

UWC SOUTH EAST ASIA

2015
2016

ANNUAL REPORT

UWCSEA Dover 1207 Dover Road Singapore 139654

UWCSEA East 1 Tampines Street 73 Singapore 528704

www.uwcsea.edu.sg

UWCSEA Dover is registered by the Committee for Private Education (CPE), part of SkillsFuture Singapore (SSG)
CPE Registration No. 197000825H | CPE Registration Period 18 July 2011–17 July 2017 | Charity Registration No. 00142

UWCSEA East is registered by the Committee for Private Education (CPE), part of SkillsFuture Singapore (SSG)
CPE Registration No. 200801795N | CPE Registration Period 10 March 2011–9 March 2017 | Charity Registration No. 002104

Printed on recycled paper with environmentally friendly inks | MCI (P) 169/03/2016 | 066COM-1617

CONTENTS

Introduction from Chris Edwards, Head of College.....	4
UWCSEA guiding statements and learning programme.....	5
UWCSEA governance and leadership.....	9
UWC movement.....	10
Board of Governors.....	13
Student achievement.....	15
Academics.....	17
Activities.....	31
Outdoor education.....	36
Personal and social education.....	40
Service.....	43
Our community.....	47
Scholars.....	51
Community feedback.....	53
Business report.....	59
Human Resources.....	60
Admissions.....	63
Finance.....	66
Statement of financial position.....	67
Statement of profit and loss and other comprehensive income.....	68
College Advancement.....	69
Foundation.....	70
Foundation financial report.....	72
Statement of financial position.....	74
Statement of profit and loss and other comprehensive income.....	75
Alumni relations.....	76
Donors 2015/2016.....	78

INTRODUCTION FROM CHRIS EDWARDS HEAD OF COLLEGE

Those with a Romantic view of ancient history are disappointed when they discover that many of the world's oldest texts are not hymns, poems or spells but rather inventories. How many sheep so-and-so had, or how many bread baskets one owed to one's neighbour loomed every bit as large as anthems to Horus. The other-worldly music that often accompanies television reenactments of life in antiquity should really be more humdrum: many ancients liked being grounded in facts and figures.

I mention this simply to point out that the Annual Report—a publication less to do with ideas than statistics—has a quiet but noble lineage. Reading this important and impressive document will leave you with a limited understanding of UWCSEA's soul, but you will learn much about its reach and accomplishments. From the rolls of the campuses to public examination results, staff / student ratios to teacher turnover, this is where you will find the facts. It is our attempt to be as transparent as possible and preempt the easily answered questions. I extend sincere thanks to those who collated and structured the information.

Something we cannot capture here is the extent to which the international school environment within Singapore is changing. As various schools open, close or move, there is a temptation to chase fads and trends. UWCSEA has resisted this, and the year reflects a joyous and successful alignment to the Mission Statement. In challenging times we remained oversubscribed: parents and students are making the own judgements about what really matters. It is true the College achieved outstanding academic results (shared within), but other statistics start to paint on the wider canvas of holistic and heuristic education which has now been reduced or even abandoned by many schools in favour of a narrow, pie-graph friendly experience. True we can't really capture the quality of our experience here (although I know some would argue that all qualitative experience can be given numerical values), but our intent is plain when one looks, for example, at the number of local service partners. Those partners don't

get you anywhere in a league table: but they might play a part in transforming your thinking, your actions and the lives of others.

The most visible achievement of last academic year (our great pyramid if I may prolong the opening metaphor) was the completion of the High School Block on Dover. As school buildings are far less important than the ideas within, one would usually congratulate the design and construction teams on an outstanding job and move on, but the High School Block is an award-winning example of sustainable low-energy construction and a laboratory for the latest green technology. We are the most urban of UWCs, but that has given us more, not less impetus to ensure we do all we can to minimise footprint and maximise awareness. The cafe within the new build has become a social focus for parents and students alike, and on East its equivalent is rising.

Having said previously that we are not chasing the zeitgeist, the appearance of the Community Lab on East and the IDEAS Hub on Dover may seem to contradict the earlier assertion. However, these initiatives are recognising that we need new arenas for collaboration in problem solving, critical thinking and creative endeavour. Our reaching out to our local Singapore community has become more widespread and intentional, and we hope these new centres will become exciting catalysts for change.

Can you enjoy an Annual Report? I'm really not sure. It's like reading a history book full of accessions, battles and grain harvest reports but without the overarching emotional narrative that explains why the year was so special, happy and successful. Anyway, whether you dip in, use as a reference or read avidly from cover to cover, I hope you come away thinking, as I do, that UWCSEA is a most wonderful and inspiring world.

A handwritten signature in black ink, appearing to read 'C Edwards'.

Chris Edwards

UWCSEA GUIDING STATEMENTS AND LEARNING PROGRAMME

UWC MISSION

The UWC movement makes education a force to unite people, nations and cultures for peace and a sustainable future.

UWCSEA EDUCATIONAL GOAL

The UWCSEA goal is to educate individuals to embrace challenge and take responsibility for shaping a better world.

UWCSEA AMBITION

UWCSEA will be a leader in international education. We will have a worldwide reputation for providing a challenging, holistic, values-based education with an emphasis upon academic achievement, service to others, environmental stewardship, teamwork and leadership.

UWCSEA LEARNING PROGRAMME

This diagram explains how the elements of the UWCSEA Learning Programme fit together, with the mission as both the starting point and the goal.

LEARNING PRINCIPLES

Learning is a life-long process in which the learner engages with and reflects upon information and experiences to construct new or modify existing understanding as well as develop and apply qualities and skills.

We know learning is effective when:

- **learners construct new understanding by activating prior knowledge and experiences**
Therefore, it is important that new learning is connected to what the learner has previously experienced or understood.
- **learners use timely and goal directed feedback**
Therefore, ongoing assessment should be regular and structured in a manner that allows for specific feedback to guide the learner in constructing meaning.
- **learners collaborate**
Therefore, learners must have opportunities to interact with others in a variety of situations and groupings.
- **learners are challenged**
Therefore, learners need to be challenged in developmentally appropriate ways.
- **learners feel secure and supported**
Therefore, learners need a safe and respectful learning environment.
- **learners construct meaning by seeing patterns and making connections**
Therefore, learning needs to be organised around core concepts.
- **learners actively process and reflect**
Therefore, time is required for learners to practise, reflect and consolidate learning.
- **learners apply metacognitive skills**
Therefore, learners should develop an awareness of their own thinking processes to develop intellectual habits.
- **learners understand the purpose of the learning**
Therefore, learning should occur in context with clear connections to real world.
- **learners have ownership of their learning**
Therefore, opportunities for self-directed learning are needed to sustain and motivate learning.

UWCSEA PROFILE

Our goal is to educate individuals to embrace challenge and take responsibility for shaping a better world. Our community achieves this goal by developing knowledge and understanding, qualities and skills through the five elements of the UWCSEA learning programme: academics, activities, outdoor education, personal and social education and service.

QUALITIES

Commitment to care

Initiate actions and make a commitment to shaping a better world.

Related concepts: *stewardship, caring, empathy, compassion, open-minded, service, sustainability*

Principled

Act with integrity and respect for self and the dignity of others.

Related concepts: *integrity, honesty, responsibility, respect, fairness*

Resilient

Anticipate, persevere and confront challenge.

Related concepts: *optimism, confidence, courage, diligence, perseverance*

Self-aware

Develop intellectual, physical, spiritual and emotional well-being.

Related concepts: *self-discipline, self-esteem, self-confidence, reflection, balance, contentment*

SKILLS

Critical thinker

Reason in an informed and fair-minded manner.

Related concepts: *inquiry, questioning, connection, analysis, synthesis, evaluation, problem solving*

Creative

Imagine and generate new possibilities or alternatives.

Related concepts: *originality, imagination, curiosity, adaptability, connection, innovation, improvisation, risk-taking*

Collaborative

Participate collaboratively in diverse settings.

Related concepts: *cooperation, participation, leadership, flexibility, adaptability, responsibility, trust*

Communicator

Communicate effectively according to audience and purpose.

Related concepts: *communication, interpretation, perspective, intent*

Self-manager

Take responsibility for directing one's learning.

Related concepts: *metacognition, independence, diligence, organisation, responsibility*

**GOVERNANCE
AND LEADERSHIP**

UWC MOVEMENT

UWC South East Asia is a member of the UWC movement, which was founded in 1962 by Kurt Hahn, the great German educationalist. UWC South East Asia was the second member of the UWC movement, opened by Lee Kuan Yew as Singapore International School in 1971. Since then, UWCSEA has expanded to become a K-12 school of more than 5,500 students, making it the largest UWC in the movement, and one of only five that enrol students before the IB Diploma Programme in Grade 11.

During the 2015/2016 school year, the UWC International Board of Governors agreed to bring two more UWCs into the movement, in Thailand and in Japan. This increased the number of schools and colleges to 17. The schools and colleges are supported by a network of National Committees, made up of volunteers in 156 countries worldwide, who help to find and select many of the Grade 11 and 12 scholars in the colleges around the world.

Below is some information on the other schools and colleges.

<p>UWC SOUTH EAST ASIA Dover Campus, Singapore</p> <p>Opened in 1971</p> <p>Student population 3,011</p> <p>Age group 4-19</p> 	<p>East Campus, Singapore</p> <p>Opened in 2008</p> <p>Student population 2,514</p> <p>Age group 4-19</p>	<p>UWC DILIJAN Dilijan, Armenia</p> <p>Opened in 2014</p> <p>Student population 200</p> <p>Age group 16-18</p>
<p>UWC ADRIATIC Duino, Italy</p> <p>Opened in 1982</p> <p>Student population 200</p> <p>Age group 16-19</p> 	<p>UWC COSTA RICA San José, Costa Rica</p> <p>Opened in 2006</p> <p>Student population 175</p> <p>Age group 16-19</p> 	<p>UWC ISAK JAPAN Karuizawa, Japan</p> <p>Opened in 2014</p> <p>Student population 155</p> <p>Age group 16-19</p>
<p>UWC ATLANTIC COLLEGE Vale of Glamorgan, United Kingdom</p> <p>Opened in 1962</p> <p>Student population 350</p> <p>Age group 16-19</p> 	<p>UWC CHANGSHU CHINA Changshu, Jiangsu Province, China</p> <p>Opened in 2015</p> <p>Student population 520</p> <p>Age group 16-19</p> 	<p>LI PO CHUN UWC New Territories, Hong Kong SAR, China</p> <p>Opened in 1992</p> <p>Student population 256</p> <p>Age group 16-19</p>

UWC MAASTRICHT

Maastricht, Netherlands

Opened in
2009

Student population
850

Age group
2-18

PEARSON COLLEGE UWC

Victoria, British Columbia, Canada

Opened in
1974

Student population
160

Age group
16-19

UWC THAILAND

Phuket, Thailand

Opened in
2009

Student population
400

Age group
2-18

UWC MAHINDRA

Pune, Maharashtra, India

Opened in
1997

Student population
250

Age group
16-19

UWC RED CROSS NORDIC

Flekke, Norway

Opened in
1995

Student population
200

Age group
16-19

UWC-USA

Montezuma, New Mexico, USA

Opened in
1982

Student population
227

Age group
16-19

UWC IN MOSTAR

Mostar, Bosnia and Herzegovina

Opened in
2006

Student population
166

Age group
16-19

UWC ROBERT BOSCH COLLEGE

Freiburg, Germany

Opened in
2014

Student population
200

Age group
16-19

WATERFORD KAMHLABA UWC

Mbabane, Swaziland

Opened in
1962

Student population
600

Age group
11-20

UWC MOVEMENT BY THE NUMBERS

9,533

students

4,115

students in
IBDP years

1,024

day students
in IBDP years

M:F% ratio in
IBDP years

2,607

National
Committee
selected
students in
IBDP years

858

students
on full
scholarship in
IBDP years

484

direct entry
residential
students in
IBDP years

UWC MOVEMENT STRATEGY 2016 AND BEYOND

During the 2015/2016 school year, the UWC movement, led by the International Office, developed a strategy for the movement from 2016 onwards. The three pillars of the strategy are: Education Strategy; National Committee Strategy; and Engagement and Outreach Strategy. All this is built on a solid base of financial sustainability, robust governance, scalable processes, professional communication and the effective use of digital technology.

This strategy from the UWC movement applies to all the schools and colleges in the movement, the national committees and their volunteers and the International Office. During 2015/2016, some of the ways that UWC South East supported the strategy are as follows:

- Supporting the Education Strategy through
 - » the articulation of the UWCSEA curriculum and the sharing of learning from this process with other UWCs over the coming years
 - » providing leadership and support to newer schools and colleges coming on board in the Asia region
- Supporting the National Committee Strategy through
 - » building stronger relationships with the National Committees
 - » sharing expertise and learning from the National Committee volunteers
- Supporting the Engagement and Outreach Strategy through
 - » continuing to develop the relationship with Harvard University
 - » heading the Exploratory Impact Study in partnership with three other UWCs and Harvard Graduate School of Education

In addition, several staff members shared expertise in the areas of Information and Communication Technology, Advancement and Fundraising and Communications and Marketing. The Head of College was a member of the International Board and contributed to strategic planning. The UWCSEA Board of Governors also provided support to the International Board in the area of governance.

BOARD OF GOVERNORS

UWCSEA is a non-profit organization. Its legal status is as a public company limited by guarantee, registered with the Accounting and Corporate Regulatory Authority (ACRA). UWCSEA is also a registered charity with the Commissioner of Charities, and a foreign system school, registered with the Ministry of Education and the Council for Private Education. As a member of the UWC movement, UWCSEA is overseen by the UWC International Board.

UWCSEA benefits from a highly experienced Board of Governors, made up of both elected and selected (co-opted) members. In addition to the Management Committee, which is comprised of the Board Chair and the Chairs of all Board committees, there are six Board committees: Audit and Risk, Education, Engagement, Facilities, Finance and Governance.

UWCSEA BOARD OF GOVERNORS 2015/2016

Charles Ormiston
(Chair)

Vivek Kalra
(Chair, Finance
Committee)

Katherine
Davies (retired,
August 2016)

Julianne Martin

David Maxwell
(Chair, Audit
Committee)

Alexander
Krefft (Chair,
Governance
Committee)

Alexandra De
Mello

Andrew
McCarthy

Doris Sohmen-
Pao (Chair,
Education
Committee)

Chris Edwards

Dale Fisher
(retired March
2016)

Michelle
Sassoon

Anna Lord
(Chair,
Engagement
Committee)

Thierry Brezac

Surinder
Kathpalia

Kenneth Stirrat

Will Kennedy-
Cooke (Chair,
Facilities
Committee)

Nicholas Chan

Davy Lau

AUDIT AND RISK COMMITTEE

David Maxwell (Chair)
Chris Edwards
Surinder Kathpalia
Shelly Maneth
Kenneth Stirrat
Heather Yang Carmichael

EDUCATION COMMITTEE

Doris Sohmen-Pao (Chair)
Frazer Cairns
James Dalziel
Alexandra De Mello
Benjamin Detenber
Chris Edwards
Dale Fisher
Heather Yang Carmichael

ENGAGEMENT COMMITTEE

Anna Lord (Chair)
Subodh Chanrai
Sinéad Collins
Benjamin Detenber
Chris Edwards
Michelle Sassoon

FACILITIES COMMITTEE

Will Kennedy-Cooke (Chair)
Thierry Brezax
Frazer Cairns
Chris Edwards
David Maxwell
Simon Thomas

FINANCE COMMITTEE

Vivek Kalra (Chair)
SC Chiew
How Poon Chegne
Chris Edwards
Katherine Davies
Andrew McCarthy

GOVERNANCE COMMITTEE

Alexander Krefft (Chair)
Nicholas Chan
How Poon Chegne
Chris Edwards
Surinder Kathpalia
Davy Lau
Elaine Teale

MANAGEMENT COMMITTEE

Charles Ormiston (Chair)
Vivek Kalran
Will Kennedy-Cooke
Alexander Krefft
Anna Lord
David Maxwell
Doris Sohmen-Pao

CO-OPTED MEMBERS

Benjamin Detenber
SC Chiew
Subodh Chanrai
Shelly Maneth
Heather Yang Carmichael

**STUDENT
ACHIEVEMENT**

STUDENT ACHIEVEMENT

The learning programme at UWCSEA consists of five interlinking elements: academics, activities, outdoor education, personal and social education and service. These elements combine to provide our students with a values-based education that develops them as individuals and as members of a global society.

Our goal is to educate individuals to embrace challenge and take responsibility for shaping a better world. Through the learning programme, students develop the knowledge and understanding, and skills and qualities, that will help them to fulfil this goal.

Each of the five elements of the programme complements each other to create a whole that is greater than the sum of the parts. This is a carefully planned and purposeful process, where outdoor education is connected to subject areas in the academic curriculum, the Personal and Social Education programme support students in the Activities programme, students can use the Service programme to address social questions identified in their academic learning, and so on. The skills and qualities identified in the UWCSEA profile are embedded in all five elements of the programme. **This section of the Annual report is an overview of the main highlights of the 2015/2016 year in each of the five elements.**

THE STRUCTURE OF THE UWCSEA CURRICULUM

The curriculum is concept-based. As a result, each curriculum area (or discipline) has **standards**, which are written as single statements that include the key concepts for that area. These standards run from K1 to Grade 12.

Each standard has **essential understandings**, which are developmentally appropriate statements of understanding, also expressed in concepts, that describe what a student should understand at each stage of their development. They build naturally in complexity from K1 to Grade 12.

Benchmarks are attached to each essential understanding. The benchmarks describe what a student should know, understand or be able to do at each stage of their learning as the student works toward a deeper understanding that is outlined in the essential understanding. These benchmarks are what our teachers assess to ensure that students are reaching the essential understandings and are working towards the standards.

Below is an example of a standard in English, and an essential understandings and benchmark for that standard in Grades 1 and 7 and IB Diploma Programme (IBDP).

K1-GRADE 12

Standard: Writing expresses selfhood, creativity and intellect in a medium shaped by audience and purpose.

GRADE 1

Essential Understanding: We create real or imagined experiences when writing stories by using characters and setting.

Benchmark: Develop the story through character, focusing on specific actions.

GRADE 7

Essential Understanding: All parts of a text work together to shape meaning.

Benchmark: Write narratives, using time and plot deliberately in order to influence mood and focus attention on the important moments in a story.

GRADE 11 AND 12 (IBDP)

Essential Understanding: Writers manipulate structure to convey meaning effectively.

Benchmark: Sequence and sustain structure to strengthen and develop the logic and persuasive impact of a claim.

LEARNING PROGRAMME: ACADEMICS

The academic programme is rigorous and allows students to experience the challenge of intellectual pursuit and the joy of scholarly engagement. They gain a deep understanding of individual disciplines, while investigating the connections between these disciplines and how to solve complex problems using different approaches. Learning goals in languages, mathematics, sciences, the Arts, humanities, technology and physical education build logically through each grade so that students grow in knowledge and understanding and are prepared for the next academic challenge.

UWCSEA students follow a UWCSEA-designed curriculum, based on standards, essential understandings and benchmarks from K1 to Grade 8. Students in Grades 9 and 10 follow the (I)GCSE programme, with students entering in Grade 10 following a Foundation IB (FIB) programme. Grade 11 and 12 students follow the IB Diploma Programme.

IB DIPLOMA RESULTS

In May/June 2016, 500 UWCSEA students took the IB Diploma exams. A full breakdown of their achievement by College and by each campus can be seen in the following pages.

COLLEGE

Students

500

Average IB Diploma Score

Pass rate

Percentage receiving 40+ points

Percentage receiving bilingual diploma

IB Diploma score comparison

UWCSEA Worldwide (2015)

Year	Number of candidates	UWCSEA percent passed	Worldwide average percent passed	UWCSEA average diploma score	Worldwide average diploma score
2016	500*	99.0	79.3	36.4	30.0
2015	498**	98.4	80.8	36.2	30.2
2014	465***	99.8	79.4	36.8	30.0
2013	317	99.4	79.0	36.4	29.9
2012	311	99.7	78.5	35.8	29.8
2011	300	100	77.9	36.9	29.7
2010	295	98.9	78.1	36.0	29.5

*328 students on Dover and 172 on East | **322 students on Dover and 176 on East | ***323 students on Dover and 142 on East

DOVER CAMPUS

328 IB Diploma students

Pass rate

Average IB Diploma score

IB Diploma score comparison

20.1% UWCSEA Dover students received a bilingual diploma

Complete IB course listing for the Class of 2016

English is UWCSEA's medium of instruction and courses are offered at Higher or Standard Level unless otherwise noted.

1. Language A: Literature	
<i>Taught</i>	Chinese; English; French; Hindi (SL); Japanese; Korean
<i>School Supported Self-Taught (SL)</i>	Afrikaans; Belarusian; Burmese; Hungarian; Khmer; Kinyarwanda; Lao; Norwegian; Thai; Turkish; Vietnamese
Language A: Language and Literature	Chinese; Dutch; English; German; Spanish
2. Language B or ab initio	English B (HL); French B; French ab initio; German B; Chinese B: Mandarin; Mandarin ab initio; Spanish B; Spanish ab initio
3. Individuals and Societies	Business and Management; Environmental Systems and Societies (SL); Economics; Geography; History; Philosophy; Psychology; Science, Technology and Society (SL)
4. Experimental Sciences	Biology; Chemistry; Computer Science; Design Technology; Environmental Systems and Societies (SL); Physics; Science, Technology and Society (SL); Sports, Exercise and Health Science (SL)
5. Mathematics	Further Mathematics (HL); Mathematical Studies (SL); Mathematics
6. The Arts	Film; Music; Theatre Arts; Visual Arts

SAT and ACT scores

162 members of the Class of 2016 took the SAT and 55 took the ACT. All scores, including those from non-native English speakers, are included.

IBDP average score by subject*

* Average scores are listed for subjects with four or more candidates.

EAST CAMPUS

172 IB Diploma students

Pass rate

Average IB Diploma score

IB Diploma score comparison

32.6% UWCSEA East students received a bilingual diploma

Complete IB course listing for the Class of 2016

English is UWCSEA's medium of instruction and courses are offered at Higher or Standard Level unless otherwise noted.

1. Language A: Literature

Taught English; Hindi (SL); Japanese; Korean; Spanish

School Supported Self-Taught (SL) Albanian; Croatian; French; German; Indonesian; Khmer; Norwegian; Portuguese; Russian; Thai; Urdu

Language A: English; Chinese
Language and Literature

2. Language B or ab initio

English B (HL); French B; French ab initio (SL); Chinese B; Mandarin ab initio (SL); Spanish B; Spanish ab initio (SL)

3. Individuals and Societies

Economics; Environmental Systems and Societies (SL); Geography; History; Psychology

4. Experimental Sciences

Biology; Chemistry; Design Technology; Environmental Systems and Societies (SL); Physics

5. Mathematics

Further Mathematics (HL); Mathematical Studies (SL); Mathematics

6. The Arts

Film; Music; Theatre; Visual Arts

SAT and ACT scores

72 members of the Class of 2016 took the SAT and 86 took the ACT. All scores, including those from non-native English speakers, are included.

IBDP average score by subject*

* Average scores are listed for subjects with four or more candidates.

DESTINATIONS OF CLASS OF 2016

COLLEGE

DOVER CAMPUS

EAST CAMPUS

UNIVERSITY DESTINATIONS

AUSTRALIA

Bond University
 Monash University
 University of Melbourne
 University of New South Wales
 University of Queensland
 University of Sydney
 University of Technology Sydney
 University of Western Australia

CANADA

Acadia University
 Brock University
 Carleton University
 Concordia University
 HEC Montreal
 McGill University
 McMaster University
 Queen's University
 Simon Fraser University
 University of Alberta
 University of British Columbia
 University of Calgary
 University of Toronto
 University of Waterloo
 Western University

JAPAN

International Christian University
 Keio University
 Okayama University
 Osaka University
 Sophia University
 University of Tokyo
 Waseda University
 Waseda University School of International Liberal Studies

MEXICO

Universidad Nacional Autónoma de México

MIDDLE EAST

NYU Abu Dhabi

NETHERLANDS

Amsterdam University College
 Delft University of Technology
 Erasmus Universiteit Rotterdam
 Erasmus University College
 Hanzehogeschool Groningen
 Leiden University
 Leiden University College The Hague
 Nyenrode New Business School
 Tilburg University
 University College Maastricht
 University College Utrecht
 University of Groningen

REST OF EUROPE

École hôtelière de Lausanne (Switzerland)
 ETH Zurich (Switzerland)
 IE University (Spain)
 Les Roches International School of Hotel Management (Switzerland)
 Royal Danish Academy of Fine Arts (Denmark)
 Sciences Po (France)
 Trinity College Dublin (Ireland)
 Università Bocconi (Italy)
 Università Degli Studi di Trieste (Italy)
 University College Cork (Ireland)
 Vienna University of Economics and Business (Austria)

REST OF ASIA

Ateneo de Manila University
(Philippines)
Chulalongkorn University (Thailand)
Hong Kong University of Science &
Technology
International Medical University
(Malaysia)
Korea Advanced Institute of Science
and Technology
NYU Shanghai (China)
Universitas Indonesia
University of Hong Kong

SINGAPORE

Nanyang Technological University
National University of Singapore
S P Jain School of Global Management
Singapore Management University
Singapore University of Technology
and Design
Yale-NUS College

SOUTH KOREA

Seoul National University
Sogang University
Yonsei University, Underwood
International College

UNITED KINGDOM

Arts University Bournemouth
British College of Osteopathic
Medicine
Brunel University London
Cardiff University
City University London
Durham University
Falmouth University
Goldsmith's, University of London

Guildford School of Acting
Heriot-Watt University
Hull York Medical School
Imperial College London
Imperial College of Science,
Technology and Medicine
Keele University
King's College London
Kingston University
Lancaster University
London School of Economics and
Political Science
Loughborough University
Newcastle University
Northumbria University
Oxford Brookes University
Queen Mary University of London
Queen's University Belfast
Regent's University London
Royal Holloway, University of London
Royal Veterinary College
School of Oriental and African
Studies, University of London
St George's, University of London
The Glasgow School of Art
University College London
University of Aberdeen
University of Bath
University of Birmingham
University of Brighton
University of Bristol
University of Cambridge
University of East Anglia
University of Edinburgh
University of Exeter
University of Glasgow
University of Kent
University of Leeds
University of Manchester

University of Nottingham
University of Oxford
University of Reading
University of Sheffield
University of Southampton
University of St Andrews
University of Stirling
University of Surrey
University of Sussex
University of the Arts London
University of the West of England
University of Warwick
University of Westminster
University of Winchester
University of York

UNITED STATES

American University
Babson College
Bard College
Barnard College
Baylor University
Bennington College
Bentley University
Berklee College of Music
Boston College
Boston University
Brandeis University
Brown University
Bryn Mawr College
California College of the Arts
(San Francisco)
California Polytechnic State
University, San Luis Obispo
Carleton College
Carnegie Mellon University
Chapman University
Claremont McKenna College
Clark University

Colby College
Colgate University
College of the Atlantic
Colorado College
Columbia University
Cornell University
Creighton University
Dartmouth College
Davidson College
Drexel University
Duke University
Elon University
Emerson College
Emory University
Emory University - Oxford College
Georgetown University
Georgia Institute of Technology
Grinnell College
Harvard University
Harvey Mudd College
Haverford College
Indiana University at Bloomington
Johns Hopkins University
Johnson & Wales University
Kenyon College
Lehigh University
Lewis & Clark College
Loyola Marymount University
Luther College
Lynn University
Macalester College
Massachusetts Institute of Technology
Methodist University
Middlebury College
New York University
North Carolina State University
Northeastern University
Northwestern University

Oberlin College of Arts and Sciences
Occidental College
Parsons The New School for Design
Pennsylvania State University
Pepperdine University
Pitzer College
Pomona College
Pratt Institute
Princeton University
Purdue University
Rhode Island School of Design
Rice University
Ringling College of Art and Design
Rockford University
Rutgers University–New Brunswick
Sarah Lawrence College
Savannah College of Art and Design
School of the Art Institute of Chicago
School of Visual Arts
Scripps College
Skidmore College
Smith College
St. Lawrence University
St. Olaf College
Stanford University
Suffolk University
Swarthmore College
Syracuse University
Texas Christian University
The George Washington University
The New School
Tufts University
University of California, Berkeley
University of California, Davis
University of California, Los Angeles
University of California, San Diego
University of California, Santa Cruz
University of Chicago
University of Colorado Boulder
University of Florida
University of Illinois,
Urbana-Champaign
University of Maryland, College Park
University of Michigan
University of North Carolina,
Chapel Hill
University of Notre Dame
University of Oklahoma
University of Oregon
University of Pennsylvania
University of Rochester
University of San Francisco
University of Southern California
University of Texas, Austin
University of Virginia
University of Washington
Utah State University
Vanderbilt University
Vassar College
Virginia Polytechnic Institute and
State University
Wartburg College
Washington and Lee University
Washington University in St. Louis
Wellesley College
Wesleyan University
Westminster College
Wheaton College MA
Whitman College
Willamette University
Williams College
Worcester Polytechnic Institute
Yale University

(I)GCSE JUNE 2016 IN NUMBERS

In June 2016, students on both campuses completed the (I)GCSE exams. Results of the exams from both campuses are below.

DOVER CAMPUS

EAST CAMPUS

¹ISC = Independent Schools Council

TEN-YEAR COMPARISON

This chart shows a comparison between Independent Schools Council (ISC) schools and UWCSEA Dover and over a ten-year period, from 2007 to 2016. It also shows East Campus 2013-2016 results.

OTHER ACADEMIC HIGHLIGHTS

During 2015/2016, teams of teachers and educational leaders, with the support of the articulation project team, continued to work collaboratively to develop standards, essential understandings and benchmarks for individual subjects so that learning goals build logically in each grade from K1 to the IB Diploma. The teams also devoted time to identifying where the UWCSEA profile (skills and qualities that should be developed in students) can be explicitly planned for through the academic curriculum and other elements of the learning programme.

Ongoing development and review of the academic curriculum works in three distinct phases, outlined below.

PHASE 1

During Phase 1, under the leadership of the Articulation Team Leader and with the support of Articulation Team, the rationale, standards, strands, essential understandings, benchmarks and elaborations are developed. Decisions within this phase are led by the Articulation Team Leader with the support of school leaders and teachers from both campuses. By the end of this phase, school leaders and the Articulation Team agree that the curriculum is ready to be piloted. A timeline for the collection of feedback during Phase 2 is established.

PHASE 2

During Phase 2, under the leadership of the Curriculum Director on each campus, school leaders manage processes for piloting and collecting feedback on the written curriculum from their teaching teams. The Articulation Team Leader manages the process of analysing the feedback and reaching College consensus on amendments to the written curriculum with the support of and the Articulation Team. By the end of Phase 2, the written curriculum has been piloted on both campuses, amended, and there is consensus that no significant changes are required at this time.

PHASE 3

During Phase 3, under the leadership of the Curriculum Director on each campus, school leaders oversee the full implementation of the written curriculum. School leaders continue to oversee the collection of feedback through the unit reflection process to inform future review.

THE ARTS IN THE ACADEMIC CURRICULUM

Much of the artistic pursuit at the College takes place through the activities element of the learning programme. However, the emphasis on music, drama, dance, and visual arts in the academic programme ensures that students who are strongly interested in this area can participate deeply in the artistic process. For further information on the Arts, please see the Activities section of this report.

All areas of the Arts—drama, music, visual arts and dance—completed Phase 1 of the articulation process, resulting in logical Learning Goals from K1 to Grade 12.

DRAMA

As usual, the Drama departments on both campuses supported and extended student learning through a series of performance opportunities, workshops, collaborations across departments and Artist-in-Residence programmes. The enhancement of the Drama programme through these experiences allows students to broaden and deepen their understanding of the professional world of theatre and drama through their engagement with industry specialists.

DOVER CAMPUS

- Jennifer Hartley, Theatre Versus Oppression – Theatre of the Oppressed Workshops with Grade 11 and 12 students, culminating in a Forum Theatre session with abused domestic helpers from H.O.M.E.
- Physical Theatre and Suzuki workshops with Mark Hill for Grade 11 and 12 students
- *Commedia dell'Arte* workshop with Marco Luly for Grade 11 and 12 students
- Frantic Assembly workshop on physical theatre and devising for Grade 11 and 12 students
- Grade 12 IBDP Theatre Solo and Collaborative Project Performances showcase
- IBDP Co-curricular production of *Nell Gwynn*
- High School Dance platform
- Dance Curriculum Showcase

EAST CAMPUS

- Workshops with Joachim Matschoss
- Mark Hill – Butoh Artist-in-Residence
- Improvisation workshop with Pete Benson
- Frantic Assembly workshop on physical theatre and devising for Grade 11 and 12 students
- GCSE Drama Examination Performance showcase
- Grade 12 IBDP Theatre Solo and Collaborative Project Performances showcase
- Grade 11 IBDP Theatre production, *The Government Inspector*
- Middle School ISTA Bangkok
- Middle School ISTA Singapore
- Middle School Arts Festival – Silat
- Cambodian shadow puppetry/dance during Asian Arts and Culture week

MUSIC

The Music programmes on both campuses continued to challenge students to a high participation and performance level. On Dover, the annual OPUS concert, featuring over 400 students, gave students in Middle and High School the opportunity to perform in this iconic venue, while the Finale and Encore concerts, at the Yong Siew Toh Conservatory of Music provided further opportunities for performance at professional venues. The various ensembles continued to perform at concerts on campus throughout the year. In addition, in August 2016 the Music Department was enhanced significantly by the opening of a new recital room, recording studio and 8 additional music practice rooms.

On East, the Head of Music joined the review team writing the new IB Diploma Music curriculum. In Middle School, the Online Learning Platform was implemented in all MS academic classes and the Middle School Arts Festivals were introduced, celebrating the Arts in a cumulative and collaborative manner across Music, Art and Drama. The Grade 3 Strings Programme and Grade 4 Clarineo Programme introduced in 2014/2015, resulted in many students continuing with instrumental lessons in their chosen instrument through the Instrumental Teaching Programme in 2015/2016. In Infant School, the curriculum was revised in light of the focus on Reggio practices while the Primary School singers sang in front of an audience of more than 1,000 delegates at the Round Square Conference.

There were also several highlights of music in the Service programme on East Campus, with the Music Department working with Global Concerns groups Epic Arts, Cambodian Living Arts and Focus Africa. At the same time two music-based local services were consolidated – Drum Therapy and Music Therapy working with Alzheimer's patients at APEX Harmony Lodge

VISUAL ARTS

The Visual Arts programme continues to stimulate students to a level of creativity and artistry that is unusual in schools: 35 students took Higher Level Visual Arts for the IB Diploma, scoring an average of 6.0 (worldwide average is 4.7). Several graduates are now attending Rhode Island School of Design, consistently ranked as one of the top three Art schools in the US, while a significant number have gone on to study Architecture.

LEARNING PROGRAMME: ACTIVITIES

The College offers an extensive Activities programme from K1 onwards. The programme aims to complement the academic curriculum by providing a broad and balanced range of 'real life' vehicles beyond the 'classroom' for students to learn and apply the qualities and skills of UWCSEA's learner profile.

Choice is a key principle of the programme and students are encouraged to pursue their passions and in particular to select activities where they can work positively with others towards achieving collective goals. Often a starting point for developing lifelong interests, the programme aids students to develop their personal identity and is one of the key reasons why students feel such a part of UWCSEA's vibrant community.

Students at Dover and East are vital to the building and the leadership of the Activities programmes. Councils in Junior, Middle and High School are responsible for giving a student voice in what activities are offered and from Sports Councils to College Publications and Academic Societies, UWCSEA students take important leadership roles.

Some statistical highlights of the Activities programme can be seen below.

1,872

TOTAL NUMBER OF ACTIVITIES

Leadership	106	132	Visual and performing arts
Clubs	246	216	Enrichment
	1,172		Sports, fitness and wellness

2,410

East students involved in activities

2,948

Dover students involved in activities

PARTICIPATION

The graph below shows the average number of activities that students in each grade took throughout the year. It indicates that students in all grades are taking full advantage of the offerings from the Activities programme.

SPORTS AND WELLNESS

Dover and East campuses offer wide ranging Representative Sports programmes which are supported by Non-Representative Sports and Fitness and Wellness activities.

REPRESENTATIVE SPORTS

A total of 320 boys and girls sports teams at Junior, Middle and High School age ranges across Dover and East campuses, represent the College in the Athletic Conference of Singapore International Schools (ACSIS). Additionally the College is a member of the South East Asia Student Activities Conference (SEASAC), where 48 Senior 'A' teams represent Dover and East campuses in 12 different sports. In 2015/2016 Dover and East had the highest participation rates at ACSIS of any school in Singapore (120 at each campus), and combined, UWCSEA won 11 of the 24 SEASAC Division 1 Championships.

NON-REPRESENTATIVE SPORTS AND FITNESS AND WELLNESS ACTIVITIES

50% of the sports programmes at UWCSEA are non-competitive or fitness and wellness activities. Through a very broad range of physical activities, students at UWCSEA are given the opportunity to pursue their sporting passions and talents in order to develop their physical sporting capabilities and to further their personal lifelong fitness, health and wellness.

At Dover during the 2015/2016 year, developments in this area included the establishment of weekend Phoenix Sports Clubs in Badminton, Climbing, Cricket, Karate and Volleyball. These sports clubs are designed to provide further avenues for students to develop the sports of their choice recreationally and to apply their skills in Phoenix Sports Leagues and tournament competition.

A selection of the Non-Representative Sports and Fitness and Wellness Activities includes: Tae Kwon Do, Karate, Judo, Learn to Swim, Swim Fit, Synchronised Swimming, Life Saving, Fencing, Gym School, Parkour, Rock Climbing, Squash, Sailing, Trampoline, Golf, Table tennis, Circuit Training, Cross Fit, Yoga and Mindfulness, Break Dance, Irish Dance and Hip-Hop.

Representative Sports offered on Dover and East

- Athletics
- Badminton
- Basketball
- Climbing
- Cross country
- Cricket (boys)
- Football
- Gymnastics
- Hockey
- Netball (girls)
- Rugby (boys)
- Sailing
- Softball
- Swimming
- Tennis
- Touch (girls)
- Ultimate Frisbee
- Volleyball

A young boy with short, light-colored hair is shown in profile, playing a dark-colored guitar. He is wearing a dark blue long-sleeved shirt. The background is dark with a bright spotlight shining from the top left, creating a lens flare effect. The overall scene is a stage performance.

324

students taking Associated
Board exams

1,152

Students participating in the
Instrumental Teaching Programme
across the College

THE ARTS

DOVER ENSEMBLES

Senior Orchestra
Symphonic Band
Jazz Band
HS Percussion Ensemble
Cantabile
Singers
Concert Strings
The Band
Brass Band
MS Woodwind Ensemble
Intermediate Jazz Band
Camerata
MS Percussion Ensemble
MS Gamelan
Arioso
Intermediate Band
Junior Band
Beginner Band
Recorder Ensemble
Grade 5 Choir
Junior Singers
Junior Strings
Singing Playground
Happy Feet Club

EAST ENSEMBLES

High School Orchestra
Sonos (High School choir)
CASamba
CASmarimba
Colla Voce (Male voices)
Coloratura (Specialist Choir)
Pamberi All Stars
Chimanga Marimba
Chiongotere Mbira
Djembefolaw
East Community Singers
High School Samba Band
Middle School Orchestra
East Vocal Project and Singers
Karibu Marimba Express
Middle School Jazz Band
Middle School Jazz Combo
Middle School Caribe Samba Band
Guitar ensemble
Kutandara Marimba Ensemble (3)
Strings United
Band Together
Ukulele Grooves
Rhythmical Madness
Chamber Ensemble
Global Voices
EPIC Samba
Bali Bridges Gamelan (2)
PS Music Ambassadors

INSTRUMENTS OFFERED THROUGH ITP

Woodwind – recorder, flute, clarinet, saxophone, oboe, bassoon; Brass – trumpet, cornet, horn, tenor horn, baritone, trombone, tuba, euphonium; Strings – violin, viola, cello, double bass; Percussion (including drumkit); Voice; Guitar (classical, electric, acoustic); Bass guitar; Ukulele; Mbira; North Indian Harmonium, Table and Vocals; Piano - Classical, Popular and Jazz

MS AND HS DANCE AND DRAMA PRODUCTIONS ACROSS THE COLLEGE

Title	Number of students
Accidental Death of an Anarchist	Student directed – 8 students
Bouncers	Student-directed – 8 students
CultuRama	250 students
Cyrano de Bergerac	40 students
IB Theatre showcase	70 students
Jump	Student directed – 10 students
Middle School Drama Devising Group	18 students
Mind Game	5 students
Mort	49 students
No. 894 in the Kingdom of Heaven	Student directed – 10 students
Rock Show	50 students
Tales of the Arabian Nights	35 students
The Crucible	40 students
The Laramie Project	25 students; Grade 11 students as Assistant Directors
The Norwegian Folktales	Student-written and directed – 12 students
The Outsiders	35 students
The Short Form	Student-directed – 60 students
Theatresports	25 students
Transcendence - Student Dance Show	50 students
UN Night	350 students; profits to Theatre Versus Oppression

LEARNING PROGRAMME: OUTDOOR EDUCATION

The Outdoor Education programme is a powerful part of the UWCSEA experience, providing students from Grade 1 to Grade 12 with opportunities to develop their independence, teamwork and resilience.

During 2015/2016, the outdoor education programme gave experiential learning opportunities to all students from Grade 1 to Grade 9 as well as Grade 10 FIB students. Students in Grade 11 participated in Project Week.

STUDENT HOURS SPENT OVERSEAS

365,904

Dover students hours

+

276,696

East students hours

+

126,576

Dover and East students hours on combined trips

769,176

College hours

STAFF/PARENT HOURS SPENT OVERSEAS

34,560

Dover staff/parent hours

+

38,784

East staff/parent hours

+

17,208

Dover and East staff/parent hours on combined trips

90,552

College hours

OPTIONAL TRIPS

Middle School

New Zealand Adventure
Skiing and snowboarding in Verbier
Tabitha History Housebuilding
Vietnam Service and Curriculum Trip
South Africa and Swaziland Service and Curriculum Trip
Spain Cultural Immersion Tour
France Cultural Immersion Tour
China Cultural Immersion Tour

High School

Bhutan Expedition
Puteri Mahsuri
Australia Outback Adventure
Taiwan Expedition
China Climb
Tioman Multi Activity Adventure
Horse Riding Expedition
Biodiversity and Research Programme Borneo
Sichuan/Tibetan Culture Trek
Tall Ship Leeuwin
Sea Kayak Malaysia
Eco Dive Sulawesi
Trail Cycling Cambodia
Mountain Bike Bangkok
Langkawi Adventurous Journey
Bali Coast to Coast
Japanese Multi Activity
Ladakh Trek Expedition
Whitewater Rafting, Idaho
Chamonix, France Expedition
Wales Expedition
New Zealand Winter Adventure

6,666 times a student participated in an overseas trip

349 individual expeditions

34 cross-campus trips

COMPULSORY EXPEDITIONS

GRADE 1

Overnight stay at College

GRADE 2

Overnight camp at Singapore Zoo

GRADE 3

Three-day trip to Riders Lodge in Malaysia

GRADE 4

Four-day trip to Pulau Sibul, Malaysia

GRADE 5

Five-day trip to Green Camp, Bali, Indonesia (Dover)

Five-day trip to Taman Negara, Malaysia (East)

GRADE 6

Five-day trip to Tioman Island, Malaysia

GRADE 7

Five-day sea kayaking trip to Pulau Sibul, Malaysia

GRADE 8

Eleven-day trip to Chiang Mai, Thailand

GRADE 9

The opportunity to join over 20 expeditions from trekking in Nepal to tall ship sailing

GRADE 10 FIB

Seven-day trip to Nan, Thailand (Dover)

Six-day trip to Endau River, Malaysia (East)

GRADE 11

Project Week—independently planned trips by small groups of students

COUNTRIES VISITED THROUGH THE OUTDOOR EDUCATION PROGRAMME

Australia, Bangladesh, Bhutan, Brunei Darussalam, Cambodia, China, France, Hong Kong, India, Indonesia, Japan, Kenya, Laos, Malaysia, Mongolia, Myanmar, Nepal, Netherlands, New Zealand, Philippines, South Africa, South Korea, Spain, Sri Lanka, Switzerland, Taiwan, Thailand, Timor-Leste, United Kingdom, United States, Vietnam

STRATEGIC DEVELOPMENTS 2015/2016

By 2014, the Outdoor Forum for South East Asian Schools (OFFSEAS), begun by UWCSEA in 2011, included schools and organisations from around the region and a conference was hosted by UWCSEA in May 2015.

The seven-year longitudinal study, designed to evaluate the outdoor education programme, and better understand the impact of the programme on our students' overall learning and development while at the College continued. The study is being conducted in conjunction with researchers from Oregon State University (OSU), who are experts in the fields of experiential education and social psychology.

It is expected that the study will provide valuable information on how the Outdoor Education programme contributes both to UWCSEA's educational goal and to the development in students of the skills and qualities outlined in the UWCSEA profile.

NATIONAL YOUTH ACHIEVEMENT AWARD (NYAA)

The NYAA aims to encourage young people to develop personal qualities of self-reliance, perseverance and a sense of responsibility to themselves and to society. In this way it fits very well with the Outdoor Education element of the learning programme.

19 students achieved gold award

110 students achieved silver award

LEARNING PROGRAMME: PERSONAL AND SOCIAL EDUCATION

The Personal and Social Education (PSE) programme helps to ensure that students feel secure and valued, as well as encouraged in their learning, growth and social development. Through the programme students explore how they are connecting to their learning, friends, family, technology and the outside world.

Self-confidence and self-esteem are built through all aspects of the learning programme, and their interactions at the College contribute to a student's personal and social education. Making PSE a unique strand within the programme ensures that time is dedicated to this important part of the student experience, but student welfare also includes safeguarding, learning support, counselling, university advising as well as the work of the tutor/mentor, Heads of Grade and Vice Principals in supporting socio-emotional needs of students.

All members of staff have a responsibility for the well-being of students. The learning support and counselling teams are central and they work closely with teachers to ensure that students are supported both within and outside of the classroom.

During the 2015/2016 year, the rationale and standards for the PSE curriculum from K1 to Grade 12 that had been developed during 2014/2015 were piloted

and reviewed as a new PSE curriculum. Broadly, the content can be classified into three overarching concepts: individual well-being; relationships and community (interpersonal) well-being; and student ability to engage with global issues (global well-being). These concepts are revisited each year in a spiral structure, increasing the understanding and skills of students at age-appropriate developmental levels.

Dover Campus continues to work with Generation Safe (gold standard), to ensure robust e-safety practices and policies are in place. This focus on digital citizenship as part of the PSE programme ensures that the conversations are not about the technology, but rather are concerned with how students manage themselves in a digital world. The Generation Safe programme focuses on four main aspects of e-safety: Policy; Education; Infrastructure; and Accountability.

An increased focus on child protection continued with a visit from Keeping Children Safe in May 2015, with a view to working towards their highest level of accreditation, as well as staff training in this area.

Finally, an extensive learning support audit was conducted on both campuses, leading to a review of the provision in this area.

PSE IN THE HIGH SCHOOLS

In Dover High School, there was a significant focus on developing lifelong healthy digital habits for students, which incorporated work with Digital Literacy Coaches in Grades 9 and 11. The ongoing focus on student leadership was given an added boost with student groups leading focus days, sessions on gender issues and approaches to exam revision. Two students from each Grade 9 Tutor Group trained as 'Young Philosophers' with a longterm goal of co-construction and, where appropriate, facilitation of some of the enquiry-based sessions that are so central to the learning programme. Pathbrite Portfolios were launched to support the holistic reflection and target setting

that students do at the end of each year. At the same time, all staff were trained in Philosophy for Children (P4C) and there is now a growing number of specialist P4C (Level 1 – 2b) teachers.

On East High School, teachers and students were also focused on ensuring that the series of units developed through the curriculum articulation project were supporting students appropriately. In addition, students became involved in the unit review for PSE and helped to plan the induction programme for Grade 10 FIB students, focused on the UWC values.

PSE IN THE MIDDLE SCHOOLS

In Dover Middle School, there was a strong focus on reviewing and refining the PSE curriculum with particular emphasis on assessment within PSE. Assessment in PSE is extremely difficult, but it was agreed that it is possible to assess the following: an increase in knowledge; an increase in understanding; a change in or reconfirmation of a belief; a richer vocabulary; increased competence in a skill; increased confidence with dealing with issues and challenges.

The Middle School also gathered data directly from students in order to reflect on and evaluate the quality of provision. The annual PSE Student Perception survey provides evidence that students appreciate the opportunities presented in Lifeskills and Tutor sessions. Students also participated in a survey on adolescent sleep habits and had a session with the researcher, Dr Joshua Gooley from Duke-NUS Medical School.

Parents and students were involved in workshops with Dr Catherine Steiner-Adair, a leading expert specialising in child development, education, family relationships, and workplace/family integration. This was supported by internal workshops for parents with UWCSEA staff, focused on how to support students in their social lives, both online and offline.

On East Campus the PSE programme is delivered through Mentor Time, Middle School Expeditions and Life Skills. During 2015/2016 there was a strong focus on the Life Skills curriculum, as teachers and curriculum leaders worked together to ensure this part of the curriculum was meeting the needs of students at this key development stage. At the same time, Heads of Grade began to 'rotate' with grades for the first time, so that they are building relationships with students over three years and can better support them through the changes of Middle School.

PSE IN THE INFANT AND JUNIOR SCHOOLS

During 2015/2016, Dover Junior School there was further focus on implementing standards and benchmarks across the PSE curriculum. At the same time, significant work was done on developing assemblies to align with the UWCSEA values and help initiate thinking around the topic being discussed in classrooms. In addition, initial discussions began on identifying appropriate professional development for teachers that will ensure a universal, pro-active approach to student well-being that applies to the whole child and every child within a whole school framework. This was based on the established belief that every interaction is an opportunity to foster resilience, connectedness and learning in its broadest sense.

In the Infant School, work continued on communicating progress in PSE and working with parents to ensure that links between home and school were strong in this critical area of the learning programme. The central role of PSE in the development and learning of the College's youngest students continued to be supported through the You Can Do It programme in K1 and the Bucket Fillers and Bully Busters/Cool Calm Kids programmes.

On East Campus there was further development of Mindfulness and Philosophy for Children, with a significant number of staff now trained in both areas. In Infant School teachers developed an important statement to express the way they see children in the school, which was published as 'Our Image of the Child', and emphasised the development of all aspects of an individual child. In Junior School there was a focus on digital citizenship and the development of safety units in partnership with the Digital Literacy Coaches.

LEARNING PROGRAMME: SERVICE

The UWCSEA Service programme empowers students to become aware, able and active contributors to the community, whether on campus, locally in Singapore or internationally with a project in a developing country. Service is at the heart of our mission, and service activities are a vital part of the learning programme. UWCSEA believes in the transformative nature of the experience of serving others and in the responsibility we have to one another and the planet. The Service programme fosters empathy and helps students to recognise that part of being human is seeking opportunities to put yourself aside in the service of others.

We do service at UWCSEA so that students can actively contribute to resolving social and environmental problems, both locally and globally. We want our students to deepen their understanding of why these problems exist but also to realise that everyone can play a part in shaping a better world. We expect

our students to be compassionate and responsible. Service allows students to put these values into action while also offering them an experiential learning opportunity that is rewarding in terms of personal growth.

UWCSEA is recognised as a model of how dedicated and regular service cultivates an ongoing commitment in students to meaningful action in their community and beyond. The value of the Service programme to the organisations and people our students interact with can be measured in many ways. But the greatest impact is on our students, as they put their ideals and values into action and grow as compassionate people and active agents of change.

There are three levels of service: College; local; and global (incorporating Global Concerns, the Initiative for Peace and Gap Year). Below are some updated statistics for the 2015/2016 school year.

Money raised by students through the UWCSEA Service programme

\$905,812

Dover

+

\$448,393

East

\$1,354,205

Total

Number of Global Concerns

88 + **78** = **166**
Dover Campus East Campus Dover and East Campus combined

Number of Local Service partners

64 + **47** = **111**
Dover Campus East Campus Dover and East Campus combined

Number of College Services

41 + **59** = **100**
Dover Campus East Campus Dover and East Campus combined

BREAKDOWN OF FUNDRAISING FOR SERVICE

DISBURSEMENT

Students from the Global Concerns groups disburse money directly to the NGOs they are raising money for. They undertake this task with their supervisor, with the Head of Global Concerns having oversight. Each has their own bank account, so the students know their individual totals.

The money raised by SEALinks, the parent groups who volunteer and fundraise for organisations in need of support in Singapore and overseas, is disbursed directly by them.

All money raised at the College is independently audited annually.

Brazil, Cambodia, China, India, Indonesia, Korea, Laos, Malaysia, Myanmar, Nepal, Pakistan, Peru, Philippines, Singapore, South Africa, Sri Lanka, Swaziland, Thailand, Vietnam, Zambia

PROJECT WEEK

Every year, Grade 11 students are presented with the challenge to research, plan, organise, and then carry out an independent low budget trip to a place where they can make a difference.

GAP YEAR PROGRAMME

The Gap Year programme offers students the opportunity to put UWC values into practice in Southeast Asia before going to university. During 2015/2016, graduates from the Class of 2015 were involved in the following projects.

10

Gap Year projects

30

students involved

Project	Number of students
Chiang Mai BABSEA CLE in Thailand	3
Child Workers in Nepal	2
Gili Eco Trust, Lombok	2
Equitable Cambodia	2
Sustainable Cambodia	1
Bairo Pite Clinic, Dili, Timor-Leste	1
Expeditions	12
Lihuk Panaghiusa, Cebu, Philippines	4
Akshara Foundation, MUWCI, Pune, India	1
Green Shoots, Hoi An, Vietnam	
Own Project	2

**OUR
COMMUNITY**

OUR COMMUNITY

The UWC South East Asia community is a vibrant, truly international group of individuals, united in a common purpose. This section of the report provides some statistics and information about our community.

ENROLMENT 2015/2016

DOVER CAMPUS

Students: 3,011 • Families: 2,011

EAST CAMPUS

Students: 2,514 • Families: 1,726

COLLEGE TOTAL

Students: 5,525 • Families: 3,725

LANGUAGES

55

languages spoken at Dover Campus

57

languages spoken at East Campus

69

languages spoken across the College

TRANSITION

7.8%
students leaving Dover Campus

9.5%
students leaving East Campus

8.5%
leavers across the College

NATIONALITY SPREAD

BOARDERS

Kurt Hahn, the founder of the United World College movement, believed the experience of boarding with other young people from around the world should be at the heart of UWC's philosophy. The Boarding communities on Dover and East campuses are home to 348 boarders with 72 nationalities, who live together and are nurtured in a challenging but safe environment.

■ College
 ■ Dover Campus
 ■ East Campus

SCHOLARS

In 2015/2016, the UWCSEA scholarship programme supported 93 scholars from 47 countries. Some scholars are selected by the College directly, but many are selected through their country's National Committee.

The National Committees are a network of volunteers, who operate in 156 countries worldwide. The UWC National Committee system selects more than 1,000 students each year from within their countries and territories to attend UWC schools, colleges and programmes. They organise camps, a range of activities and formal interviews to establish students' commitment to UWC values and potential to thrive throughout the UWC experience. In some cases, they also raise funds for scholarships for students. Many of the UWCSEA scholars have entered the College through this system.

While scholarship students must have the academic ability to meet the demands of the UWCSEA learning programme, they are also selected on the basis of their potential to have a positive impact on the local and global community. The College community benefits tremendously from the presence of scholarship students. The diversity of background, culture, socio-economic status and life experience they bring enriches the everyday life of students, teachers and parents.

Argentina, Armenia, Australia, Austria, Belarus, Bolivia, Bosnia and Herzegovina, Brazil, Cambodia, Chile, Columbia, Costa Rica, Czech Republic, Denmark, El Salvador, Estonia, Ethiopia, Fiji, Germany, Ghana, Guatemala, Guyana, Honduras, Hong Kong, Hungary, India, Indonesia, Israel, Italy, Jamaica, Kenya, Laos, Madagascar, Marshall Islands, Mauritius, Mexico, Myanmar, Namibia, Netherlands, New Zealand, Niger, Nigeria, Norway, Pakistan, Peru, Philippines, Russian Federation, Rwanda, Senegal, Serbia, Sierra Leone, Spain, Swaziland, Tanzania, Timor-Leste, Turkey, Ukraine, United Kingdom, United States, Uruguay, Vietnam, Zimbabwe

FINANCIAL SUPPORT: SCHOLAR PROGRAMME

Funding for scholarships is generated through schools fees, the UWCSEA Nominee Programme (UNP), corporations, foundations, National Committees, parent donations and alumni donations. A total of \$6.8 million was contributed to support scholars on both campuses during the 2015/2016 school year.

DOVER CAMPUS

\$3.82 million total financial support

EAST CAMPUS

\$2.99 million total financial support

COMMUNITY FEEDBACK

In 2011/2012, the College embarked on a process of trying to better understand the student, staff and parent experiences. Part of this process was an extensive annual survey. As well as asking detailed questions about all aspects of their experience, community members were asked to say how likely they were to recommend the College to friends and family. This recommendation measure is used to understand advocacy levels in communities and businesses, with a view to identifying areas for improvement.

Participants are asked how likely they are to recommend an organisation on a scale of 0 – 10. Those who score a 9 or a 10 are considered advocates for the organisation; those who score a 7 or an 8 are considered neutral; and those who score between 0 and 6 are considered detractors.* The Net Promoter Score is devised by subtracting the number of detractors from the number of advocates (neutrals are ignored). Organisations can score anywhere from -100% (all detractors) to +100% (all advocates). In general organisations score somewhere between -10% and +10% (though this varies between industries).

PARENT SURVEY

PARTICIPATION

The survey was distributed to 6,698 parents on 17 May 2016. 21 emails bounced and 3,164 surveys were submitted (47% of distribution list), of which 3,030 were usable (45% of distribution list).

The spread of responses between campuses and school sections, along with the number of students represented is outlined in the table below.

Campus	No. of parents giving feedback	No. of Infant School children represented	No. of Junior School children represented	No. of Middle School children represented	No. of High School children represented	Total no. of children represented*
Dover	1,593	247	503	616	891	2,257
East	1,416	301	542	519	632	1,994
Both	21	7	14	7	12	40
Total	3,030	555	1,059	1,142	1,535	4,291

* Please note that if two parents from the same family responded to the survey, their children are counted twice.

The 2015/2016 survey differed from previous surveys in that it focused on three areas that were of particular interest to the community: school fees, academic tuition and languages. The feedback on these three areas allowed the school to understand the community sentiment around these three topics. The languages information has been followed up by a further survey, the results of which will be used to develop a home languages programme. The academic tuition information has helped the school and community to understand better both the level of academic tuition being taken and the reasons behind it. This has been an ongoing topic in forums at the College. The school fees information has provided the school with insight into how the school community understands and is being impacted by the school fees, and was used as reference during the Board of Governors school fees discussion in 2016/2017 school year.

During analysis of the UWCSEA surveys, the main focus is on the comments made and the ideas submitted for improvement. In addition, while many organisations will focus on moving neutral 8s into advocating 9s, the College's focus is on those students, parents and staff who are scoring at the low end of the scale. In a place of learning, it is vital to understand why a student, parent or staff member is having a negative experience, and take steps to improve their situation.

The analysis and discussion of the survey is extensive, and a series of action steps are put in place each year to respond to the particular points raised. Results of the survey are communicated with parents through emails and forums.

Below are some of the highlight results of the 2015/2016 parent survey.

* For further information and details of the research that went into devising this scale please see *The Ultimate Questions 2.0* by Fred Reichheld, with Rob Markey.

RESULTS

The overall NPS score for the College from parents was 50%, a very high advocacy score that speaks to the commitment to the College among the parent body. Dover and East Campus also each score 50%.

The graphs below show the distribution of responses to the question 'how likely are you to recommend UWCSEA to your friends and family?' on each campus.

COLLEGE

DOVER

EAST

SATISFACTION WITH ELEMENTS OF THE PROGRAMME

Parents were asked to rate their level of satisfaction with various elements of the programme. The graphs below show the distribution of their responses to the questions.

How satisfied are you with the Academic element of the programme?

How satisfied are you with the Activities element of the programme?

How satisfied are you with the Outdoor Education element of the programme?

How satisfied are you with the Personal and Social Education element of the programme?

How satisfied are you with the Service element of the programme?

How satisfied are you with the quality of the teaching in the College?

How well do you feel your child is cared for by the school?

SPECIAL SECTIONS

Parental responses to the quantitative questions in the area of languages, academic tuition and school fees are outlined below.

LANGUAGES INFORMATION

How many languages do you and your children regularly speak at home?

How satisfied are you with the languages programme at the College?

ACADEMIC TUITION INFORMATION

ACADEMIC TUITION INFORMATION BY SCHOOL SECTIONS

Why does your child get academic tuition?

INFORMATION ABOUT SCHOOL FEES

Please indicate how strongly you agree with the following statements:

"I understand how school fees are used"

"The College manages resources in a thoughtful way"

"The College is good value for money"

**BUSINESS
REPORT**

BUSINESS REPORT

The College has significant business operations and this section of the report provides an overview of Human Resources, Admissions and Finance for the 2015/2016 school year.

HUMAN RESOURCES

UWCSEA's vision is to be a leader in international education, with a worldwide reputation for providing a challenging, holistic, values-based education. The recruitment and retention of excellent teachers remains central to this vision. The infographics below provide some statistics about the teaching staff at UWCSEA.

491 full-time teaching staff at the College

88 part-time teaching staff at the College

Dover Campus student teacher ratio

East Campus student teacher ratio

56 posts advertised

3,165 applications received

56 average number of applications per vacancy

TRANSITION

UWCSEA enjoys an extremely stable teaching environment, with a low transition rate of teachers every year.

TENURE

Please note that East Campus opened in 2008, while Dover Campus has been open since 1971.

FULL-TIME TEACHING STAFF NATIONALITY SPREAD

STAFF BREAKDOWN

ADMISSIONS

The Admissions department is responsible for all aspects of the admission of students to the College.

During 2015/2016, the Admissions department continued to administer a large amount of applications for entry to the College. FIB and IB Student Forums as part of the admissions experience for older students have proven enormously successful and ensured that applicants had a better sense of the reality of life at UWCSEA. Current students were able to provide potential students with an insight into UWCSEA experience, by involving them in group discussions and forums on relevant topics. They were also able to provide the Admissions team with the voice of current students during the selection process.

At the same time the department continues to implement an earlier offer cycle, in an attempt to reduce anxiety and uncertainty for families during the application cycle. This was supported by Open Days in September, which allowed a significant number of families to meet with students and staff.

Four years of online application data facilitated improved and more meaningful statistical analysis and monitoring of the Admissions process. Alongside the external audit, this gave Admissions further information to ensure that the admissions policy was being applied appropriately.

2,647 applications for August 2016 entry

Dover Campus applications for each available place

East Campus applications for each available place

2015/2016 is the first year that the College reports a decrease in the number of application from previous years. This can be explained largely by the fact that the College stopped opening more classes and therefore was able to accept fewer applications. At the same time, a shift in market conditions has seen a reduction in the number of expatriate families moving to Singapore and an increase in those leaving.

APPLICATIONS AND OUTCOMES

DOVER CAMPUS

The table below shows the number of Dover Campus applications processed for entry in August 2016.

Number of Dover Campus applications processed during 2015/2016														
Dover entry August 2016	K1	K2*	G1	G2	G3	G4	G5	G6	G7	G8	G9	FIB	G11	Total
Old policy applications	8	0	7	0	0	0	0	1	1	0	1	0	0	18
New policy applications	199	9	127	117	100	109	137	114	136	91	127	116	139	1521
Total applications processed for entry	207	9	134	117	100	109	137	115	137	91	128	116	139	1539
Of which duals accounted for	49	0	38	34	23	42	43	39	36	42	86	69	80	581
Of which transfers from East accounted for	0	0	4	0	6	0	7	3	0	0	0	0	0	20
Number of places available	88	9	26	30	27	35	32	30	54	47	30	44	66	518
Total number of applications for each space available	2.4	1.0	5.2	3.9	3.7	3.1	4.3	3.8	2.5	1.9	4.3	2.6	2.1	3.0
Dover only applications for each space available	1.8	1.0	3.7	2.8	2.9	1.9	2.9	2.5	1.9	1.0	1.4	1.1	0.9	1.8

** K2 applications are by invitation only

The table below shows the outcome of processed Dover Campus applications.

Outcome of processed Dover Campus applications														
Dover entry August 2016	K1	K2	G1	G2	G3	G4	G5	G6	G7	G8	G9	FIB	G11	Total
Accepted (excluding transfers from East)	88	9	25	32	30	36	36	34	58	52	33	43	66	542
Ineligible including duals	12		9	13	13	14	17	8	11	4	26	34	33	194
Eligible but disappointed/declined opt in	83	0	79	43	46	34	59	38	43	9	21	1	3	459
Transferred to Dover from East	0	0	1	0	0	0	2	1	0	0	0	0	0	4
Accepted other Campus	0	0	10	11	5	10	10	19	6	6	27	19	20	143
Withdrawn/declined opt out	24	0	10	18	6	15	13	15	19	20	21	19	17	197

The table below shows the outcome of processed Dover Campus applications by percentage.

Outcome of processed Dover Campus applications by percentage														
Dover entry August 2016	K1	K2	G1	G2	G3	G4	G5	G6	G7	G8	G9	FIB	G11	Total
Accepted	43%	100%	19%	27%	30%	33%	26%	30%	42%	57%	26%	37%	47%	35%
Ineligible including duals	6%	0%	7%	11%	13%	13%	12%	7%	8%	4%	20%	29%	24%	13%
Eligible but disappointed/declined opt in	40%	0%	59%	37%	46%	31%	43%	33%	31%	10%	16%	1%	2%	30%
Transferred to Dover from East	0%	0%	1%	0%	0%	0%	1%	1%	0%	0%	0%	0%	0%	0%
Accepted other Campus	0%	0%	7%	9%	5%	9%	7%	17%	4%	7%	21%	16%	14%	9%
Withdrawn/declined opt out	12%	0%	7%	15%	6%	14%	9%	13%	14%	22%	16%	16%	12%	13%

7.8% leavers on
Dover Campus

3.67 years average length of stay of
leavers on Dover Campus

EAST CAMPUS

The table below shows the number of East Campus applications processed for entry in August 2016.

Number of East Campus applications processed during 2015/2016														
East entry August 2016	K1	K2*	G1	G2	G3	G4	G5	G6	G7	G8	G9	FIB	G11	Total
Old policy applications	0	1	0	1	0	1	0	0	1	0	0	0	0	4
New policy applications	134	9	101	84	57	100	81	90	67	63	117	78	123	1104
Total applications processed for entry	134	10	101	85	57	101	81	90	68	63	117	78	123	1108
Of which duals accounted for	49		38	34	23	42	43	39	36	42	86	69	80	581
Of which transfers from Dover accounted for	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Number of places available	88	9	28	34	8	34	19	36	13	14	43	24	53	403
Total number of applications for each space available	1.5	1.1	3.6	2.5	7.1	3.0	4.3	2.5	5.2	4.5	2.7	3.3	2.3	2.7
East only applications for each space available	1.0	1.1	2.3	1.5	4.3	1.7	2.0	1.4	2.5	1.5	0.7	0.4	0.8	1.3

* K2 applications are by invitation only

The table below shows the outcome of processed East Campus applications.

Outcome of processed East Campus applications														
East entry August 2016	K1	K2	G1	G2	G3	G4	G5	G6	G7	G8	G9	FIB	G11	Total
Accepted (excluding transfers from Dover)	88	9	28	36	13	35	23	42	17	18	43	22	50	424
Ineligible including duals	5	0	8	11	12	12	11	9	12	3	23	25	35	166
Eligible but disappointed/declined opt in	27	0	52	17	20	31	33	25	26	11	21	2	5	270
Transferred to East from Dover	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Accepted other Campus	0	0	2	3	4	10	5	3	6	17	13	12	16	91
Withdrawn/declined opt out	14	0	11	17	8	12	9	11	6	14	17	17	17	153

The table below shows the outcome of processed East Campus applications by percentage.

Outcome of processed East Campus applications by percentage														
East entry August 2016	K1	K2	G1	G2	G3	G4	G5	G6	G7	G8	G9	FIB	G11	Total
Accepted	66%	90%	28%	42%	23%	35%	28%	47%	25%	29%	37%	28%	41%	38%
Ineligible including duals	4%	0%	8%	13%	21%	12%	14%	10%	18%	5%	20%	32%	28%	15%
Eligible but disappointed/declined opt in	20%	0%	51%	20%	35%	31%	41%	28%	38%	17%	18%	3%	4%	24%
Transferred to East from Dover	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
Accepted other Campus	0%	0%	2%	4%	7%	10%	6%	3%	9%	27%	11%	15%	13%	8%
Withdrawn/declined opt out	10%	0%	11%	20%	14%	12%	11%	12%	9%	22%	15%	22%	14%	14%

9.5% leavers on East Campus

3.29 years average length of stay of leavers on East Campus

FINANCE

UWC South East Asia operates three separate financial entities: Dover Campus, East Campus and the UWCSEA Foundation. This section of the report outlines the financial data for the 2015/2016 school year for both campuses. Financial information for the Foundation can be found in the College Advancement section of this report.

The College is a registered charity in Singapore and as such is a non-profit organisation.

DOVER CAMPUS

EAST CAMPUS

STATEMENT OF FINANCIAL POSITION

DOVER CAMPUS

As of 31 July 2016

	2016	2015
	\$	\$
ASSETS		
Current assets		
Cash and bank balances	30,151,822	24,724,032
Trade and other receivables	<u>35,503,846</u>	<u>35,198,899</u>
Total current assets	<u>65,655,668</u>	<u>59,922,931</u>
Non-current assets		
Property, plant and equipment	157,938,552	148,723,508
Club membership	<u>205,000</u>	<u>205,000</u>
Total non-current assets	<u>158,143,552</u>	<u>148,928,508</u>
Total assets	<u><u>223,799,220</u></u>	<u><u>208,851,439</u></u>
LIABILITIES		
Current liabilities		
Bank borrowings	39,080,000	32,320,000
Trade and other payables	17,298,579	13,440,307
Deferred income	71,929,328	69,857,014
Tuition fee deposits	<u>57,741</u>	<u>57,741</u>
Total current liabilities	<u>128,365,648</u>	<u>115,675,062</u>
FUNDS		
Restricted funds		
Development funds	55,725,825	57,619,097
General funds		
Accumulated surplus	39,707,747	35,557,280
Total funds	<u>95,433,572</u>	<u>93,176,377</u>
TOTAL LIABILITIES AND FUNDS	<u><u>223,799,220</u></u>	<u><u>208,851,439</u></u>

EAST CAMPUS

As of 31 July 2016

	2016	2015
	\$	\$
ASSETS		
Current assets		
Cash and cash equivalents	68,265,358	57,044,125
Trade and other receivables	<u>26,983,423</u>	<u>27,498,535</u>
Total current assets	<u>95,248,781</u>	<u>84,542,660</u>
Non-current assets		
Deposits	2,435,417	2,387,232
Property, plant and equipment	<u>7,692,862</u>	<u>6,562,327</u>
Total non-current assets	<u>10,128,279</u>	<u>8,949,559</u>
Total assets	<u><u>105,377,060</u></u>	<u><u>93,492,219</u></u>
LIABILITIES		
Current liabilities		
Trade and other payables	9,355,403	8,446,505
Deferred income	59,135,053	57,358,626
Tuition fee deposits	<u>37,270</u>	<u>37,270</u>
Total current liabilities	<u>68,527,726</u>	<u>65,842,401</u>
FUNDS		
Restricted funds		
Development funds	4,740,434	1,184,277
General funds		
Accumulated surplus	32,108,900	26,465,541
Total funds	<u>36,849,334</u>	<u>27,649,818</u>
TOTAL LIABILITIES AND FUNDS	<u><u>105,377,060</u></u>	<u><u>93,492,219</u></u>

STATEMENT OF PROFIT AND LOSS AND OTHER COMPREHENSIVE INCOME

DOVER CAMPUS

Year ended 31 July 2016

	General funds		Restricted funds		Total	
	2016	2015	2016	2015	2016	2015
	\$	\$	\$	\$	\$	\$
Revenue	89,792,835	85,803,904	10,629,273	10,203,433	100,422,108	96,007,337
Other income	3,958,268	2,911,869	—	—	3,958,268	2,911,869
Staff cost	(69,899,036)	(67,481,897)	—	—	(69,899,036)	(67,481,897)
Depreciation of property, plant and equipment	(4,540,161)	(5,009,711)	(11,769,270)	(7,599,506)	(16,309,431)	(12,609,217)
Other operating expenses	(15,161,439)	(15,151,502)	(753,275)	(337,780)	(15,914,714)	(15,489,282)
Profit before income tax	4,150,467	1,072,663	(1,893,272)	2,266,147	2,257,195	3,338,810
Income tax	—	—	—	—	—	—
Profit for the year, representing total comprehensive income for the year	4,150,467	1,072,663	(1,893,272)	2,266,147	2,257,195	3,338,810

EAST CAMPUS

Year ended 31 July 2016

	General funds		Restricted funds		Total	
	2016	2015	2016	2015	2016	2015
	\$	\$	\$	\$	\$	\$
Revenue	74,468,655	69,473,893	9,155,859	8,737,097	83,624,514	78,210,990
Other income	3,420,575	2,079,061	—	—	3,420,575	2,079,061
Staff cost	(54,894,410)	(52,104,176)	—	—	(54,894,410)	(52,104,176)
Depreciation of property, plant and equipment	(2,960,124)	(3,079,848)	—	—	(2,960,124)	(3,079,848)
Operating lease expense	—	—	(5,503,802)	(11,756,400)	(5,503,802)	(11,756,400)
Other operating expenses	(14,391,337)	(13,492,104)	(95,900)	(95,900)	(14,487,237)	(13,588,004)
Profit before income tax	5,643,359	2,876,826	3,556,157	(3,115,203)	9,199,516	(238,377)
Income tax	—	—	—	—	—	—
Profit for the year, representing total comprehensive income for the year	5,643,359	2,876,826	3,556,157	(3,115,203)	9,199,516	(238,377)

**COLLEGE
ADVANCEMENT**

COLLEGE ADVANCEMENT

The Department of College Advancement comprises the UWCSEA Foundation, which is the fundraising arm of the College, and Alumni Relations, which helps us to stay connected to former students, staff and families.

FOUNDATION

The UWCSEA Foundation was established to enrich the UWCSEA learning experience and bring the College closer to achieving its mission. Created in 2008, the Foundation is an independent, non-profit organisation that raises, invests and manages philanthropic contributions to benefit UWCSEA.

The Foundation raises funds for three key areas:

- Environmental Sustainability, with a focus on enhancing the two campuses and supporting environmental initiatives

- Excellence in Teaching and Learning, with a focus on advancing the College's educational programmes
- Scholarship Programme, with a focus on expanding the reach of the Scholarship Programme, by providing more scholarships and enriching the learning experience of our scholar community

Donations received in 2015/2016 supported the following programmes:

ENVIRONMENTAL SUSTAINABILITY

- Rainforest Restoration Nurseries on both campuses
- K-G12 Composting Programme
- College-wide biomimicry and Conservation Programme
- Solar Panels on Dover Campus
- Planting endangered and indigenous trees on East Campus
- Edible gardens and vegetable patches on both campuses
- Circular Economy project with Ellen MacArthur Foundation

SCHOLARSHIP PROGRAMME

5

Gap Year experiences

27

different Scholarship Enrichment opportunities including; Initiative for Peace, Model United Nations and SEASAC

EXCELLENCE IN TEACHING AND LEARNING

- IDEAS Hub on Dover
- Artists-in-Residence including pottery artist on Dover and guest speaker for Writers' Fortnight on East
- Development of Chinese tie-in with Reading and Writing Workshop
- Music and Drama workshops in the Junior School on Dover
- Expansion of library collection on Dover to include world languages, Asian history, and self-development books
- Implementation of Circle Solutions, a PSE Middle School programme
- The first phase of the UWC Impact Study in partnership with Harvard Graduate School of Education

TOTAL GIFTS AND DONORS

* Please note that from 2015/2016, the number represented here no longer includes 'gifts' from the College to cover operating expenses for the Foundation.

FOUNDATION FINANCIAL REPORT

TOTAL DONATIONS IN 2015/2016

\$ 5,653,261 Total donations

OPERATING INCOME AND EXPENDITURE 2015/2016

ENDOWMENT FUND

STATEMENT OF FINANCIAL POSITION

THE UWCSEA FOUNDATION LTD

As of 31 July 2016

	2016	2015
	\$	\$
ASSETS		
Current assets		
Cash and cash equivalents	3,514,812	5,409,667
Other receivables	13,710	51,300
Available-for-sale investments	—	2,385,125
Total current assets	<u>3,528,522</u>	<u>7,846,092</u>
Non-current assets		
Property, plant and equipment	—	—
Available-for-sale investments	6,927,593	—
Total non-current assets	<u>6,927,593</u>	<u>—</u>
Total assets	<u><u>10,456,115</u></u>	<u><u>7,846,092</u></u>
LIABILITIES		
Current liabilities		
Other payables	<u>16,031</u>	<u>45,512</u>
FUNDS		
Restricted funds		
Scholarship fund	2,351,575	1,517,417
Capital fund	64,135	59,314
Programme innovation and initiatives fund	443,056	70,250
Staff professional development fund	12,732	—
General fund	289,662	338,918
Endowment fund	<u>7,225,973</u>	<u>5,825,007</u>
	10,387,133	7,810,906
Unrestricted funds		
Accumulated surplus (deficit)	<u>52,951</u>	<u>(10,326)</u>
Total funds	10,440,084	7,800,580
TOTAL LIABILITIES AND FUNDS	<u><u>10,456,115</u></u>	<u><u>7,846,092</u></u>

STATEMENT OF PROFIT OR LOSS AND OTHER COMPREHENSIVE INCOME

THE UWCSEA FOUNDATION LTD

Year ended 31 July 2016

	Restricted funds							Total funds
	Unrestricted fund	Endowment fund	Scholarship fund	Capital fund	Programme innovation & initiatives fund	Staff professional development fund	General fund	
2016	\$	\$	\$	\$	\$	\$	\$	\$
Income								
Donation income	—	1,002,854	2,405,111	265,472	1,468,833	12,732	498,259	5,653,261
Other income	243,507	71,684	—	—	—	—	—	315,191
Total incoming resources	243,507	1,074,538	2,405,111	265,472	1,468,833	12,732	498,259	5,968,452
Expenditure								
Audit fees	(14,284)	—	—	—	—	—	—	(14,284)
Other expenses	(165,946)	(18,741)	—	—	—	—	—	(184,687)
Utilisation of fund during the year	—	(165,514)	(1,570,953)	(260,651)	(1,096,027)	—	(377,523)	(3,470,668)
Total resources expended	(180,230)	(184,255)	(1,570,953)	(260,651)	(1,096,027)	—	(377,523)	(3,669,639)
Surplus for the year	63,277	890,283	834,158	4,821	372,806	12,732	120,736	2,298,813
Other comprehensive income								
<i>Items that may be reclassified subsequently to profit or loss</i>								
Available-for-sale investments								
- fair value gain during the year, representing other comprehensive income for the year, net of tax	—	340,691	—	—	—	—	—	340,691
Total comprehensive income for the year	63,277	1,230,974	834,158	4,821	372,806	12,732	120,736	2,639,504

ALUMNI RELATIONS

The UWCSEA Alumni Relations programme was established in 2006 to enable alumni to stay connected to each other and to the College. Alumni are a valuable resource for the College and during 2015/2016 many offered their time and expertise to students and staff. Some examples are below.

- The keynote speaker at the Round Square International Conference hosted by UWCSEA in October 2015 was Tim Jarvis '84, environmental scientist, award-winning polar explorer and author. Also speaking at Round Square were humanitarian aid worker Nidhi Kapur '01 and documentary filmmaker and environmental activist, Patrick Rouxel '84.
- In January and June 2016, over 60 young alumni came back to the College to share information and advice about their universities with current students.
- In February 2016, 17 alumni skyped in from around the world during the lunch hour to share information about their careers and answer questions from interested High School students.
- In May 2016, JAXA Astronaut Akihiko Hoshide '87, visited both campuses to share his International Space Station experiences with students and staff through a series of presentations and Q&A sessions.
- The Dover Graduation 2016 guest speaker, as in the past six years, was a former UWCSEA student; this year the inspirational graduation message was delivered by Georgia Gray '11.

11,221

Contactable members

Albania, Argentina, Armenia, Australia, Austria, Bahamas, Bahrain, Bangladesh, Barbados, Belarus, Belgium, Benin, Bermuda, Botswana, Brazil, Brunei, Bulgaria, Cambodia, Cameroon, Canada, Cayman Islands, Chile, China, Colombia, Costa Rica, Croatia, Curaçao, Cyprus, Czech Republic, Denmark, Dutch Caribbean, Egypt, Ethiopia, Falkland Islands (Malvinas), Faroe Islands, Fiji, Finland, France, Germany, Ghana, Greece, Guam, Guatemala, Guyana, Hong Kong, Hungary, Iceland, India, Indonesia, Ireland, Israel, Italy, Japan, Jersey, Jordan, Kazakhstan, Kenya, Laos, Lebanon, Luxembourg, Macau, Madagascar, Malaysia, Maldives, Malta, Mauritius, Mexico, Monaco, Mongolia, Morocco, Myanmar, Namibia, Nepal, Netherlands, New Caledonia, New Zealand, Nigeria, Norway, Oman, Pakistan, Panama, Papua New Guinea, Peru, Philippines, Poland, Portugal, Qatar, Romania, Russia, Rwanda, Saudi Arabia, Senegal, Serbia, Sierra Leone, Singapore, Slovenia, South Africa, South Korea, South Sudan, Spain, Sri Lanka, Swaziland, Sweden, Switzerland, Taiwan, Tanzania, Thailand, Timor Leste, Trinidad And Tobago, Turkey, Turks and Caicos Islands, Uganda, United Arab Emirates, United Kingdom, United States, Uruguay, Venezuela, Vietnam, Zimbabwe

\$408,467

Alumni Giving 2015/2016

2015/2016 donors who are alumni

Student Alumni Council members

Reunion 2016 attendees who participated in Reunion Class Giving

25

alumni members of the 1971 Society

6

alumni on 2015/2016 Board of Governors and Board of Trustees

211

universities represented by alumni mentors

1,079

attendees at alumni events

13

alumni events

555

university mentors

DONORS 2015/2016

1971 SOCIETY

Named in honour of the year the Dover Campus was opened by the then Prime Minister of Singapore, Lee Kuan Yew, the 1971 Society recognises those who have made accumulative lifetime gifts of S\$10,000 or more to UWCSEA. Through their generosity, these benefactors are helping the College remain at the forefront of international education.

1971 Society Members are formally recognised through the below five levels of giving circles:

Chairman's:	S\$1 million and above
Patrons:	S\$500,000 up to S\$1 million
Benefactors:	S\$100,000 up to S\$500,000
Fellows:	S\$50,000 up to S\$100,000
Members:	S\$10,000 up to S\$50,000

SOCIETY MEMBERS

UWCSEA would like to thank the following 131 members for their generous and continued support:

CHAIRMAN'S CIRCLE

Lizanne '83 and Robert A. Milton '78
Lee Hysan Foundation

PATRONS

Kewalram Chanrai Group
Trafigura Pte Ltd.
Andy and Mei Budden
UWC Denmark National Committee
Anonymous gift

BENEFACTORS

Gale and Shelby Davis
S and V Foundation
Capital International Inc.
Sassoon Family
Suhardiman Hartono
MacFadden Family
Kirtida and Bharat Mekani
Mara McAdams and David Hand

Shiv and Urvashi Khemka
Gary Basil Scholarship Fund
Bataua Scholarship Fund
AT Capital Pte Ltd
Mary Ann Tsao Robinson
SK-NIS
Mayank Singhal of PI Industries Ltd
Sonia Nayaham and Hari Kumar
In Memory of Sarojini Viswalingam
Reza and Imelda Sasmito Safavi
Nang Lang Kham '07
Nang Kham Nong '09
Nang Mo Hom '14
A grateful UWCSEA family
Anonymous gifts made by
four donors

FELLOWS

Prince of Wales Trust
Dato Abdul Rahman Abdul Shariff
and Datin Dr. Mona Abdul Rahman

Family Harrold
In honour of the late Lal Kumar
and Dr. Rajadurai
Sanjay and Ravina Kirpalani
Manzoni Family
Lester and Christine Gray
UWCSEA Dover Parents' Association
UWC Spain National Committee
UWC National Committee of
Germany
UWC China National Committee
Shripriya Mahesh Ramanan and
Ramanan Raghavendran
BHP Billiton
Yun Dai Family
Anonymous donor

MEMBERS

Iain and Tejas Ewing
Jean de Pourtales
Craig Flood '78

Kush Handa '78
Haeyong Jung
Kishore Mahbubani
Charles and Jenny Ormiston
John Shang '78
Mr and Mrs Zain C. Willoughby '78
Julian and Buff Whiteley
Tord '86 and Kimberly Stallvik
Satish and Anita Shankar
Gay Chee Cheong
Mark Koczanowski and Vicky Binns
Bindiya and Raj Mishra
Dale Fisher '78
Vinod Sahgal
Peter '83 and Tine Jessen
Mr and Mrs Hooi Siew Yan
Kennedy-Cooke Family
David and Sonja Chong
James Dalziel and Nancy Fairburn
Viren and Ruchee Desai
Arvind and Niharika Tiku

Ashwin Ranganathan and Claire Ngo
 Kandisaputro and Juliet
 Chris and Fleur Thomas
 Mr and Mrs G. S. Ramesh
 Takeda Pharmaceuticals
 (Asia Pacific) Pte Ltd
 Åsa and Magnus Böcker
 Ben Morgan
 Nitin and Amie Gulabani
 Ne Aung and Khin Moe Nyunt
 Soofian '90 and Fatima Zuberi
 UWCSEA East Parents' Association
 Jacques Mainguy '79
 Mr and Mrs Sohmen-Pao
 Ross and Florence Jennings
 Ko Ko Gyi and Moe Moe
 Alex Dong
 Seng Chee and Audrey Ho
 Ravi and Lakshmi Raju
 Rigel Technology (S) Pte Ltd
 Lau Family

Fredrik Fosse '03
 Mr and Mrs Yaw Chee Ming
 Wang Piau Voon and Lam Li Min
 Tek and Angeline Heng
 Dominic and Tania Pemberton
 KC Hew
 Mr and Mrs Shinichi and
 Emi Tonomura
 Varun Kodthivada and Tara Gupta
 Hideshi and Mana Tokoi
 Jerome and Stephanie David
 Sheng Zhang and Donna Tang
 Rob and Jeanette Gilby
 Prashant and Claudia Kedia
 Anna Mezhentseva
 Liu Tsu Kun
 Nisha and Rajesh Raman
 Newman Family
 Srinivas Venkatraman
 Abad Merritt Family
 Declan and Chisa O'Sullivan

Takeda Family
 Dave and Sue Shepherd
 Mikhail Nikolaev
 Saga Tree Capital
 Ronald Chong '78
 Nicholas Chan
 Paul Cummins '78
 Bhargava Family
 Mikayla Menkes '17
 John Menkes
 Utsav Ratti '96
 Mark Reinecke '86
 Anonymous gifts made by
 seven donors

KURT HAHN SOCIETY

Named after the founder of the UWC movement, the Kurt Hahn Society recognises those who intend to leave a legacy to the College as part of a planned bequest. These gifts will have a lasting impact on the College and provide the donor with the knowledge that their gift will live on well into the future.

SOCIETY MEMBERS

Iain and Tejas Ewing
Andy and Mei Budden
Julian Whiteley

Dave and Sue Shepherd
Tui Britton '98
Six anonymous members

ANNUAL GIVING

The support of UWCSEA's parents, alumni, staff and friends through Annual Giving, enables the College to invest in additional transformational projects and initiatives. Through Annual Giving, we can continue to develop our pioneering curriculum, enhance diversity through the Scholarship Programme and invest in Environmental Sustainability initiatives. Together, we can empower, enable and invest in a future generation of global citizens.

ANNUAL GIVING 2015/2016

A Genuine Well Wisher
A grateful UWCSEA family
Abad Merritt Family
Carlos Aguilar and Vera Siregar
Farhan Ahmad '90
Aika
Nicholas and Eleanor Alchin
Malek Ali '85
Ozi Amanat and Asema Ahmed
Yasmine Ameen '95
Ruhi and Sama Amin
Bernise Ang
Coleen Angove
Sandeep and Jyoti Angresh
Anjali and Sajith
Antara and Amartya
Mia and Gabrielle Archambault
Rahel and Thomas Arm
Angela Armstrong '95
Maneet Arora
Sheetal and Anshul Arora '95
Arriyan and Rishaan
Henry and Yoshie Asahara Thio
AT Capital Pte Ltd

Ava and Noa
Bagattini Family
Anirudh Baheti '95
Nadine Bailey and Hans Diederer
Beck-Petersen
Harmeet, Dipika, Anisha and
Karan Bedi
Ian Bellhouse and Eleanor Great
Libby and Aditya Beri
Mithu Chintamani Bhagat
Bhargava Family
Sujoy and Bhaswati Bhawal
BHP Billiton
Simon Bignell and Andrea McDonald
Bilan-Cooper Family
Anja Frotjold Birkeland '05
John W.C Birrell
Norazlin Boreland
Mark and Sue Bradshaw
Bray-Bridgewater family
Zoe Brittain
Kay Brockmueller '80
Rebecca and Phillip Brooks
Kim Brumby
Andy and Mei Budden

Bernard and Shiree Buisson
Christopher and Marie
Bushe-Caryesford
Frazer and Rebecca Cairns
Carbery Family
Courtney Carlson and Tony Lee
Gloria Carman Woolrich
Alex and Heather Carmichael
Jonathan Carter
Anjan and Piyali Chakrabarti
Nicholas Chan
Derek and Katherine Chang
Ashok Charles
Chatterton Family
Saikrishna Chavali '07
Anna and Voytek Chelkowski
Bin Chen
Chen Huaidan and Tang Yigang
Dr Zhanhui Chen
Camille and Monique Cheng
Jerome Cheng '08
Diana Cheong
Anthony Cheung Man Chung '80
Timothy Cheung and Sue-Ann Yong
Chia Sew Kim

Chia Yoke Chee
Ashley and Matteo Chiampo
Amy Chng
Ricky Choi '16
Choi Moon Young
BC and Valerie Chong
Ronald Chong '78
William Meng Wan Chong '78
YM Chow
Veronica Eun Jee Chung '00
Zhang YiYong, Joseph and Louis Chung
Chris and Shiao-Ling CJ
James and Noriko Clark
Karen Cockburn
Sinéad Collins and Gary Toner
Peter Colven '97
Raquel and Davide Crippa
Michelle and Ken Crouse
Paul Cummins '78
Andrew Cunningham '95
Manish and Himani Dahiya
Yun Dai Family
Matthew and Tracy Dallimore
James Dalziel and Nancy Fairburn
Paul and Katharina Danne

D.D. Daruvala '89	Gloria	Heddy Motzfeldt Hedström '80	Han Seung Kang
Jerome and Stephanie David	Gary Basil Scholarship Fund	Heong Xin Yi	Kankaanpaa-Monney
Mia Davidson McGregor '95	Steve and Marcela Glover	William and Jerene Hernstadt	Parul Kapoor
Davies-Dhanarajan family	Smita Godrej Crishna	Douglas and Moemi Heskamp	Farrah Karmally
Vishal Dhawan	Pankaj Goel and Aarti Narayan	KC Hew	Taichi and Sayuri Kato
Gale and Shelby Davis	Anita Goh	Shuichi Hidaka	Abe Kebede
Nicholas De Boursac	Benjamin Goh	Deepa and Kamal Hingorani	Prashant and Claudia Kedia
Rajeev and Alexandra De Mello	Goh Seng Chiy	Ho Hua Chew	Harish Kelath
Viren and Ruchee Desai	Harvey and Rosita Goldstein	Seng Chee and Audrey Ho	Peter and Anna Kennan
O and S Destandau	Georgina Gonzalez	Peter Hodgson and Alison Tompkins	Kennedy-Cooke Family
Benjamin H Detenber	Javier Gonzalez and Maria Urda	Christophe Hoet and Suriana Sidik	Kewalram Chanrai Group
Priti Devi and Tarun Kataria	Alan and Brooks Goodyear	Hogg Family	Parag and Ayesha Khanna
Anasuya Dhoraisingam	Rajan and Neeti Govil	Terry and Tammy Holohan	Chung Ae Kim
Catherine Dickson and Graeme Hespe	Grade 5, Dover Junior School	Hooi Family	Mr and Mrs Kingsley
Papa Abdoulaye Diop '10	Adeline and Thomas Graeff	Juliet Hornsby	Sanjay and Ravina Kirpalani
Robert and Edna Dompeling	Frederic Grandjean '02	Hu Huan	Mark Koczanowski and Vicky Binns
Alex Dong and Cecily Guo	Lester and Christine Gray	Ta Lun Huang and Wan Yi Chen	Kushan Kodituwakku '91
Alexandr Donovan and Galina Donova	Alison Green '80	Max Hull	Varun Kodthivada and Tara Gupta
John Doyle	Grundlingh Family	Kelvin and Wendy Hung	Charlene Koh
John J Doyle III and family	Mu Gu and Noriko Okayama	Cameron Hunter	Julie Kohn and Dan Swift and Family
D.R. Dunn	Kate Gudgeon '75	Kristin Ingleby '80	Pat Kongboonma
Rosah '95 and Marcus Dunn	Sanjay and Deepika Guglani	Nicholas Ionides	Robert Kraybill and Durreen Shahnaz
Chris Edwards	Nitin and Amie Gulabani	Kina Iwasaki	Alexander Krefft '93
Susan Edwards and John McAuliffe	Piyush and Priya Gupta	Vasan and Jennifer Iyer	Yashodha Kukean
Patrick Elliott '05	Annika and Ayush Guptan	Damien and Sharon Jacotine	Ashutosh and Monica Kumar
Fiona Adele Ellison	Kantesh V Guttal	Roslan Jaffar '95	In Honour of the late Lal Kumar and Dr. Rajadurai
Samuel Evers-Swindell '95	Emily Gwee	Megha and Varun Jain	Vivek Kumar and Anjali Agarwal
John Ewing	Ko Ko Gyi and Moe Moe	Manju Jalali	Gracemapple Kwok
Iain and Tejas Ewing	Mir Mohd Ali Hadian and Gisoo Eskandari	Inda Malini Jamil	Yen Mee Lai '85
Don and Purni Ferrin	Naomi Haefner '03	Janna Jan	Allan Lam
Ferris Family	Kalimah Haji Zainuri	Tine and Peter Jessen	Anthony Lam Yan Yu '10
Jim and Jolene Foo	Pippa Haley	Bin Ji and Hong Zhu	Christopher Lam Yan Yu '15
Belinda Fraser	Jean Han	Ming Jing	Lamba Family
Salina Froehlich '95	Kush Handa '78	Johanna	Marie Lamy '05
Mandy Furstenberg '95	Family Hanley-Steemers	Geraint Jones	Bernard Lanskey
Gaier Family	James Harayda '16	K2AvS Class, East	Nadya and Alex Lapshun
GG Family	Haroon Family	Neo Kabuye and Eli Kasule	Lau Family
The Ghirardello Family	Family Harrold	Rajeev Kadam	Su-In, Vinson, Ryan, Dylan and Erynn Lau
Rob and Jeanette Gilby	Caroline Harvie '99	Sholpan Kairgali	Nicholas Laveris
Scott and Katie Girard	Regina, Colm and Donna Hayden	Kakakhel Family	The Le Mesurier Family
Jason and Katrina Glassick	Andreas Heck	Gunjan and Showbhik Kalra	

Julien Le Sourd and Soazig Purenne	Masuhr Family	Nanni's Family	Tanya Pang and Michael Coglin
Angeline Lee '95	Sittichai Matanachai	Barbara Nano and Luca Tonello	Pant Family
Lee Cheu Seng '80	David Matsumoto	Sankar Natarajan	Sanjay Parakh '90
Lee Hysan Foundation	David and Kim Maxwell	Sonia Nayaham and Hari Kumar	Patricia Parekh
Sarah Lee	Mayank Singhal of PI Industries Ltd	Parents of Kavya and Ananya Nayak	Jongman Park
KJ Leivesley	Mara McAdams and David Hand	Ne Aung and Khin Moe Nyunt	You Mi Park
Sam and Poni Leong	Michelle McCarthy '00	David Neidel and Joy Natividad	Parnell-Cook
Ernest Leung '90	Clive McDonnell and Nee Phua	Antoinette Nelson	Parr Family
Kate Lewis and Doug Wills	Alexander McGregor	Anshuman Nemali '16	Lisa and Steve Pearson
Pericles Lewis and Sheila Hayre	Andrew, Matthew, and Kate McKinnon	Neo Geok Hua	Napoleon Pefianco and Tina Ryan
David Lewnes	McLaughlin Family	Isabel Neve '15 and Parents	E.Pelillo
LI Jiayi and LI Yiheng	Stuart McLelland '95	Christopher Newman	Dominic and Tania Pemberton
Dr and Mrs Lim Ka Liang	Meddour-Steiger Family	Newman Family	Sarvelia (Nono) Peralta-Duran '94
Julien and Timothy Lim	Caroline and Robert Meek	Suhonto Ngatimin and Calvin Chu	Paul and Melsie Phyll
Lim Shin Haur	Vishal and Nirali Mehta	Anh Nguyen	Liza, Timothy, Alexandra, Eleanor and Eliza Pinnegar
Lima Salvo Family	Kirtida and Bharat Mekani	Minh-Tam and Jessica Nguyen	Jason and Lisa Plamondon
Lin Mei	Mikayla Menkes '17	Richard Nies	Saju Ponnissery
Michael and Helena Livingston	John Menkes	Mikhail Nikolaev	Lisa Poon
Benjamin Long	Mahua Menon and Ranodeb Roy	Donations from 5Nku Class, Dover	Poston Family
Lord Family	Usha Menon	Tenzin Norbhu	Subarna and Mohan Prabhakar
Peggy Lucas	Kamal Merican	Natsai Nyakudarika '04	Amee and Akash Prakash
Stephen Lumb, Gen Soledad and Mayumi Lumb	Metta	Nyunt Sein	Antonio and Tricia Puno
Martin Lund '05	Anna Mezhentseva	Karen O'Connell	Marian Quek '05
Paul MacCallum '84	Middle School Spirit Week 2016, East	O'Connor Family	Philippa Rabinov '84
MacFadden Family	Migliani Family	Junichi and Chikage Ogawa	The Raghavan Family
Stephanie Magdalino '85	The Mikkelsen Family	Stefan Ogden and Yan Pan	Santosh Raghavan
Jacques Mainguy '79	Pascal and Christine Milland	Michiko Ohya	Laxmi Raghu
Masami Makino	Stephanie Miller '85	Steven and Paige Okun	Nisha and Rajesh Raman
Hanli Mangun and Jisun Park	Minford Family	Brian Ó Maoileoin and Kate Drudy	Murugaiyan Rajkumar
Steve Manning	Meena Misra	Adelyn Ong	Satya Ramamurthy and Prabha Narayan
Manson Family	Jonathan and Kim Mitchell	Johnny Ong	Shripriya Mahesh Ramanan and Ramanan Raghavendran
Manzoni Family	The Greg Mitchell Family	Ong Chaw Yin	Farah Fazrina Rauf
Diego Madurga Diez	Molenaar Family	Ong Family	Hessom Razavi
Viktoria Marosi-Marczell and Gabor Marosi	Molenaar Family	Ronald Ong '85	Patricia Reed and Frederic Cabay
Carla Marschall	Marc and Farida Montanus	Ormiston Family	Joe Rivera
Bryan Marshall	Amanda, Ian, Max and Georgia Moody	Dan and Libby Orr	Colin Robertson '75
Fei Ying and David Marshall	Family Moreau	Yumiko Oshima	Erin Robinson
Jeremy and Julianne Martin	Ben Morgan	Miko and Riko O'Sullivan	Pat Robinson '75
Juliette Martin '90	Vish and Angeline Mulchand	Julie and Albert Ovidi	NS Rowcliffe
Rebecca (Becky) Martin '80	Saptha Muraleedharan	Reihana Paewai '16	
	Narender and Veena Nagpal	Vipart Pakartikom '85	

Siti Aminah Bte Sabtu	Rachana and Deepak Singh	Nicola Timmins '98	Hao Wang
Sofia Saez	Rohit Sipahimalani	Tirupathi Karthik and Malini Balakrishnan	Mark and Sandy Wang
Saga Tree Capital	Chairat and Angkana Sirivat	Jason Toh '02	Phillip and Gail Wang
Per Sagbakken	SK-NIS	Leon Toh	Wang Yi Yi
Kenji Sakurai	P K Sloodman '82	Hideshi and Mana Tokoi	Nicholas and Nikki Weber
Sallavuard Family	Richard and Zainab Slovenski	Tokuda Family	Lyric Weiss
Anonymous Fund at The San Diego Foundation	Jeremy and Janet Snoad	Mr and Mrs Shinichi and Emi Tonomura	Brenda Whately and Stan Wagner
Rebecca Sandford	Mr and Mrs Sohmen-Pao	Mr and Mrs Tourmerie	Julian and Buff Whiteley
Saratha Sankar	Kathy Somic '75	Chinh Nuong Tran	Laura Whiteley
Joseph Santiago '89	Evelyn, Eleanor, Sarah and Moses Song	Triakha Family	Wickmann Family
Steven Saputra	MC Spence '95	Matthew '16 and Madeleine Troutman	Charles and Marina Wigley
Kavi and Tejas Sarna	Agneta and Thomas Spjut	Mary Ann Tsao Robinson	Karl Wilcox
Sassoon Family	St John's School Alumni	Lehing Tu	Bill Wilson '83
Teruhide Sato	Monica Stanciu	Adam and Angela Turner	Ian Wilson
Gareth Saunders '95	Nigel Stead and Suzanne Balfroid	Tuya	Ee Chen Wong '90
Mark and Karen Saurin	Stirrat Family	Ueki Family	Gareth Wong '16
Peng Yun Say	Robert Subbaraman and Reiko Sogabe	Kenneth Umeh	Jun Wu
Alain and Pavla Schneuwly	Sudhir Sudevan	UWC National Committee of Germany	Wu Maojie
Claire Schuch '07	Sripriya Sundararajan '95	UWCSEA East Parents' Association	Shelley Wu '15
Janey Schueller	Suresh	Ramanathan Vaidyanathan and Geeta Ramanathan	Wu Shiou Lian and Chen Ke Wei
Kirsten Scott '01	Nigel Swinnerton '80	Marc and Fabienne Van de Walle – Hankard	Qiwen Xu and Wirawan Wijaya
Lynda Scott	Maggie Sy	Vanessa van der Burgt '95	Farhana Yaakob
Tetsuo Serizawa	Grace Tahir '95	Jeroen van der Heijden '85	Yang Chunyan
Gary and Mel Seston	Kenichi and Wakaho Takahama	Caroline van Eijk '85	Yap Lee Ling '85
Vidhi Shah	Takeda Family	Julia and Chris van Gend	Richard Yates
Anusha Shankar	Tan Jee Say and Patricia	Kailash and Meenakshi Venkatraman	Mr and Mrs Yaw Chee Ming
Satish and Anita Shankar	Tan Lian Choo	Srinivas Venkatraman	Praneeth Yendamuri and Jayashree Narasimhan
Aryan Shanker	Bhavna and Kartik Taneja	Vidula Verma	Felicia Yeo
Tianlan Shao	Bhupender and Nivedita Tanwar	In Memory of Sarojini Viswalingam	Gary Yeoh '90
Carinya Sharples	Ian Taylor	Johan Vooren and Erica Staal	Carolyn and David Yong
Dave and Sue Shepherd	Michael Taylor '80	Chee Hoong Wai	Hiroaki Yoshida
Hannah Shepherd '14	Linda Teagle '78	Sota and Kiyomi Wakabayashi	Athena and Martin Yupangco
Bryan and Sharon Shillabeer	Esther Teo	Lorna Walker	Zastera Family
Shim Shang Doe	Teo Eng Seng	Paul and Izumi Walker	Luo Xiaoling and Zeng Jinli
Jota '95 and Claudia Shohtoku	Shruti Tewari	The Wallner Family	Ning Zhang and Xia Lin
Mike and Eya Sicat	Wai Wai Than-Shannon '74	Sarah Walston	Sheng Zhang and Donna Tang
Sigl Family	Gregory and Nathalia Thiery		Zhu Wenqing and Fang Weidong
Pam Sickers '95	Thomas and Rajini		Nurlan Zhumanov
Andy Sim	Dean Thompson		Scott and Allison Ziemer
Amandeep and Bandna Singh			Anonymous gifts made by 80 donors

GRADUATE GIVING

This is a student-led programme that demonstrates the culture of philanthropy that exists within the student community.

CLASS OF 2016

Devika Abrol '16

Axel Ah Teck '16

Riya Ahuja '16

Victoria Ananto '16

Jasmine Anderson '16

Pallavi Arora '16

Devyanshi Arya '16

Ray Asahara Thio '16

Sean Asahara Thio '16

Rahmat Ashari '16

Shaurya Atal '16

William Aubrey '16

Ananya Avanthasa '16

Ji Yeon Baik '16

Amrita Bali '16

Mehak Bammi '16

Samay Bansal '16

Kunal Basu '16

Simone Bhagat '16

Sujag Bhamidipati '16

Pranav Bhardwaj '16

Abhinav Bhargava '16

Shiv Bhasin '16

Raphael Bijaoui '16

Bethany Blakemore '16

Saffa Bockarie Jr '16

Adam Bocker '16

Matthew Bostock '16

Chanon Bovornvirakit '16

Patrick Brandstatter '16

Cecil-Francis Brenninkmeijer '16

Jeffrey Bullwinkel '16

Jackie Chan '16

Tara Chandrasekharan '16

Vishwani Chauhan '16

Nikki Chawla '16

Carolyn Cheng '16

Hannah Chhoa-Howard '16

Alex Choi '16

Alyssa Choo '16

Akash Chopra '16

Yee Man Choy '16

Nadya Citra '16

Ross Cobban '16

Christopher Collick '16

Hannah Conliffe '16

Roland Cruz '16

Tiegan Jane Curtis '16

Saloni Dayal '16

Sophie De Jonge Van Zwijnsbergen '16

Giulia Della Pedrina '16

Elena Demeester '16

Aman Deol '16

Jacob Detenber '16

Elisabeth Do Rosário Vicente '16

Hana Douglas '16

Alexander Dukakis '16

Kristiane Dunbar '16

Arvin Esmaeili '16

Camila Fernández Nion '16

Fidelia Franto Fong '16

Xiao Dong Fu '16

Mikael Fuentes '16

Leila Fuerst '16

Natsumi Fujita '16

Leisan Garifullina '16

Vaibhav Gattani '16

Noyonika Ghatak '16

Katya Chirardello '16

Yannick Gijrath '16

Lu Hern Goh '16

Aadithya Gowthaman '16

Matthew Grundlingh '16

Jin Woo Guahk '16

Trina Guharoy '16

Arjit Gupta '16

Karan Gupta '16

Sunena Gupta '16

James Harayda '16

Vincent Harrold '16

Christopher Hartono '16

Simon Haugeberg '16

Paul Jerome Hernandez '16

Rigel Ho '16

Lauren Hoang '16

Eunji Hong '16

Welkin Hsu '16

Rachel Hughes '16

Zakir Hussain '16

Suk Joon Hwang '16

Sung June Hwang '16

Nami Ibaraki '16

Paal Igesund Kyrkjeboe '16

Douglas Ihre '16

Stella Matutina Ikuzwe '16

Ernest Ip '16

Aditi Iyer '16

Niveditha Iyer '16

Rohan Iyer '16

Adithi Jagannadhan '16

Ju Yeon Jang '16

Jae Hwan Jeong '16

Megan Jesudas '16

Jehanne Jesuthasan '16

Jan Jhaveri '16

Amisha Jhawar '16

Taavishi Jindel '16

Atima Kanchanawat '16

Min Woo Kang '16

Min Woo Kang '16

Shin Young Kang '16

Niketana Kannan '16

Arya Kantilal '16

Anshul Kaul '16

Jayashree Khemka '16

Hye Won Kim '16

Kyoung Tae Kim '16

Minjin Kim '16

Na Hyun Kim '16

Sharon Koch '16

Kyle Koo '16

Vihan Krishnan '16

Dana Krupa '16

Christian Kubsch '16

Simran Kundu '16

Jacklin Kwan '16

Ryan Lau '16

Ysien Lau '16

Edward Lauw '16

Tanya Lazarus '16

Sang Hoon Lee '16

Shen Ming Lee '16

Melisa Peresian Letayian '16

Derrick Lim '16

Jia Liu '16

Apisra Luechaiprasit '16

Mikhail Lysiuk '16

Tarryn Macleod '16

Aurko Maitra '16

Sunehra Malhotra '16

Utkarsh Mali '16

Kassandra Manuel '16

Elizabeth Massey '16

Chiaki Matsuno '16

Rahul Medappa '16

Shivani Mehta '16

Dario Merlino '16

Ambika Miglani '16

Ashwin Misra '16

Rohan Mitta '16

Nicole Mueller '16
Kelly Renata Mullally '16
Uakevelua Nice MuneKamba '16
Diya Nair '16
Yu Negoro '16
Anshuman Nemali '16
Ryan Davis Ng '16
Haruka Nishimura '16
Matthew Own '16
Reihana Paewai '16
Tilla Palinkas-Szucs '16
Elizabeth Palmer '16
Rheya Panjwani '16
Nikhil Pant '16
Arnav Patodia '16
Thidphachack Phannolath '16
Alexandra-Mei Grace
Pinnegar '16
Karan Punshi '16
Tanish Raghavan '16
Krishnan Ramakrishnan '16
Anish Ramanan '16
Maya Rampal '16

Madhura Rao '16
Hanitra Razafindrabe '16
Roberth Anthony Rojas
Chávez '16
Elliot Rosenfeld '16
Anya Rosen-Gooding '16
Zahrah Rowther '16
Aditi Saha '16
Akanksha Saha '16
Louis Saputra '16
Valerie Saputra '16
Shayna Sarin '16
Nitiwat Satjayakorn '16
Masaya Sawa '16
Arjun Sawhney '16
Jason Schweizer '16
Tim Schweizer '16
Yeshey Seldon '16
Anusha Shankar '16
A. Shanmugharaj
Vedika Sharma '16
Roxanne Angela Sicat '16
Nehal Singhania '16

Tarini Sipahimalani '16
Gayatri Sitaraman '16
Kaie Slater '16
Anuraaj Sonawala '16
Jee Eun Song '16
Mats Melker Jonathan Spjut '16
Rahul Sundar '16
Kritika Suresh '16
Daniel Susantio '16
John Tallas '16
Christine Tan '16
Melissa Tan '16
Sharon Teja '16
Wibien Ter Kulve '16
Havishyan Thakral '16
Ella Theisinger '16
Nathalie Thibault '16
Nicha Thongtanakul '16
Grace Toi '16
Rachelle Tong '16
Philomene Tsamados '16
Tisella Umar '16
Abha Vaidya '16

Celia Van De Walle '16
Nicolas Vandenborre '16
Nachiket Vatkar '16
Ashwati Venkatesh '16
Meenakshi Venkatraman '16
Jayna Viswalingam '16
Erina Elinor Walker '16
Leonard Waltermann '16
Naomi Wang '16
Zihao Wang '16
Stephen Weyns '16
Philip Wickmann '16
Marko Samuel Winedt '16
Gareth Wong '16
Nicola Wong '16
Nicholas Yang '16
Eric Yeh '16
Hannah Yeo '16
Ryan Yuen '16
Kenneth ng '16
Runfeng Zhang '16
Anonymous gifts made by 45 donors

REUNION GIVING

UWCSEA milestone anniversary reunions are an occasion for alumni to reconnect with former classmates and staff, revisit Singapore and learn how the school continues to evolve. Reunion celebrations are also a time when anniversary classes can show their appreciation for the education they received, and lend their support to help make the UWCSEA experience at least as unique and meaningful for today's students as it was for them.

CLASS OF 1976

Pamela Edmonds '76
John Heald '76
Kim Ivey '76
Karen Schouten-Faber '76
Jennifer van Ellemeet-Ferrie '76
Jennifer Voorwalt '76

CLASS OF 1981

Kwei-Kee Chong '81

Jennifer Dunstan '81
Graham Fox '81
Thomas Eric Gruendel '81
Lisa Gulikers '81
Susan Henkel Smith '81
Adrienne Hintz '81
Ahmad Isa '81
Bjorn Jebesen '81
Amanda Jewell '81
Lisa Nazim '81
Nicholas Ng '81

Glen Reghenzani '81
Susie Rome '81
Bobby Salem '81
Julia Shahnaz '81
Oranuj Tantimedh '81
Anucha Techanitisawad '81
Karen Urquhart '81
Raymond Yeoh '81
Group gift, Class of 1981
Anonymous gifts made by 5 donors

CLASS OF 1986

Alexandre Clug '86
Magnus Hallin '86
Winnie Khoo '86
Kevin Mackay '86
Sara Parker '86
Sudesh Pathmarajah '86
Mark Reinecke '86
Tord '86 and Kimberly Stallvik
Dato and Datin Teo Shiok Fu '86

CLASS OF 1991

Budriz '91
Cho-Wei '91
Ojas '91 and Ruchi Doshi
Aaron Gay '91
Kushan Kodituwakku '91
Eric Leo '91
Avtar Sandhu '91

CLASS OF 1996

Aditya Beri '96
Roie Bird '96
Jessica Deery '96
Gemma Gosling (nee Garrett) '96
Niklas Holck '96
Alex Knights '96
Hana Makarim '96
Rebecca Morris '96

Utsav Ratti '96
Dilshan Sandhu '96
James Sangwine '96
Alexandra Von Maltzan '96
Neill Watson '96
Joanna Maldonado Youngson '96
Christine Yu '96
Anonymous gift

CLASS OF 2006

Jonathan Hew '06
Azusa Momose '06
Linda Steinbock '06
Katriona Vickery '06
Jessica Wagner '06
Pongdanai Wangthamrongwit '06
Anonymous gift

GIFTS IN KIND

Through the significant contributions of individuals, businesses and corporations, the Foundation has been able to provide even greater support to the College in achieving its vision of becoming a leader in international education.

Naveen and Ruchira Agarwal
Ian Bellhouse
Magnus Bocker
CREATE
David Chong & Co.
Henry Chong '08
Iain and Tejas Ewing
George Fong '78

Future Cities Laboratory
Jungpil Hahn
Family Harrold
Seng Chee and Audrey Ho
Tim Jarvis '84
Nidhi Kapur '01
Sanjay and Ravina Kirpalani
Dev Siva Kumar

Hari Kumar
Matthew Lai
Lau Family
McLaughlin Family
Kirtida and Bharat Mekani
Divya Patel
Patrick Rouxel '84
Sassoon Family

SIEMENS
Manuel Sosa
Deborah Widjaja '02
The Zilliacus Family
Anonymous gifts made by 19 donors

FOUNDATION PARENT AMBASSADORS

Foundation Parent Ambassadors play an essential role in the future development of giving to UWCSEA. Through their advocacy of the giving opportunities and awareness-raising work, they are encouraging more members of the College community to include UWCSEA in their philanthropic support. In doing so, they are enriching the educational experience not only for their children, but for all students.

AMBASSADORS

Asema Ahmed
Rachna Amin
Jyoti Angresh
Suvridha Balasubramanian
Anna Bryant
Hans Diederer
Noria Gaier
Bettina Haupter

Mariam Idrees
Tahira Iqbal Ahmed
Melinda Jacoby-Hogg
Rita Joseph
Laxmi Kamath
Harish Kelath
Natasha Kewene-Hite
Ravina Kirpalani
Julie Kohn

Yashoda Kukean
Elena Lindqvist
Julianne Martin
Mark Newman
Juhee Shah
Malavika Shanker
Mieneke Smit
Marcela Tellez-Glover
Kathryn Zastera

FORMER AMBASSADORS

Robert Aspin
Anitha Kamath
Caroline Mclaughlin
Monica Patel
Anupama Puranik
Pavla Rakova Schneuwly

