

2344 Nicollet Ave South
Minneapolis, MN 55404
612.767.1550
www.clws.org

Firstname Lastname
1234 Avenue Street
Minneapolis, MN 55406

...accomplished
so much
together.

This annual report highlights our financial results and school achievements for the 2015-16 fiscal year. We are fortunate that our hard work has laid a firm foundation for continued growth. The school is in strong financial shape, and enrollment is at an historic high. During the year, we expanded class room space and increased staffing to accommodate our enrollment growth. Our accomplishments during the 2015-16 fiscal year included: pioneering the role of faculty chair, completing a school wide climate survey as part of an *Assessment of Inclusivity and Multiculturalism* (AIM Survey), and defining Phase I of our master plan for future building renovation and expansion.

We continued to work towards our Strategic Plan priorities during the 2015-16 fiscal year. Our three overarching goals include:

- *Quality and Excellence in our Educational Programs*
- *A Vital and Sustainable School Community*
- *Beauty and Functionality in our School Spaces*

The College of Teachers, Board of Trustees and Administration met throughout the year to monitor progress towards strategic goals and further outline the steps necessary to sustain our growth and development. We look to the future with excitement as we work together, staying rooted in service to our current students, and having the vision to dream of what our school will become.

It is only with the support of our entire community that we are able to provide the gift of Waldorf education to our current students while also preparing to serve the students of the future. We are so grateful for the support we receive from current families, alumni families, grandparents, friends and local businesses. Please accept our gratitude for your past contributions of time, talent and resources as we work together to serve the children of our times.

THANK YOU.

What We Did

2015-16 ACCOMPLISHMENTS

Graduated

our 23rd eighth grade class,
bringing our total alumni to 361

Achieved

highest starting enrollment in
history, with 267 students

More diverse

student community, with 22% of
students coming from diverse
family backgrounds

Pioneered

the role of Faculty Chair

Completed

a schoolwide Climate Survey as a
part of an *Assessment of Inclusivity
and Multiculturalism*

Defined

Phase I of our Master Plan

Increased

benefits for hourly employees

How We Operated

FINANCIAL OPERATING SUMMARY AS OF JUNE 30, 2016

REVENUE \$2,783,221

OPERATING EXPENSES \$2,629,796

YOUR CONTRIBUTIONS SUPPORT

Your child's classroom teacher, subject teachers, and support staff
71.5%

Our historic building, maintenance and daily operations
16.6%

Your child's classroom and related classroom expenses
4.9%

Other operational expenses
7%

Other operational and administrative expenses, and membership expenses for AWSNA, ISACS, NAIS and MISF, office expenses, and professional fees for our annual financial audit

Who We Are

BOARD OF TRUSTEES

Board Chair
Meg Paschall

Secretary
Lawrence Black

Treasurer
Dan Steeves

Administrative Director
Marti Stewart

Faculty Chair
Marcee Hansen

College Governance Representative
Peter Lawton

Faculty Representative
Melissa McPartland

Parent Association Representative
Jennifer Hanson

At Large Members
Lachlan Badenoch

Aimee Brantseg
Betsy Langer
Peter Leugers
Jim Toscano

COLLEGE OF TEACHERS

Faculty Chair
Marcee Hansen

College Governance Representative
Peter Lawton

College Members
Caroline Askew
Jason Burnstein
Rosie Cole
Jessica Crawford
Liz Kelley
Melissa McPartland
Marti Stewart

“MAKING A DIFFERENCE” DONOR LIST

City of Lakes Waldorf School gratefully acknowledges the following donors who have generously provided support through our annual giving campaign, Sponsorship Program, In Kind donations, and more. These contributions were made between July 1, 2015 and June 30, 2016. Please accept our apologies for any errors or omissions, and please contact us to update our records. Every gift truly makes a difference.

\$10,000 to \$24,999

Camille Burke

\$5,000 to \$9,999

Adrienne and Matthew Fitzmaurice
Aimee and Patrick Brantseg
Bill Maginas and Alison Hutchison
Brian Lammers and Emily Knox
Chris and Tom McEnery
Jeanne Hamilton and Mark Paulek
Michael and Kimberly McCollow
Neil Weinstein and Betsy Langer
Sally and John Cuningham

\$2,500 to \$4,999

Dean Campbell and Linda Weingarten
John and Meg Cowden
Mark Tierney
Paul and Anna Mogensen

\$1,000 to \$2,499

Daniel Nelson and Anette Safverblad
Darcie and Daniel Steeves
Dr. Leon and Alma Satran
Erin and Andres Soto

Jason and Meg Paschall
Jeffrey Niemasz and Rachel Lerner

Joel Weber and Amanda Zweerink
Mark Coffey and Lori Cunningham
Matt and Jennifer Kelly
Peter and Jenny Nelson
Peter Lawton
Scott Blaine and Jane Perry
Shannon and Tumay Kojasoy
Vanessa McGuire

\$500 to \$999

Andrew Kay
Anonymous
ASM Islam and Sharmeen Karim
Carl and Jill Chang
Deb Rausch and Ron Streitman
Elizabeth Frankman and Scott Wissink
Jay and Kari Raykovich
Jim and Sharon Toscano
Jim Sullivan
Karen Prest
Lachlan and Caroline Badenoch
Melissa McPartland and Chad Whittlef
Nancy Lyons and Laura Niewald

Paula and Michael Pergament

Ryan Kershner and Sarah Goebel
Sarabeth and Dave Scott
William and Hannah Colon
Yianni Pantazides and An Barnes

\$250 to \$499

Alyson and Royce Schiller Olson
Andrew Olson
Anne Feicht
Anonymous
Caroline and Nic Askew
Colin and Laura Jo McCullough
Jesse Lorenz and Larisa Speetzen
John and Sara Grochowski
Julien and Kari Kubesh
Kathleen Langer
Kristina and Christopher Howe
Kurt and Jennaea Gearhart
Lawrence and Molly Black
Marcee Hansen
Michael Kamp and Didi Koka
Rona Holdt and Dion Hughes
Timothy Kane
Tina Graham

Tom Meyer and Martha Meyer-Von Blon

\$50 to \$249

Anonymous
April and Darryl Bullock
Arlen Holdt
Arslan Aziz and Sara Chovan
Barbara and Quentin Tarrant
Beth McEnery
Bill and Helen Slichter
Bob and Jan Ferrera
Brian and Alma Pascoe
Carol and Orva Gooch
Chris and Erica Marsden
Dania and Noah Miwa
Edwin Funk and Kristine Post
Emily McAuliffe and Brian Vanderah
Erik and Rachel Ernst
Erin and Kristefor Lysne
Gary and Mary Peterson
Ginna Portman Amis and Allan Amis
Heidi and Christopher Puchner
Ian McNamara
Jackie Griffin
Jaime Davis
James and Kristin Tracy
Jane Whitlock

Jennifer Hanson
Jerome A. Kelley

Jim and Meg Parsons
John Evans and Janet McCarthy
Jose and Amy Fulco
Julia and Chris Borger
Kate and Alex Jacoby
Kate Rime and Austin Tollerson
Kelly Dorow Deignan and Patrick Deignan
Kelly Larson
Kim Perron
Koka Jayasimhulu
Kristi Pawlak
Kristie and Richard Eklund
Laura and Wade Johnson

Lauri Pierce and Garth Reigel
Laurie Ouellette
Laurie Whipple and Robert Sells
Linda Paar
Lois Solomon
Lorna Schmidt
Martti Stewart
Mary Jo Oresti
Matt and Courtney Sletten
Megan and Graham Petersburg
Michael Rice and Carrie Sauter

Nathan and Sara Rockswold
Nina Soffer
Nordis Heyerdahl
Patsy Sharp
Paul and Lisa Haller
Ranja Yusuf
Rebecca Kay
Rebecca Ross
Rexford and Sally Dale
Rianti Woodward
Robert Timpiane and Margaret Lulic-Timpana
Ryan and Natalie Scholz
Sarah Farley and Betty Tisel
Sarah Greenig
Sarah Rydell and Cory Mahlke

Sarina Partridge
Shannon and Mark Minnehan
Stephanie Arado and George Slade
Therese Maroney
Tim and Alston Nelson
Tom and Diana Scott
Valerie Aas and Aaron Blechert
Walter Burk

\$1 to \$49

Alejandro and Dana Guarin
Alexi Pauling
Anastasia Verdoljak
Angela DelFiaccio and Stuart Manning
Anonymous
Becky and Eric Kazana
Betsy Leighton and David Fine
Chaska Quillo
David and Jill Lock
Denise Madland
Eleanor Hasse and Paul Sebby
Estasia Barrientosi and Angelo Pugliese

Jeana Sommers and Steve Dvorske
Jose and Angela Rizo
Kathilyn Solomon
Kevin and Frances Kane
Kitty O'Brien
Lana Harris
Laura Harley and Teddy Kim
Linda Bergh
Lisa Mabley and Johnny Makela
Luke and Michelle Van Santen
Martha and Gregory Brown
Mary Kay Sauter
Mary Schuft

Megan O'Toole
Melinda Casey and James Clark
Monica and David Delaney-Elsner
Oscar and Lauren Brooks
Phala Tracy and Zachary Scott
Sarah Rose Miller and Tobias Fimpel
Susan and Timothy Buckley
Tom Crampton
Tracy Leavenworth and John Armstrong

SPONSORS

Spruce Sponsors (\$2,500)

Sojo's

Cottonwood Sponsors (\$1,000 to \$2,499)

Pat's Tap

Maple Sponsors (\$500 to \$999)

Bodylish
Circus Juventas
Sattva Healing Arts
Uptown Dermatology and SkinSpa

Birch Sponsors (\$250 to \$499)

Black Sheep
Coal Fired Pizza
Bread and Pickle Restaurant
Comfort Candy
Everspring Health
Monica Delaney Elsner - Norwex Independent Consultant
Spyhouse Coffee

Willow Sponsors (\$75 to \$249)

ADT Dental
Beholding the Threshold
HoneyGlow
Beeswax Candles
Morning Dew Gardening and Home Maintenance
Novalis Institute
Sassy Knitwear
Sassy Spoon
Whittier Alliance

Corporate and Foundation Support

3M
Ameriprise Financial
CIGNA
Fidelity
General Mills
Medtronic
RBC
Saint-Gorbain Corporation
The Dorsey & Whitney Foundation
University of Minnesota
US Bank

In-Kind Donations

Brian Millberg
Daniel Satran and Jessica Levine
Erik and Rachel Ernst
House of Note
James and Susan Sophocleus
Jim and Meg Parsons
Jim Sullivan
John and Sara Grochowski
Paula and Michael Pergament
Phala Tracy and Zachary Scott

RESTRICTED GIVING

\$500 to \$999

Vanessa McGuire

HONOR/MEMORIAL GIVING

In Honor Of

Darcie Steeves
Mary Jane Randolph
Sebastian and Galen Kamp
Phia Rose
River Petersburg

Christian McCullough

Erik Ernst family
Caroline Askew
Sabiba and Kaya Kojasoy
Sam and Addy Sinkler
Lucy Blechert

In Memory Of

Eli's Grandpa Geno
Barb Kaliher
Rufus W. Davis
Gene "Papa" Sommers