S)
Kalina '30 and Aniela '31 Martin (F/S)

Jack R. Moon Biology Scholarship

THE CRUSADER CLUB

Janice Yunhsi '24, Isabel, and Sammy Tsui

THE CREST CLUB

John '04 and Stephanie '05 Black (F/S) (A)
Jennie Rader Purvis '83 (F/S) (A)

CENTENNIAL CLUB

Jeeyon Choe '89 (A)
The Breedlove Family (F/S)
The Hutchin Family (F/S)
The Gilmore Family (F/S)
Een-soo Chris Kim (F/S)
Edie '77 and Jack Moon (F/S) (A)
Nico and Carolyn Visahan (F/S)

Gifts in Kind

Anonymous (1)
Seungho Chae, Ahyeon Jung, Ian '26 and Ethan '30 Chae (F/S)
Cayden Chun '27
Juyeon Jung '22
Hajin Lee '27
Seo Woong Ted Lee '27
Daniel Suh '23

TEACHING AND LEARNING AT SFS 2021-2022

Once again, for the second year in a row, we started the academic year 2021-2022 under continued COVID-19 restrictions. However, in the spring of 2022, some restrictions started to be lifted, allowing us to slowly return to more normal day-to-day school operations. In anticipation of this, SFS developed “The Way Forward”, a document that outlined the lessons we had learned from having to do things differently during COVID-19 restrictions and what we planned to do as a result, once restrictions were eased. We focussed on three core priorities:

- Bringing Back Community.
- Understanding Student Progression.
- Using Personnel and Facilities Effectively.

These priorities guided our actions during the school year and allowed us to continue with successful teaching and learning, both virtually and in person, as we had done the previous year. We were also once again able to increase student numbers across the school, due to the continued trust of our parent community and the ongoing resilience, creativity and hard work of our faculty, staff, and students.

Jan-Mark Seewald
Assistant Head of School
- Academics

Celebration of the 40th Anniversary of IB Diploma Programme.

Continuing on from the previous academic year's school improvement process, and after gathering data from faculty and leadership working groups, the second round of schoolwide surveys (student, parent, employee), and a thorough self-review process of our curriculum frameworks, the School Improvement Steering Committee and the Senior Leadership Team identified the following major themes:

- Inclusion.
- Assessment and Feedback for students and parents.
- Feedback and Growth for educators, staff, and leaders.

Grade 4 students developing their observational skills for their Unit of Inquiry: Ecosystem.

Grade 10 students leading cooking lessons for Grade 3 students.

Year 5 and 6 students in dissection activity in the High School science lab.

We are using these themes to share our school improvement process with our external accreditation and authorization bodies (WASC, IB, ICA), who are visiting the school in November 2022. The themes will also be used to develop a school wide 5 year action plan using an inclusive lens, informed by data, and supported by clear and consistent systems and structures leading to the next Board 5 year Strategic Plan.

The academic year 2021-2022 also saw the launch of 'The Gate' at SFS, which is a professional learning center dedicated to the service of others.

The goal is to serve our community by programming, organizing and supporting:

- Professional learning for faculty and staff
- Educational experiences for parents
- Student events
- Service learning opportunities for the entire community

Class of 2022 at graduation.

CLASS OF 2022 - A BRIGHT FUTURE

College acceptances (matriculations bolded)

UNITED STATES OF AMERICA

American University
Arizona State University Campus Immersion
Babson College
Barnard College
Boston College
Boston University
Brandeis University
Brown University
Bryn Mawr College
CEU San Pablo University
California State Polytechnic University-Pomona
Calvin University
Case Western Reserve University
Chapman University
Clemson University
College of the Holy Cross
Colorado State University-Fort Collins
Columbia University in the City of New York
Cooper Union for the Advancement of Science and Art
Cornell University
Dartmouth College
DePaul University
Dickinson College
Drexel University
Embry-Riddle Aeronautical University-Prescott
Emerson College
Emory University
Florida Atlantic University
Fordham University
George Mason University
George Washington University
Georgetown University
Gonzaga University
Guilford College
Hamilton College
Hope College
Indiana University-Bloomington
Irvine Valley College
Lewis & Clark College
Loyola Marymount University
Loyola University Chicago

Maryland Institute College of Art
Michigan State University
New York University
North Carolina State University
Northwestern University
Occidental College
Ohio State University-Main Campus
Parsons School of Design
Peabody Institute of The Johns Hopkins University
Pennsylvania State University-Main Campus
Pepperdine University
Pomona College
Pratt Institute
Purdue University Northwest
Purdue University-Main Campus
Reed College
Rhode Island School of Design
Ringling College of Art and Design
Rochester Institute of Technology
Rutgers University-New Brunswick
SUNY Buffalo State
San Diego State University
Savannah College of Art and Design
School of the Art Institute of Chicago
Southern Illinois University-Edwardsville
St Olaf College
Syracuse University
The New School
The University of Tampa
United States Military Academy
University of Alaska Anchorage
University of Arizona
University of California-Davis
University of California-Irvine
University of California-Merced
University of California-Riverside
University of California-San Diego
University of California-Santa Barbara
University of California-Santa Cruz
University of Chicago
University of Colorado Boulder
University of Georgia
University of Hawaii at Manoa
University of Illinois Chicago
University of Illinois Urbana-Champaign

University of Iowa
University of Maryland-Baltimore County
University of Maryland-College Park
University of Massachusetts-Amherst
University of Massachusetts-Boston
University of Miami
University of Michigan-Ann Arbor
University of Minnesota-Twin Cities
University of New Hampshire-Main Campus
University of Oregon
University of Pennsylvania
University of Pittsburgh-Pittsburgh Campus
University of Richmond
University of Rochester
University of San Francisco
University of South Florida
University of Southern California
University of Washington-Seattle Campus
University of Wisconsin-Madison
Utah State University
Vanderbilt University
Villanova University
Virginia Polytechnic Institute and State University
Wartburg College
Washington State University
Washington and Lee University
Wellesley College
Wesleyan University
Western Michigan University
William & Mary
Yale University
Anglia Ruskin University
Art Center College of Design
Brock University
George Fox University
Hult International Business School
Lesley University
Roger Williams University
University of Hartford
University of New Brunswick

The class of 2022 were perhaps the one that was most affected by the pandemic, as they had known disruptions from Grade 10 to Grade 12. Mercifully, they were able to enjoy a few more "normal" events at the end of their senior year, such as a proper senior week, graduation and - of course - a prom night to be remembered.

The class of 2022 continued to choose a wide range of universities from 10 countries, consolidating SFS students' trend towards more international destinations, with 35% attending non-US universities.

Scholarships continued to drop, following a global trend, and gaining admissions to competitive institutions was notoriously difficult in 2022. Despite these setbacks, our students did very well and there were many excellent surprises when it came to admissions. This included offers from very reputable schools in the US and the UK.

Dr. Nancy Le Nezet
High School Principal

Class of 2022

UNITED KINGDOM

Goldsmiths, University of London
Imperial College London
King's College London, University of London
London School of Economics and Political Science, University of London
Queen Mary University of London
Royal Holloway, University of London
The University of Edinburgh
Trinity College Dublin
University of Aberdeen
University of Birmingham
University of Brighton
University of Bristol
University of Cambridge
University of East Anglia UEA
University of Essex
University of Exeter
University of Leeds
University of Manchester
University of Oxford
University of Reading
University of Southampton
University of Surrey
University of Sussex
University of York
UCL (University College London)
University of Glasgow
Lancaster University
Cardiff University
Royal Veterinary College, University of London

University of Roehampton
University of Warwick
University of West London

CANADA

Western University
York University
Alberta College of Art and Design
Emily Carr University of Art and Design
Huron University College at Western
McGill University
McMaster University
Ryerson University
The University of British Columbia
University of Toronto
University of Western Ontario
City, University of London
Queen's University
Sheridan College Institute of Technology and Advanced Learning
Simon Fraser University
Carleton University
Trent University
University of Alberta
University of Ottawa
University of Victoria
University of Waterloo

NETHERLANDS

Technical University of Eindhoven
University of Groningen
Maastricht University
Design Academy Eindhoven

Leiden University
University College Roosevelt
Utrecht University
Vrije Universiteit Amsterdam

ITALY

Universita Bocconi
Polimoda - The Fashion School
Politecnico di Milano

FRANCE

The American University of Paris
ESSEC Business School

SPAIN

IE University
Saint Louis University - Madrid

BELGIUM

Katholieke Universiteit Leuven

GILBRATAR

University of Gibraltar

SINGAPORE

Nanyang Technological University

SWEDEN

Royal Institute of Technology (KTH)

TAIWAN

Chang Gung University

*Students in the process of selecting final universities in Korea, Germany, Australia and New Zealand are not reflected on the list.

Middle Years Girls Soccer Team.

A YEAR IN SPORTS

Paul Rader
Director of Sports

The fall of 2021-2022 started in difficulty as the COVID-19 conditions did not allow for any inter school competition, and the regulations on-campus meant we had staggered in-person learning days and also weren't allowed to mix students from different sections.

Despite the challenges at the start of the year we were able to launch our SWEP programs, MY KAIAC and MY SELECT, FOBISIA, and our HS teams. Unfortunately, conditions did not change until early November and so all of the activities scheduled from August to November were impacted and not able to do anything more than practice or scrimmage.

Things were looking promising for the winter seasons however, as the country was moving towards 'living with COVID'. At the beginning of November we were able to play interschool high school basketball competitions vs YISS, which was the first competitions in over two years. The caveat was that we had to submit to PCR testing before every competition. Thankfully this evolved into the home RAT tests prior to competition, which made it a lot more manageable. Regardless, this opened the possibility of inter-school competitions again.

By the end of the year we were able to have inter school events for every single age group in the school, and students were able to get a taste of competition.

In the end, I am thankful that despite all of the challenges we were able to accomplish what we did together. I appreciate every single one of the athletes and coaches for the excellence and character that they demonstrated on a daily basis. One of my greatest concerns at the start of the pandemic is that we would lose our amazing sports culture. It is clear that through the pandemic SFS has done amazingly well and we have done our absolute best to provide students with valuable experiences in activities. And through it all we have maintained our amazing sports culture and continue to be the leaders in sports.

As we look forward to 2022-2023, the conditions look as 'normal' as they have been for some time and we are anticipating a full resumption of our programs. Perhaps, the next frontier is international trips again!

Here are some highlights from the 2021-2022 Sports:

- KAIAC celebrated its 50th anniversary (SFS, TCIS, SAHS, and PAHS were original founding members).
- Continuation of Senior Signing Day Tradition - Alaina Smith to Calvin College for Girls Basketball.
- Over 250 students in the High School (out of 500 students) participated in a high school competitive sports team.
- Four commitment based sports (cross country, track & field, swimming, and wrestling) offered in the high school (at least one in each season) that are available to any student that is willing to commit to participate.
- Inaugural Table Tennis Season (we have added Wrestling, Table Tennis, T&F in the HS).
- Won Team Championships in Girls Cross Country, Boys and Girls Varsity Basketball, Boys JV Basketball, Boys Swimming, Boys and Girls Soccer.
- First ever Boys Basketball KAIAC Tournament Championship.
- Boys and Girls Soccer Jeju KIS Tournament (first off peninsula trip in 3 years).
- At the end of the 21-22 SY SFS held 5 of the 6 CUP tournament trophies (Boys Volleyball, Boys and Girls Basketball, Boys and Girls Soccer).

(Left) High School Girls Soccer. (Right) High School Badminton.

- Over 300 students in the Middle School and Key Stage 3 (out of around 380) participated in at least one competitive intramural sport.
- British School FOBISIA Sports Events vs NLCS and CI for U11 and U15 (first interschool KS3 event in 3 years).
- MY SELECT Sports Added (Soccer, Basketball, Volleyball).
- MY KAIAC Basketball Jamborees vs YISS and SIS (first interschool MS/KS3 event in 3 years).
- EY SELECT Soccer Jamboree - Cornerstone Cup at GSIS (first interschool ES event in 3 years).
- SWEP Sports able to resume fully.

(Left) High School Track & Field. (Right) High School Volleyball.

2021-2022 Sports Results

			Apac/Other	KAIAC - Conference	KAIAC - Tournament
Fall	Tennis	Boys	n/a	n/a	n/a
		Girls	n/a	n/a	n/a
	Volleyball	JV Boys	n/a	n/a	n/a
		JV Girls	n/a	n/a	n/a
		Boys	n/a	n/a	n/a
		Girls	n/a	n/a	n/a
	Cross Country	Boys	TAS Virtual September- 4th Place TAS Virtual October- 5th Place KIS Virtual Meet- 3rd Place	n/a	n/a
		Girls	TAS Virtual September- Girls 1st Place TAS Virtual October- 3rd Place KIS Virtual Meet- 1st Place	n/a	n/a
Winter	Basketball	JV Boys	n/a	1st Place	2nd Place
		JV Girls	n/a	2nd Place	2nd Place
		Boys	n/a	2nd Place	1st Place
		Girls	n/a	3rd Place	1st Place
	Swimming	Boys	Virtual APAC- 4th Place	1st Place	1st Place
		Girls	Virtual APAC- 4th Place	2nd Place	2nd Place
	Cheer	JV	n/a	n/a	1st Place
		Varsity	n/a	n/a	1st Place
	Wrestling	Varsity	n/a	n/a	n/a
	Table Tennis	Varsity	n/a	n/a	n/a
Spring	Soccer	Boys	Jeju Invitational 2nd Place	1st Place	1st Place
		Girls	Jeju Invitational 1st Place	1st Place	1st Place
	Badminton	Boys	n/a	3rd Place	3rd Place
		Girls	n/a	4th Place	3rd Place
	Track & Field		n/a	n/a	n/a

The High School play *The Imaginary Invalid*.

A YEAR IN ARTS

John Striffler
Director of Arts

Reflecting on the 2021-2022 school year brings one word to mind, and that word is Indomitable. The indomitable spirit and artistry of our students and teachers defined the Arts calendar over the course of the past school year. Whether it was overcoming all odds to bring our High School Musical, *Something Rotten!*, to the Lyso Mainstage or working tirelessly over the course of two years to bring the DP Year 2 Visual Art Exhibition, *Interstice*, to span three floors of our High School, our musicians, visual artists and thespians rose to the occasion and displayed their indomitable will to display the creative excellence that defines the students and teachers of Seoul Foreign School both inside and outside of the classroom.

Our theatre students of all ages had an opportunity to showcase their talents in a variety of wonderful performances throughout the school year. Our High School students took to the Lyso Mainstage last Fall with an adaptation of Moliere's play *The Imaginary Invalid*. Our students did an amazing work transforming into their characters and had both our in person and Zoom audiences laughing throughout the performance. We were then transported to Narnia where our Year 5 and Year 6 students displayed their tremendous talents to bring us C.S. Lewis' tale of Aslan, The White Witch and the four Pevensie children in *The Lion, The Witch and the Wardrobe*. Our Middle School and Key Stage 3 students then brought *Graffiti* to the stage where they presented a show that dealt with topics such as Having the courage to reveal who we are and Dealing with topics that are difficult to discuss. Our High School students then overcame all odds to bring the musical comedy *Something Rotten!* to the Lyso Mainstage. Even though we could only play to a very limited audience, our students excelled at bringing this wonderful show to the stage. Our Grade 4 students closed out the year with a theatre festival in which they performed, danced, created and were able to work with a visiting artist

for an entire week! Although we were only able to play to very limited audiences throughout the year, our students showed that indomitable spirit and were absolutely incredible!

As usual, our Visual Artists creativity had no bounds! Time and time again our students in our visual arts classes displayed works that demonstrated growth, creativity, and the inability to inspire! From our two school-wide art galleries which displayed works of art from students in grades PreK3 through Grade 11 to closing out the school year with our DP Year 2 Visual Art Exhibition, Interstice, our students displayed that indomitable creativity that comes from both within and through the nurturing of our tremendous Visual Arts teachers!

Our SFS Musicians brought music to our ears throughout the entire 2021-2022 school year! Whether it was home audiences or our limited numbers in both Robb Hall and the Lyso Center our students from Pre K2 through Grade 12 dazzled us with their incredible talents! A few of the highlights from this past year include our first ever "STAY-pac" event where students in Choir, Orchestra and Dance were able to come together to showcase their talents as a collective group! Our youngest musicians in both our Elementary and British schools always delight with Christmas performances that touch our hearts and our Middle Years students excelled in Choir Band and Orchestra! Our students were also successful outside of the classroom where they earned awards and honors from groups such as KIMEA, KAIAC and AMIS! Even with very limited audiences, it was a wonderful year for all of our students and teachers!

As we move into the 2022-2023 school year our students and teachers hope to have full in person audiences along with the ability for our students to travel to festivals and events both within Korea and beyond so that everyone can enjoy the incredible artistic talents of our SFS Arts students!

The Key Stage 1 play Boragi.

The Middle Years Christmas concert.

Grade 2 Visual arts class.

High School Symphonic Orchestra.

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

Tom Alexander

Assistant Head of School - Finance & Operations

tom.alexander@seoulforeign.org

Jan-Mark Seewald

Assistant Head of School - Academics

jm.seewald@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

Dr. Nancy Le Nezet

High School Principal

nancy.lenezet@seoulforeign.org