

**SAN
MARINO
SCHOOLS
FOUNDATION**
Inspiring Excellence.

THE PRESIDENT'S LETTER

Dear Community, Parents, and Friends,

As parents of children in the San Marino School District, Eva and I have come to appreciate the importance that schools of the highest standards can have, not just on the lives of our children, but on the whole community. Many of us recognize that regardless of whatever else we may do or achieve now, successfully passing life's baton to well-prepared children is our first priority. Our partners in this goal are the teachers and staff who we entrust daily to educate our children and prepare them to meet tomorrow's challenges head on. This Annual Report is dedicated to all our teachers.

For the San Marino Schools Foundation ("SMSF") our community's children are our first priority too. Today, our students compete for college and life opportunities with others both nationally and internationally. Continuing to achieve academic excellence and provide advantages to our children in the current public school funding climate is a constant challenge. With government education funding both insufficient and uncertain, our community must reliably step forward each and every year to "close the gap."

Throughout its 36-year history, community generosity has allowed the Foundation to provide over 45 million dollars benefiting the students of the San Marino Unified School District. The Foundation serves as a vital conduit between our community and the School District to raise private funds and deploy these to their highest and best use.

The Foundation focuses the support and resources of San Marino's parents, residents, businesses and community organizations directly to the place that makes the biggest impact on our children: hiring additional teachers. Donations to SMSF funded 25 teachers across our four campuses, teachers the District would not have been able to retain otherwise. This resulted in smaller class sizes and broader, innovative curriculum offerings.

This year, we also completed the first year of our Community and Business Partnership program, whereby businesses and realtors showed their support of our local schools through the Banner Campaign on Huntington Drive. We greatly appreciate this community-wide effort.

San Marino's schools are the hallmark of our city. Generations of students have passed through our District's classrooms, then to college and on to later success. San Marino's civic reputation and strong real estate market have continuously risen in part on the extraordinary quality of its public schools, with many families choosing San Marino specifically for the excellent education their children will receive. We are justifiably proud of our public schools, and are very thankful for the foresight and generosity of those who have preceded us.

With our District's ongoing success it is easy for us to become complacent. However, we cannot take our incredible schools for granted. Every year, a robust and generous Annual Campaign is essential to the District and to our children. To that end, this year:

- **THE FOUNDATION ASKS FOR 100% PARTICIPATION** of all families with children attending the schools. A donation of \$2,500 per child will "close-the-gap" between government funding and academic excellence. Make your donation or pledge during online First Day Packets which begins August 3, 2016. Please help us get the school year off to a great start!
- **FOR THOSE WITHOUT CHILDREN IN OUR SCHOOLS**, we need community-wide support from both residents and businesses. We are asking for a \$1,000 contribution which can be made immediately online at our website or by mailing in a check in the enclosed return envelope. Your generosity is an investment in our children and will ensure our continued strong housing market.

The following pages feature the stories of educators that exemplify the energy, experience and enthusiasm of all those who shape the lives of our children. They are profiles of inspiring excellence which should inspire us all. The philanthropy of donors to the Foundation represents a 36-year tradition of giving back to the community while paying it forward. Our children benefit, as does the next generation. Thank you for being a part of this culture of giving. Please renew your support and invite others to help us reach our goal of 100% participation in our Annual Campaign.

John Simpson, President

會長致信

親愛的聖瑪利諾社區的家長和朋友們：

作為聖瑪利諾學區的學生家長，伊娃和我都深感聖瑪利諾學校對社區的重要性。如此高水準的教育資源不但讓我們的孩子們受益終生，對整個社區也同樣具有深遠的影響。很多家長已經意識到，無論是已經做到的還是仍在努力的事情，讓孩子們有準備地面對人生挑戰是我們的首要任務。陪伴家長們一起不懈努力的是值得我們信賴的教師和學校工作人員們。這份年度報告獻給辛勤工作的教職員工們。

對於聖瑪利諾學校基金會來說，為社區內的孩子們服務是我們的首要任務。今天，我們的畢業生們在完成大學深造後，以過人的競爭力在美國和世界各地開創事業。然而，在保持高水準的教育水平的同時，我們也不得不面對政府經費投入不足的巨大挑戰。這也是為什麼學區必須年復一年的依靠社區本身的力量和努力來減輕經費短缺的壓力。

過去的三十六年裡，在社區人士的慷慨捐助下，基金會已經為學區內的教師和學生們累計提供了超過四千五百萬美金的款項。基金會已成為一個非常重要的渠道，在這裡籌集到的所有捐贈均被最有效地投入到學區，以保證高品質教學的需要。

基金會募得的款項主要來自學區內的家長、居民、商家和社區機構等與學區息息相關的個人和組織。籌集的款項均直接投入到對孩子們學業最有影響的地方，如：聘請教師等。以今年為例，聖瑪利諾學區基金會幫助學區內的四所學校聘請了二十五名教師。沒有基金會的支持，學區沒有能力增聘這些老師來減少班級人數和豐富教學內容。

今年，基金會也實現了一個新的社區商業合作計劃，即企業和房地產經紀可以通過在杭停頓大道兩邊的橫幅來表達他們對學區和學校的支持。這是基金會的首次嘗試，再次感謝整個社區對此次活動的廣泛支持和參與。

聖瑪利諾學區一直以擁有優質的學校聞名，同時也是整個城市和社區的驕傲。一代又一代的學子們從聖瑪利諾的學校畢業，進入美國著名的高等學府，並踏上成功的職業道路。聖瑪利諾的社區聲譽與房價一起持續攀升，搬入這個社區的家庭都以行動展現了對孩子教育的重視。我們以聖瑪利諾的學校為榮，並由衷地感謝多年來所前人們為學區和學校的慷慨捐助和無私付出。

學區的持續成功很容易讓我們變得自滿，認為學區好是理所當然的。然而，每一年您對基金會年度籌款活動的慷慨捐助對孩子們都是如此重要。為此，今年：

我們希望能夠達到百分之百的學區家長參與率，請為家中的每一位孩子捐款\$2,500美金用來支付政府撥款的缺口。請家長們在網上填寫開學資料袋（First Day Packet）的同時做出捐款的承諾。2016-2017學年的開學資料袋將於8月3日在網上發布。請您和我們一起努力，讓新學年有一個良好的開始！

對於那些家中沒有孩子在聖瑪利諾學區就讀的社區人士和企業，我們也同樣需要您的幫助。我們請您以個人或企業的名義為基金會捐款\$1,000美金。您可以隨時在基金會的網站上捐出款項，或者將支票放進回執信封裡寄回。您的慷慨捐助將是最好的投資，這不但可以讓社區的孩子們受益，更可以讓聖瑪利諾學區的房價持續上漲。

教育專家們在此也分享了他們的故事，您可以感受到他們將自己全部的精力、熱情和經驗用來鑄造孩子們的未來。這些故事是如此感人，也激勵我們做到最好。回饋社區、為學區基金會持續捐款是聖瑪利諾三十六年以來的優良傳統，一代又一代的學子們已經或正在從中受益。感謝您的認可和參與，請邀請您的親朋好友和您一起支持聖瑪利諾學區基金會，讓我們實現社區百分百參與的年度籌款目標。

John Simpson, 會長

LIZ HOLLINGSWORTH

CARVER ELEMENTARY SCHOOL

“Foundation support helps hire more teachers so the class sizes are wonderful. This means every child’s needs can be met. Teachers can support students needing more attention and challenge the higher achievers... the teachers can know every child”

FOUR YEARS AGO, during a trip to England with her husband Mike, Carver School’s Principal, Liz Hollingsworth, discovered that the British address their school leaders as “Head Teacher.” She immediately recognized that this expression captured her approach to the role. During thirty-eight years in education, with over two decades as Carver’s principal, she has always considered herself a teacher first. Whether she is consensus building with colleagues, parents or community leaders, team building with her fellow teachers, learning and implementing new teaching methods and programs, or reading to a group of first graders, she is always “teaching first.”

HER DEDICATION is second nature. Since age eight or nine she knew the classroom was where she wished to be. Two of her grandparents were life-long educators. Besides being Assistant Principal at Pasadena High School her grandfather also served on the Board of Trustees at PCC. With a twinkle in her eye, she even jokes that as the oldest of four children she practiced on her siblings.

MRS. HOLLINGSWORTH also recognizes that same spirit and commitment in the teachers she leads at Carver. Working together in teams by grade level, the teachers support one another and master teachers mentor the newer members of the faculty. On one Saturday, late in the year, she noted that ten to twelve teachers came by campus putting in extra time to prepare classrooms for Monday, check student work or review lesson plans.

TODAY, THE PRINCIPAL’S OFFICE occupies the same space as her first classroom. As she retires, this long-time Foundation supporter is confident that with continuing community commitment, teaching will always come first for all of San Marino’s children.

98th

PERCENTILE

Both Carver and Valentine Elementary Schools ranked in the top 2% statewide on standardized test scores.

— California Department of Education

THE SUGGESTED DONATION OF \$2,500 per student, in addition to the homeowner’s parcel tax, is far less than any private school tuition which locally ranges from \$18,700 – 34,800 per year.

SAN MARINO SCHOOLS FOUNDATION
Inspiring Excellence.

LISA GOYCO

VALENTINE ELEMENTARY SCHOOL

"I see myself as a facilitator...I guide my students' learning by asking them questions, not by giving them answers... along the way we are fortunate to develop wonderful relationships with these students."

WHERE IS EDUCATION GOING? Simply visit Lisa Goyco's second grade classroom to find out. Teaching has become more

collaborative and less top down. It reflects the real world that students will enter. Teachers collaborate with the students who in turn collaborate with each other. Everyone learns together. Ms. Goyco offers, "The teacher's role is no longer, 'I'm here to teach you everything you need to know.' Instead we are guiding their thinking, but not telling them answers...as a teacher you consider each question you want them to answer and the next step in the lesson you want them to think about and achieve."

NEAR THE SCHOOL YEAR'S END, her students made trading cards depicting famous Americans. Not long ago, this would have been individual work with students coloring and cutting out worksheets at their desks then copying information from the board. Today, it is done in teams with students breaking into small groups, selecting leaders, delegating responsibilities, searching curated links on the classroom's home page and discussing biographical highlights to choose four which make the individual noteworthy. Then they assemble the information, design the cards and finally share the finished results with their fellow students. Step-by-step, Lisa visits each group's table to assess their progress. She guides their learning by asking questions. Once home, these projects hold a familiarity from parent's memory, but today the lessons learned are far broader and more complex.

WITHOUT SMALLER CLASSES such intensive and effective collaborative learning is impossible. The San Marino Schools Foundation's support of smaller classes makes this learning dynamic a reality.

25

additional San Marino teachers were supported by your generous donations to The San Marino Schools Foundation in 2015-2016.

SMSF PROVIDES APPROXIMATELY \$2,000,000 per year to the San Marino Unified School District, enough to pay the salaries of over 15% of the District's teachers this past year.

CYNTHIA WONG

HUNTINGTON MIDDLE SCHOOL

“At Huntington School, the science students are so enthusiastic, they have a real buy-in and are filled with such curiosity...there is a real joy of learning. I absolutely love teaching them.”

EVEN WHEN I was very little, I wanted to do two things: work in science and work with kids.” These goals led Cynthia Wong, seventh grade science teacher, to the University of California at San Diego where she majored in Molecular Biology on a pre-med track to become a pediatrician. In addition to holding a research internship at a biotech facility, she found time to minor in education. In the classroom, during her senior year, it all came together and she discovered her passion. “Teaching just came to me naturally.” Earning a masters degree in education was the next step.

HAVING TAUGHT both high school and middle school, she prefers working with her Huntington seventh graders because at this age they are so curious and enthusiastic. Ms. Wong adds, “they are open and eager to learn.” The students’ intensity and focus while dissecting frogs reveals the excitement.

GOING FORWARD, Cynthia is excited about the curriculum of the next-generation science standards where lessons will require more inquiry and more analysis. Experimentation will lead students to make discoveries on their own. This process does open another learning path, “From time to time you will fail,” she says, “and that’s ‘OK’. The point is to learn from your mistakes, adjust and move forward.” It is the scientific method in action.

BEGINNING HER THIRD YEAR in San Marino, the students have made a real impression. They are kind, they help each other and they show respect. “On my very first day all the students spoke to me and thanked me as they left the room. By day two, students were greeting me by name in the hall!”

101

of San Marino’s 159 teachers hold advanced academic degrees. A ratio that is 65% greater than the typical private school nationally.

BECAUSE OF THE QUALITY OF education in San Marino, as well as parental and community support, the District attracts engaged teachers. This year 415 educators applied for eight open positions across our four campuses.

ROB FOLSOM

HUNTINGTON MIDDLE SCHOOL

“A large majority of Huntington students are involved in the visual or performing arts... it’s the best of both worlds, with the balance of academics and the arts; it’s almost like an arts school.”

ROB FOLSOM joined the Huntington Middle School faculty eighteen years ago as an English teacher. Two years later, when Principal Gary McGuigan launched the orchestra program, Mr. Folsom was the right person at the right time.

A THIRD GENERATION musician, Rob’s grandfather was a tenor and his father played for the Los Angeles Philharmonic, The Hollywood Bowl Orchestra, as well as on countless movie scores and with artists from Frank Sinatra to Michael Jackson. Rob’s own early debut was as concert master in the South Pasadena Middle School Orchestra and through college he played with the American Youth Symphony.

TODAY, HE ENTHUSIASTICALLY shares this passion for music with his students. And his young musicians’ efforts inspire him too. “The kids’ commitment is incredible,” Rob offers, “My students are more dedicated to their instruments and practice than I was at their age...their discipline really impresses me, they work so hard...at a high school level!”

SINCE SAN MARINO is a community with an appreciation for the arts and music, Folsom understands how important a comprehensive arts program is to parents. “The support I receive from parents is unbelievable,” he adds, “they have done so much to make the program a success.” With three music teachers, Huntington Middle School also offers band and choir programs.

THIS YEAR’S EXCITING NEWS: Rob welcomes the addition of Thomas Simpson who expands instrumental music to our elementary students. Now, thanks to a funding partnership of the Foundation, the PTAs and the District, this creative opportunity is available on all campuses.

65%

of Huntington Middle School students are enrolled in visual and performing arts. This year the Middle School Orchestra played at the Lincoln Center in New York City.

A STRONG ARTS EDUCATION promotes the skills children need to be successful. Exposure to art education promotes self-directed learning, and sharpens critical and creative skills.

—The Education Fund

SAN MARINO SCHOOLS FOUNDATION
Inspiring Excellence.

CASEY DUVALL

SAN MARINO HIGH SCHOOL

“Our students are turned on and ready to learn...they are equipped, organized and disciplined. They are present and engaged...ready for the learning moment”

CASEY DUVALL, Honors English teacher, is committed to interdisciplinary learning. A teacher new to the District last year, Casey encourages his Seniors interested in the sciences, engineering or other fields to explore the connections that tie to class topics. Utilizing a range of presentation methods, his students develop, express and present their work both in person and online. DuVall firmly believes that whatever field they may choose in the future, “the ability to think, synthesize, write and present their thoughts and ideas clearly is critical.”

HONORS ENGLISH CREATES an enriched curricular option for motivated students whose other commitments might preclude the demands of an advanced placement program. Unlike an AP class, with a syllabus firmly tied to the year-end test, an Honors program offers innovative possibilities for the teacher to create a unique learning opportunity. Casey found himself, “blown away by the students’ long-term dedication and high-quality work on each and every assignment.”

THIS PAST YEAR ALSO SAW the addition of a UC-approved Humanities Honors Program taught in partnership with The Huntington Library. Art teacher, Michelle Pauline Bradshaw, English teacher Amanda Hernandez and Dr. Catherine Allgor, The Huntington’s Director of Education, developed a blended, interdisciplinary program that offers a traditional on-campus class, three online lectures and a class at The Huntington Library every week. Each quarter, students also spend one-on-one time with curators involved with their area of study.

EACH YEAR the Foundation’s support enables the District to implement education innovations that broaden and deepen student skills, making them more competitive college applicants.

80%

In 2015, 445 students sat for 958 AP Tests, with a passing rate of 80%. Of those passing, 36% achieved a 5, the highest score.

IN 2015-2016, 98% OF

San Marino’s graduates went on to higher education studies both in California and across the nation.

COACH HOBBIIE

SAN MARINO HIGH SCHOOL

“Our motto is, ‘play hard, play smart, play together.’ Nothing there says anything about talent. If we do those three things we’ll be the best we can be every time we play.”

SAN MARINO just enjoyed its best football season ever. A near perfect 15-1 record took the Titans to their first Rio Hondo League and CIF Central Division Championships in decades, as well as their first State Championship game. Coach Mike Hobbie approaches each season in a straightforward manner, “Play one game at a time. Don’t get too low on the losses, don’t get too high on the wins.” His priority is also clear: “I am there for the players.” Hobbie focuses on playing football and the important life lessons it teaches both on and off the field.

OTHER FIELDS OF PLAY also enjoyed success. All fall sports teams made CIF playoffs. In tennis, Bryce Pereira and Connor Lee won the prestigious Ojai Tournament’s high school doubles title, as well as the CIF-SS doubles title. Zander and Evan Wick, Zander Silva, and Julian Flores were CIF wrestling champs. San Marino celebrates its 2016 All-Americans: Ryan Cheng and Devon Jack for tennis, and J.P. Shohfi for football.

ELEVEN SPEECH AND DEBATE team members competed at the nationals, where Brian Xu and Serena Wang made the final round. San Marino was also named a top ten “School of Outstanding Distinction”, and debate teacher Matt Slimp was named a Double Diamond Coach. For Robotics, this season was its best ever, with the team finishing second out of 50 schools at the Ventura FRC Regional Competition.

SAN MARINO’S TEAMS are a model for both the Foundation and District. With students, teachers, and parents working smarter and harder together, opportunities for academic and extracurricular success will continue.

15-1

In Fall 2015, San Marino High School Varsity Football achieved its winningest season in school and District history.

IN 2015-2016, OVER 200,000 hours were volunteered through the teamwork of parents and community members across all four district campuses.

SAN MARINO SCHOOLS FOUNDATION
Inspiring Excellence.

DR. ALEX CHERNISS

SAN MARINO UNIFIED SCHOOL DISTRICT

“We’re not preparing students just to go to college – we’re preparing them to be successful in college and successful in life. We give them a foundation on which they can build a lifetime. It’s a goal we all achieve together.”

SAN MARINO is the number one achieving school district in the state. Superintendent Cherniss describes this accomplishment with the metaphor of a three-legged stool, “San Marino Schools represent the best of what public schools can and should be. Our success stands because of dedicated teachers, engaged students, as well as, supportive parents and community members. It takes all three.”

THE HALLMARK of the District’s education is depth of understanding and breadth of experience. These twin goals center on developing the intellectual ability to understand, to apply and to extend. The success of San Marino’s students lies in developing these critical thinking skills: connect concepts, synthesize new ideas, apply them to diverse fields and finally to self-critique and self-analysis to continually grow further. The best compliment he hears from returning freshmen is, “I was well prepared for college, in fact, I was better prepared than anyone else in my class.”

DR. CHERNISS also appreciates the impact of the cultural literacy that San Marino students gain from their own families and travels. While attending Los Alamitos High School he joined a German-American exchange program for a similar experience. His family welcomed Jurgen Utz into their Seal Beach home. The next summer Alex joined Jurgen’s family near Stuttgart, Germany. Besides comparing the joys of salsa on tacos versus curry-ketchup on bratwurst, the insights from this cross-cultural journey planted seeds that would blossom into his career in education.

A PRODUCT of public schools, Dr. Cherniss believes in them too, “Teaching our children takes the whole community, and supporting the San Marino Schools Foundation is the best way for everyone to help continue our success.”

#1

Since 2002, San Marino has been the top achieving unified school district in the State of California.

TO MAINTAIN THIS UNIQUE success, it is critical that we all do our part to support our schools and students. Public education may be free, but an exceptional public education is not.

FINANCIALS

2015 - 2016 IN A SNAPSHOT

SUPPORT, COMPARISON, IMPACT

Total 2015-2016 Annual Campaign Donations
\$2,259,747

SAN MARINO SCHOOLS FOUNDATION STATEMENT OF FINANCIAL POSITION June 30, 2016 (Unaudited)

ASSETS:	6/30/16	LIABILITIES AND NET ASSETS:	6/30/16
Cash and Cash Equivalents	\$2,779,603.39	Liabilities	\$5,152.76
Endowment Fund	\$1,954,068.20	Net Assets	
		General Fund	\$47,323.41
		Designated Gifts	\$1,722,940.35
		Memorial Fund	\$4,186.87
		Board Designated Reserve	\$1,000,000.00
		Endowment	\$1,954,068.20
		Total Net Assets:	\$4,728,518.83
Total Assets	\$4,733,671.59	Total Liabilities and Net Assets	\$4,733,671.59

20%
CLASS SIZE REDUCTION
Made possible with your support.

OUR CHALLENGE

Comparison of Per Pupil Government Funding

Sources:

United States – National Education Association May 2016 Research, Revenue Per Student in Fall Enrollment 2014-2015
California – California Department of Education, School Financial Services Division, www.ed-data.org. Per student amount includes LCFF revenues, federal revenues, and other state revenues per student (based on reported student enrollment).

LIFETIME GENEROSITY

This list recognizes lifetime generosity to the San Marino Schools Foundation since our founding.

LIFE BENEFACTOR

Reflects Cumulative Lifetime Giving of \$100,000 or more to SMSF

- | | |
|----------------------------|------------------------------|
| Anonymous | Robert & Jamie Knauss |
| Ayrshire Foundation | Richard & Helene Marsh |
| Andrew & Avery Barth | Mericos Foundation |
| Capital Group Companies | Mitchell & Margot Milias |
| Daniel & Eva Chiang | PTA Affiliates |
| Chinese Club of San Marino | Stephen Rogers |
| Crown City Center, LLC | Stephen & Susan Silk |
| Larry W. Dingus | Timothy & Lisa Sloan |
| Greg & Lorrie Forgatch | Joachim Splichal |
| Georgina Gimbel | Sherman & Marjorie Telleen |
| Richard & Tracy Hirrel | Lawrence Uhl & Valerie Casey |
| Hoffman Foundation | Wells Fargo Bank |
| William H. & Sally Hurt | William & Cindy Wenzlau |
| Hutto-Patterson Foundation | |

BENEFACTOR

Reflects Cumulative Lifetime Giving of \$40,000 to \$99,999 to SMSF

- | | |
|---------------------------------------|--------------------------------|
| 2040 Fairpark Pine, Inc. | Stephen & Lydia Huang |
| Ahmanson Foundation | Scott & Cindy Jenkins |
| Brad & Anne Alford | Lay Kay |
| Amberwood LLC | Ted & Kathie Kellogg |
| Anonymous | Tom & Elayne Kester |
| Madhu & Alexis Dianne Anvekar | Gina Knox Holzman |
| Vincent & Cynthia Ary | Chuck & Adrienne Kreindler |
| Bank of America | L. K. Whittier Foundation |
| Frank & Karen Beardsley | Landwin Hospitality LLC |
| Henry & Caroline Blauvelt | James & Benita Law |
| Steven & Denise Botsford | Albert & Pearl Lee |
| Richard & Ann Boutin | Dave & Lisa Link |
| Jules & Amy Buenabenta | Thomas & Brenda Liou |
| Robin & Marion Riley Campbell | Jeffrey & Linda Lo |
| Tom & Michele Carter | Michael & Alison McCrary |
| John & Jan Cate | Kevin & Susan McDonnell |
| Wen Chih Hsu Chao | Brian & Janice Lee McMahon |
| Gregory & Kristin Chapman | Margaret Miller |
| Winston & Tina Siu Chee | Alfred & Victoria Mordecai |
| Raymond & Yvonne Chen | Patricia Moreland |
| Fred Yung-Men Chen & Sarah Wei-Ming | Stephen & Christine Morris |
| Johnny Chen & Miranda Wang | George & Anne Marie Moss |
| Joshua Chen & Linda Yang | Northrop Grumman Corporation |
| John Chiang & Erica Liang | Nuveen Investments |
| City of San Marino | Harry Olivar |
| Steven Cobb & Tamara Flowers | Todd & Renee Olson |
| Confidence Foundation | Rod & Jill Perth |
| Joe & Janice Conzonire | Michael & Karen Preston |
| Joseph & Stacey Conzonire | Andrew & Juliann Rooke |
| Crown City United | San Marino City Club |
| Kris & Elizabeth Davis | San Marino Rotary Foundation |
| Sally De Witt | R. Michael Shanahan |
| Deloitte LLP | John & Eva Simpson |
| East West Bank | Patti Smith |
| James & Vicki Elliott | Jordan & Yolanda Sollitto |
| James & Gail Ellis | Southern California Edison |
| Estate of Frederic Byers Jr. | Brian & Debra Spaulding |
| Juan Carlos Felix & Betsy von Kreuter | Barbara Steele |
| The Fletcher Jones Foundation | Andrew & Patricia Stenwall |
| Jay & Nicolette Fuerst | Hao Sun & Elena Hsieh |
| Stephen & Gin Goei | Alan & Marge Talt |
| Timothy & Wendy Greenleaf | Stephen & Leslee Sherrill Talt |
| Lavira O. Hall | Tony Tsai & Jasmin Wu |
| Thomas & Page Haralambos | Walt Disney Company |
| Michael & Karen Harrigan | Aaron & Valerie Weiss |
| David & Elizabeth Hasbrouck | Josh Weng & Susan Zheng |
| Glenn & Lina Hatfield | Robert & Karen Wicke |
| Ron & LeeAnn Havner | Tim & Jeri Wright |
| | Peter Wu & Chong Hong |

IT TAKES ALL OF US!

IT'S ONE THING to achieve number one, something entirely different to stay number one. When on top there is only one direction to go. Let's avoid complacency and extend San Marino Schools' tremendous record of success.

OUR CITY'S EXCELLENT SCHOOLS result from students, teachers, parents and community all marching together. Standards and outcomes continually rise. Please join this parade of accomplishment and help the San Marino Schools Foundation achieve 100% participation in this year's annual campaign. Only if we all do our part, will our celebration continue.

San Marino continues to be the highest achieving unified school district in the State of California on the statewide standardized testing performance index. SMUSD has held the top standing since 2002.

For 2015-2016 all four San Marino district schools were recognized as CBEE Scholar Honor Roll schools. This is the only recognition program in the state utilizing student achievement outcomes alone as the criteria.

All four San Marino district schools have been recognized as National Blue Ribbon Schools. This award from the U.S. Department of Education honors public and private elementary, middle and high schools where students perform at very high levels of achievement.

Carver, Valentine, Huntington and San Marino High School have all been recognized as California Distinguished Schools. This award is given by the California State Board of Education to public schools that best represent exemplary and quality educational programs.

Photo: The San Marino Centennial Photography Project archives

OUR DONORS

The San Marino Schools Foundation thanks all of the following donors for contributions received from July 1, 2015 to June 30, 2016.

CORPORATE AND ORGANIZATIONAL DONORS

Porsche of Downtown LA

GOLD SUSTAINER \$10,000 or more

Chinese Club of San Marino
Porsche of Downtown LA
The Fletcher Jones Foundation

SILVER AMBASSADOR \$5,000 to \$9,999

Coldwell Banker Co.
East West Bank
Mission Tile West
Post Alarm Systems
The Ahmanson Foundation
The Hoffman Foundation

PARTNER \$2,000 to \$4,999

Coastline Steel Corporation
Silicon Valley Community Foundation
Rotary Club of San Marino
Tony M. Chang, Esq. Law Firm
& Realty

SPONSOR \$1,000 to \$1,999

San Marino City Club
Thornton Foundation

FRIEND \$500 to \$999

Amazon Smile Foundation
Pasadena Community Foundation

MATCHING GIFTS

Avery Dennison
Bank of America
Boeing Gift Matching Program
BW One Inc
Capital Group Companies
Crowell, Weedon & Co
Fidelity Charitable Gift Fund
HCP, Inc.
Intuit Foundation
KBBA, INC.
Kennedy/Jenks Consultation
Marsh & McLennan Companies
Morgan Stanley
Northrop Grumman Corporation
Payden & Rygel
Semptra Energy Foundation
SMBC Global Foundation
Toyota Matching Gifts
Vanguard Charitable Endowment
Vulcan
Walt Disney Company
Wellmax Development LLC
Western Asset Management

SCHOOL FAMILY AND COMMUNITY DONORS

GOLD SUSTAINER \$10,000 or more

Andrew & Avery Barth
John & Jan Cate*
Gregory & Kristin Chapman*
Mark & Danica Hughes*
William H. & Sally Hurt
Matthew & Heather Jiggins*
John & Janice Kuch*
Hungtin Luk & Yu Oiu Ma*
Margaret Miller
Eduardo Repetto & Carla Figueroa*
Andrew & Juliann Rooke*
Stephen & Susan Silk
John & Eva Simpson*
Jordan & Yolanda SOLLITTO*
Brian & Debra Spaulding*
Hung & Beatrice Van*

SILVER AMBASSADOR \$5,000 to \$9,999

Edward & Noelle Aloe*
Madhu Anvekar & Alexis Dianne*
Vincent & Cynthia Ary*
Ana Azer*
James & Donna Balbin*
Robert & Jennifer Baldocchi*
Henry & Caroline Blauvelt
Jason & Kathleen Brown*
Jules & Amy Buenabenta*
Christopher Burt & Tieu-My Nguyen*
Brett & Michele Canon*
Hunter Chang & Annie Han*
Winston Chee & Tina Siu
Boren Chen & Joyce Yeh*
Hai Yun Chen & Jia Ping Zhang*
Howard & Elizabeth Chen*
Joshua Chen & Linda Yang*
Raymond & Yvonne Chen*
Raymond & Rosangela Chen*
John & Jane Chon

Yuen Chong & Kim Yu Li*
Yushu Chou & Chih-Jung Wu*
Alan & Jennifer Chuang*
Jason & JiJi Chung*
Hap Deneen & Jennifer Yount
Andrew & Michele Esbenshade*
Jonathan & Karen Fu*
Jay & Nicolette Fuerst
Daniel & Catherine Giddings*
Jeffrey & Danielle Gregg
Michael & Karen Harrigian*
Richard & Tracy Hirrel
John Huagn & Shirley Yen*
Peter & Vivian Wong
J. Michael & Nam Jack*
Kyu & Jennifer Kang*
Michael & Stefanie Killackey*
Nancy & Jonathan Ko*
Peter Koh & Sylvia Pang*
Hin Ku & You Fan Cao*
Alfred Lam & Winnie Huang*
Ming & Michiko Lee*
Susik Lee & Cynthia Chen*
Steve Levy & Claudia Cadavid
Ye Li & Hua Zhang*
Kevin Liu & Sunny Yichun*
Richard Lord & Sean Ky*
Edward & Kerry Lovelock*
Rock Lu & Sara Lin*
Stephen Ma & Nancy Lee*
Christopher & Blythe Maling*
Harry & Patricia Mar*
Curtis & Nichole McClam*
Michael & Alison McCrary*
Thomas & Tami McGovern*
Liam & Colleen McGuinness*
Erik & Alison Moller*
Alfred & Victoria Mordecai*
James & Shawna Phelan*
Matthew & Christina Pink*
John & Evette Ramsay*
Adupa Purushotham Rao
& Krishna Satti-Rao
Tony & Diana Richardson*

Jennifer Rogers*
Qing Rong & Winnie Zhang*
Kevin & Shannon Snaer
Lei Song & Yuanyuan Liu*
Stephen & Ursula St. Geme*
Douglas & Vicki Strugar*
Harold Suetsugu & Linda Hui*
Stephen Talt & Leslee Sherrill*
Caleb & Ellen Tsang*
Michael & Jill Tully*
David Wang & Rosemary Lay*
Martin Wang & Annie Hou*
Jon & Daisy Wilson*
Peter & Vivian Wong
Lawrence & Wendy Yang*
Mark & Amy Yee*
Brandon Yip & Janie Chuang*
Timothy & Christin Yoo*
Fuer Yuan & Wen Sun*
Qimin & Chunjie Zhang*

PARTNER \$2,000 to \$4,999

Edward & Noelle Aloe*
Madhu Anvekar & Alexis Dianne*
Vincent & Cynthia Ary*
Ana Azer*
James & Donna Balbin*
Robert & Jennifer Baldocchi*
Henry & Caroline Blauvelt
Jason & Kathleen Brown*
Jules & Amy Buenabenta*
Christopher Burt & Tieu-My Nguyen*
Brett & Michele Canon*
Hunter Chang & Annie Han*
Winston Chee & Tina Siu
Boren Chen & Joyce Yeh*
Hai Yun Chen & Jia Ping Zhang*
Howard & Elizabeth Chen*
Joshua Chen & Linda Yang*
Raymond & Yvonne Chen*
Raymond & Rosangela Chen*

John & Jane Chon
Yuen Chong & Kim Yu Li*
Yushu Chou & Chih-Jung Wu*
Alan & Jennifer Chuang*
Jason & JiJi Chung*
Hap Deneen & Jennifer Yount
Andrew & Michele Esbenshade*
Jonathan & Karen Fu*
Jay & Nicolette Fuerst
Stephen Talt & Leslee Sherrill*
Daniel & Catherine Giddings*
Jeffrey & Danielle Gregg
Michael & Karen Harrigian*
Richard & Tracy Hirrel
John Huagn & Shirley Yen*
J. Michael & Nam Jack*
Kyu & Jennifer Kang*
Michael & Stefanie Killackey*
Nancy & Jonathan Ko*
Peter Koh & Sylvia Pang*
Hin Ku & You Fan Cao*
Alfred Lam & Winnie Huang*
Ming & Michiko Lee*
Susik Lee & Cynthia Chen*
Steve Levy & Claudia Cadavid
Ye Li & Hua Zhang*
Kevin Liu & Sunny Yichun*
Richard Lord & Sean Ky*
Edward & Kerry Lovelock*
Rock Lu & Sara Lin*
Stephen Ma & Nancy Lee*
Christopher & Blythe Maling*
Harry & Patricia Mar*
Curtis & Nichole McClam*
Michael & Alison McCrary*
Thomas & Tami McGovern*
Liam & Colleen McGuinness*
Erik & Alison Moller*
Alfred & Victoria Mordecai*
James & Shawna Phelan*
Matthew & Christina Pink*
John & Evette Ramsay*
Adupa Purushotham Rao
& Krishna Satti-Rao

Tony & Diana Richardson*
Jennifer Rogers*
Qing Rong & Winnie Zhang*
Kevin & Shannon Snaer
Lei Song & Yuanyuan Liu*
Stephen & Ursula St. Geme*
Douglas & Vicki Strugar*
Harold Suetsugu & Linda Hui*
Stephen Talt & Leslee Sherrill*
Daniel & Catherine Giddings*
Jeffrey & Danielle Gregg
Michael & Karen Harrigian*
Richard & Tracy Hirrel
John Huagn & Shirley Yen*
J. Michael & Nam Jack*
Kyu & Jennifer Kang*
Michael & Stefanie Killackey*
Nancy & Jonathan Ko*
Peter Koh & Sylvia Pang*
Hin Ku & You Fan Cao*
Alfred Lam & Winnie Huang*
Ming & Michiko Lee*
Susik Lee & Cynthia Chen*
Steve Levy & Claudia Cadavid
Ye Li & Hua Zhang*
Kevin Liu & Sunny Yichun*
Richard Lord & Sean Ky*
Edward & Kerry Lovelock*
Rock Lu & Sara Lin*
Stephen Ma & Nancy Lee*
Christopher & Blythe Maling*
Harry & Patricia Mar*
Curtis & Nichole McClam*
Michael & Alison McCrary*
Thomas & Tami McGovern*
Liam & Colleen McGuinness*
Erik & Alison Moller*
Alfred & Victoria Mordecai*
James & Shawna Phelan*
Matthew & Christina Pink*
John & Evette Ramsay*
Adupa Purushotham Rao
& Krishna Satti-Rao

PARTNER \$2,000 to \$4,999

Elliott Abравanel & WeiYi Xu*
Ameen Ahmad & Anna Li
Brad & Anne Alford*
Sean & Monica Andrade
Richard Anthony & Jenny Sievers*
Mehdi & Homeira Asghari*
James Bai & Kelci Ng*
George & Coleen Ball
Mark & Alma Banuelos*
Ross & Linda Barker*
Rob & Karen Barrett
Luk Bhavabhumanon & Wiparat
Rittichai
Richard & Claudia Boles
Richard & Ann Boutin
Paul & Annie Brassard
Thomas Buckley & Mary Dee
John & Allison Byrne

Maria Janette Cabalanan*
Jeffrey Cai & Annie Chen
John & Susan Caldwell
Margaret Caldwell*
Dougal Cameron*
Eli & Lainnie Capouya
Andy & Kelley Carpiac*
Tom & Michele Carter*
Michael Chai & Michelle Szeto*
Hsi-Chung Chan & Hai-Yen Wang
Kevin Chan & Ophelia Chen
Kirby Chan & Michelle Hsieh
Henry & Daphne Chang
James & Jennifer Chang*
Jim & Gail Chang*
Michael Chang & Julie Yen
Terry & Paulette Chapman
Mark & Martha Charles*
Alan Chen & Yvonne Cheng
Andy Chen & Michelle Yu*
Andy Chen & Sharon Kwan
Bintoro Chen & Sandra Witjaksono*
Changsheng Chen
& Zhengxia Wang*
Charles & Nancy Chen
Eric Chen & Feleen Wu*
George & Jean Jiang Chen*
Guo Qing & JihongLi Chen*
Hai-Sou Chen & Linda Sun*
Hsiaowen Chen
Louis Chen & Emily Hsueh*
Mike Chen & Valerie Jinnette*
Richard Chen & Grace Li*
Si Yi Chen & Xue Huang*
Tien-Lung Chen & Xue Lian Shi*
Yeh-Ching Chen & Sandy Shien
David Cheng & Sandy Lai
Peter Cheng & Linda Fang*
Ted Cheng & Chia-Ling Chen*
Bill & Sharon Cheung
Gilbert Cheung & Judy Liu*
Yiu Chung Cheung & Yik Fung*
Dave & Jenny Chiang
John Chiang & Elsie Wu*
Charles Chien & Katherine Chow*
Ming Chao Chien & Hsin Chieh Wu
Samuel Chih & Grace Cheng
Randal Chin & Christine Wong*
Jeffrey & Cecile Chiu*
Albert Cho & Della Fong*
Kang Sok Choi & Hyun Jung Kim
Danny Chon
John & Cindy Chou*
Shawn Chou & Luyi Khasi*
Joesph & Kaylin Chow
Tommy Chow & Carolyn Lu*
Douglas & Alice King*
William & Annie Chui
Hung Wen Chung & Hui Tzu Wu*
John & Leslie Clayton*
Bill Cockrum & Rita Whitney*
Wyeth & Cindy Collo
Joseph & Stacey Conzonire*
Melinda Cronk*
Donald Crowell & Gabriela Oprandi*
Charles Cui & Betty Chen*
Sid & Jennifer Danenhauer
Jimmie Dang & Francisca Budhi*
Imad & Zaina Daoud*
Jonathan & Diana David*
Mark Davis & Valerie Flores*
Steve Deng & Millie Leung
Wei Dong Deng & Zhengyi Zhang*
Raymond Deshaies & Linda Silveira
Norman & Laura Doerges*
Edward & Charity Dong*
Kun Dong & Qizhi Chen*
Zhiyuan Dong & Xiaolu Sun*
Matt Dugally & Laura Dahلمان*
Kyle Duncan & Ching Sun*
Georg Eittinger
& Ann Kinney-Eittinger*
James & Vicki Elliott*
James & Gail Ellis
Steve & Lynn Eriksen
Lei Feng & Chen Zheng*
Peter Feng & Bin Zhu*
Robert & Suzanne Flaherty
Francis Fong & Pauline Woo*
Nicolaï & Julie Foong*
Robert French & Diane Comi*
JianJun Fu & Wei Song*
Alfred Fuan*

HuiHui Gan & JiQing Xu*
Ruben & Alice Garcia*
Mark & Jennifer Giles
James & Francesca Gill*
Rob & Ann Gluck*
Brad & Vanessa Golden*
David & Kathy Gould*
Anthony & Christine Green*

Caleb & Katherin Kim*
Han & Stevie Kim
Ilho & Hyewon Kim*
Stephen & Suzie Kim
Todd Kirkendall & Nina Ho*
Robert & Jamie Knauss
Shawn Ko & Patricia Chiu
William Ko & Margaret Huang*

Lourdes Lopez*
Gangzheng Lu & Wenting Zeng
Guang Lu & Xiuling Cai*
Yang Lu
Ho Nai & Elizabeth Lung
Peter Ly & Emily Hang*
Peter Ly & Evelyn Xu*
Ji Ma & Kai Wang*

Lixin Shi & QunYing Ma*
Nam Shin & Hyung Chu*
Tony Shyu & Alice Ku*
Rosemary Simmons
Peter & Kate Sinclair
Bryan & Judith Smith*
Todd Snyder & Catherine Sun*
Frederic & Lynette Sohl*
Randy & Silvia Sowell*
Michael & Kim Spindler
Mark Spitzer & Helen Kim
Brian Stoltz & Erna Knolmar*
Steven Streit & Christina Wall*
Wen-King Su & Rebecca Piepho*
Hao Sun & Elena Hsieh*
Steed & Denise Sun*
Yan Ping Sun & Lei Ma*
Harold & Kimberly Sutherland
John Sy & Lee Kam Ha*
Kent Tac & Jannette Sy
Victor Sze & Angela Hsu*
Robert Tam & Julie Wong-Tam*
Wilson Tam & Nina Suzuki*
James & Chiewlin Tan
Lixin Tan*
Alan Tang & Lily Chen*
Dong Tang & Yan Lin*
James Tang & Tiffany Chen*
Laming Tang & Xiao Li
George Tao & Rosey Liu*
Steven & Jennifer Taw*
Richmond & Jennifer Teh*
Richard & Masako Teng*
Raul & Silvia Mena
Bryan & Debbie Merryman*
Brian Miller & Caroline Sayers
Craig & Jane Mills*
Ed & April Mnoian
Jianzhong Mo & Song Xue*
Jon & Ellen Mochizuki*
Warren Montag & Dolores Treviso*
William & Pauline Montelongo*
Peter & Milou Lee
Su Kin Lee & Susie Wong*
Tom & Mary Lee
Woh-Jer Lee & Mei-Hui Su*
Ren Leftwich
Leo Lei & Michelle Kwok*
Robert Leizman & Jane Root
Gary & Julie Leong*
Dennis Leung & JiYen Shin*
David Lew & Elisa Lau*
Allan Li & Sharon Lin*
Fei Li & Frances Shen*
Fuping Li & Liqun Zhu*
Hailin Li & Xiao Yan Zhang*
Ivan Li & Katie Lam*
James & Jennifer Li
Jian Li & Linda Lin*
Ryan Hsu & Lily Kao*
Richard Hsueh & Christie Chu*
Xuhong Hu & Fang Wang*
Yu Hu & Mei Zhang*
Frank Huang & Carol Sue An*
Gan Chong Huang & Juliana Ng*
Stephen & Lydia Huang
Steven & Lindsey Huang*
Tony & Vicky Huang*
Wei Huang & Grace Yeng*
Ying Hsien Huang & Janice Wong
York & Priscilla Huang*
Shuhai Huo & Dong Hong Zou*
Eastwood Im & Elizabeth Kay-Im*
Jeffrey Jasper & Lina Chen*
Jun Wu Ji & Jin Qiu*
Kim Jiang & Mandy Jia*
Tao Jiang & Xuan Chen
Paul & Kelly Jin
Shuang Long Jin & Ruping Li
Jing Jing & XueJun Du*
Jeffrey Joe & Goretta Li*
Lu & Bin Juin*
Jerry Kang & Jane Chen
Kenny Kang & Changqing Chen*
Brian Kar & Caroline Ngo
Robert Karkafi & Grace Wehbeh
James Karr
Arjang Kasravi & Inez Cheng*
Cheryl Kaufman
Howard Kaufman
Jeffrey Scott & Virginia Kenney*
Ramesh Kusavalu & Sridevi Abboy
William & JianlingLiu Kiang*

“SAN MARINO would not be the place it is today without its strong schools. Thank you San Marino Schools Foundation for all you do. We are proud to be a supporter.”

— ALLEN HSIANG, PORSCHE OF DOWNTOWN LA

Douglas & Moray Greenfield*
Frank & Julia Greer*
Benjamin Grossi
& Joelle Conzonire Grossi*
Fengxue Guo & Ciuru Zhang*
Hartmut Haenisch & Sandra Leung*
Patrick Hallett & Sophia Chen*
Daniel Han & Nuan Lai*
Jian Han & Bing Yan Li
Howell Hargett & Bonnie Bredil*
David Harper & Changhong Chen*
Cole & Cindy Harris*
Matthew Hart & Daphne Stewart*
Babak Hassibi & Faranak Davoodi
Glenn & Lina Hatfield
Ted Cheng & Chia-Ling Chen*
Bill & Sharon Cheung
Gilbert Cheung & Judy Liu*
Yiu Chung Cheung & Yik Fung*
Dave & Jenny Chiang
John Chiang & Elsie Wu*
Charles Chien & Katherine Chow*
Ming Chao Chien & Hsin Chieh Wu
Samuel Chih & Grace Cheng
Randal Chin & Christine Wong*
Jeffrey & Cecile Chiu*
Albert Cho & Della Fong*
Kang Sok Choi & Hyun Jung Kim
Danny Chon
John & Cindy Chou*
Shawn Chou & Luyi Khasi*
Joesph & Kaylin Chow
Tommy Chow & Carolyn Lu*
Douglas & Alice King*
William & Annie Chui
Hung Wen Chung & Hui Tzu Wu*
John & Leslie Clayton*
Bill Cockrum & Rita Whitney*
Wyeth & Cindy Collo
Joseph & Stacey Conzonire*
Melinda Cronk*
Donald Crowell & Gabriela Oprandi*
Charles Cui & Betty Chen*
Sid & Jennifer Danenhauer
Jimmie Dang & Francisca Budhi*
Imad & Zaina Daoud*
Jonathan & Diana David*
Mark Davis & Valerie Flores*
Steve Deng & Millie Leung
Wei Dong Deng & Zhengyi Zhang*
Raymond Deshaies & Linda Silveira
Norman & Laura Doerges*
Edward & Charity Dong*
Kun Dong & Qizhi Chen*
Zhiyuan Dong & Xiaolu Sun*
Matt Dugally & Laura Dahلمان*
Kyle Duncan & Ching Sun*
Georg Eittinger
& Ann Kinney-Eittinger*
James & Vicki Elliott*
James & Gail Ellis
Steve & Lynn Eriksen
Lei Feng & Chen Zheng*
Peter Feng & Bin Zhu*
Robert & Suzanne Flaherty
Francis Fong & Pauline Woo*
Nicolaï & Julie Foong*
Robert French & Diane Comi*
JianJun Fu & Wei Song*
Alfred Fuan*

Thomas & Patricia Koch
John & Angela Kohn*
Chuck & Adrienne Kreindler
Chun-Nan Kuo & Pi-Yuan Hsu*
Michael Kuo & Wen Ho*
Martin Kwok & Katherine Lam*
Michael Kwok & Allison Yim*
Chien Fu Lai & Ling Yao Chang
Joey & Ellen Lai*
Kevin Lam & Jacqueline Leung
Cesar Larriva & Jenna Latt*
Daniel Law & Vivien Lok*
Albert & Pearl Lee*
Charles Lee & Juliann Kwak*
David Lee & Lan Nguyen*
James & Julie Lee*
John Lee & Su Jin
Nelson Lee & Mui Feng Yang
Nicholas & Miya Lee*
Peter & Milou Lee
Su Kin Lee & Susie Wong*
Tom & Mary Lee
Woh-Jer Lee & Mei-Hui Su*
Ren Leftwich
Leo Lei & Michelle Kwok*
Robert Leizman & Jane Root
Gary & Julie Leong*
Dennis Leung & JiYen Shin*
David Lew & Elisa Lau*
Allan Li & Sharon Lin*
Fei Li & Frances Shen*
Fuping Li & Liqun Zhu*
Hailin Li & Xiao Yan Zhang*
Ivan Li & Katie Lam*
James & Jennifer Li
Jian Li & Linda Lin*
Ryan Hsu & Lily Kao*
Richard Hsueh & Christie Chu*
Xuhong Hu & Fang Wang*
Yu Hu & Mei Zhang*
Frank Huang & Carol Sue An*
Gan Chong Huang & Juliana Ng*
Stephen & Lydia Huang
Steven & Lindsey Huang*
Tony & Vicky Huang*
Wei Huang & Grace Yeng*
Ying Hsien Huang & Janice Wong
York & Priscilla Huang*
Shuhai Huo & Dong Hong Zou*
Eastwood Im & Elizabeth Kay-Im*
Jeffrey Jasper & Lina Chen*
Jun Wu Ji & Jin Qiu*
Kim Jiang & Mandy Jia*
Tao Jiang & Xuan Chen
Paul & Kelly Jin
Shuang Long Jin & Ruping Li
Jing Jing & XueJun Du*
Jeffrey Joe & Goretta Li*
Lu & Bin Juin*
Jerry Kang & Jane Chen
Kenny Kang & Changqing Chen*
Brian Kar & Caroline Ngo
Robert Karkafi & Grace Wehbeh
James Karr
Arjang Kasravi & Inez Cheng*
Cheryl Kaufman
Howard Kaufman
Jeffrey Scott & Virginia Kenney*
Ramesh Kusavalu & Sridevi Abboy
William & JianlingLiu Kiang*

Jonathan Ma & Daphne Liu*
Lin Ma & Wei Huang*
Michael MacDermott
& Audrey Dang*
Albert & Elizabeth Mak*
Darren & Maria Manibog*
Otis & Melinda Marston
Michael & Gracie Matsuda*
Spencer & Allison McCroskey
Steve & XianYing McDermott*
Raul & Silvia Mena
Bryan & Debbie Merryman*
Brian Miller & Caroline Sayers
Craig & Jane Mills*
Ed & April Mnoian
Jianzhong Mo & Song Xue*
Jon & Ellen Mochizuki*
Warren Montag & Dolores Treviso*
William & Pauline Montelongo*
Peter & Milou Lee
Su Kin Lee & Susie Wong*
Tom & Mary Lee
Woh-Jer Lee & Mei-Hui Su*
Ren Leftwich
Leo Lei & Michelle Kwok*
Robert Leizman & Jane Root
Gary & Julie Leong*
Dennis Leung & JiYen Shin*
David Lew & Elisa Lau*
Allan Li & Sharon Lin*
Fei Li & Frances Shen*
Fuping Li & Liqun Zhu*
Hailin Li & Xiao Yan Zhang*
Ivan Li & Katie Lam*
James & Jennifer Li
Jian Li & Linda Lin*
Ryan Hsu & Lily Kao*
Richard Hsueh & Christie Chu*
Xuhong Hu & Fang Wang*
Yu Hu & Mei Zhang*
Frank Huang & Carol Sue An*
Gan Chong Huang & Juliana Ng*
Stephen & Lydia Huang
Steven & Lindsey Huang*
Tony & Vicky Huang*
Wei Huang & Grace Yeng*
Ying Hsien Huang & Janice Wong
York & Priscilla Huang*
Shuhai Huo & Dong Hong Zou*
Eastwood Im & Elizabeth Kay-Im*
Jeffrey Jasper & Lina Chen*
Jun Wu Ji & Jin Qiu*
Kim Jiang & Mandy Jia*
Tao Jiang & Xuan Chen
Paul & Kelly Jin
Shuang Long Jin & Ruping Li
Jing Jing & XueJun Du*
Jeffrey Joe & Goretta Li*
Lu & Bin Juin*
Jerry Kang & Jane Chen
Kenny Kang & Changqing Chen*
Brian Kar & Caroline Ngo
Robert Karkafi & Grace Wehbeh
James Karr
Arjang Kasravi & Inez Cheng*
Cheryl Kaufman
Howard Kaufman
Jeffrey Scott & Virginia Kenney*
Ramesh Kusavalu & Sridevi Abboy
William & JianlingLiu Kiang*

Lixin Shi & QunYing Ma*
Nam Shin & Hyung Chu*
Tony Shyu & Alice Ku*
Rosemary Simmons
Peter & Kate Sinclair
Bryan & Judith Smith*
Todd Snyder & Catherine Sun*
Frederic & Lynette Sohl*
Randy & Silvia Sowell*
Michael & Kim Spindler
Mark Spitzer & Helen Kim
Brian Stoltz & Erna Knolmar*
Steven Streit & Christina Wall*
Wen-King Su & Rebecca Piepho*
Hao Sun & Elena Hsieh*
Steed & Denise Sun*
Yan Ping Sun & Lei Ma*
Harold & Kimberly Sutherland
John Sy & Lee Kam Ha*
Kent Tac & Jannette Sy
Victor Sze & Angela Hsu*
Robert Tam & Julie Wong-Tam*
Wilson Tam & Nina Suzuki*
James & Chiewlin Tan
Lixin Tan*
Alan Tang & Lily Chen*
Dong Tang & Yan Lin*
James Tang & Tiffany Chen*
Laming Tang & Xiao Li
George Tao & Rosey Liu*
Steven & Jennifer Taw*
Richmond & Jennifer Teh*
Richard & Masako Teng*
Raul & Silvia Mena
Bryan & Debbie Merryman*
Brian Miller & Caroline Sayers
Craig & Jane Mills*
Ed & April Mnoian
Jianzhong Mo & Song Xue*
Jon & Ellen Mochizuki*
Warren Montag & Dolores Treviso*
William & Pauline Montelongo*
Peter & Milou Lee
Su Kin Lee & Susie Wong*
Tom & Mary Lee
Woh-Jer Lee & Mei-Hui Su*
Ren Leftwich
Leo Lei & Michelle Kwok*
Robert Leizman & Jane Root
Gary & Julie Leong*
Dennis Leung & JiYen Shin*
David Lew & Elisa Lau*
Allan Li & Sharon Lin*
Fei Li & Frances Shen*
Fuping Li & Liqun Zhu*
Hailin Li & Xiao Yan Zhang*
Ivan Li & Katie Lam*
James & Jennifer Li
Jian Li & Linda Lin*
Ryan Hsu & Lily Kao*
Richard Hsueh & Christie Chu*
Xuhong Hu & Fang Wang*
Yu Hu & Mei Zhang*
Frank Huang & Carol Sue An*
Gan Chong Huang & Juliana Ng*
Stephen & Lydia Huang
Steven & Lindsey Huang*
Tony & Vicky Huang*
Wei Huang & Grace Yeng*
Ying Hsien Huang & Janice Wong
York & Priscilla Huang*
Shuhai Huo & Dong Hong Zou*
Eastwood Im & Elizabeth Kay-Im*
Jeffrey Jasper & Lina Chen*
Jun Wu Ji & Jin Qiu*
Kim Jiang & Mandy Jia*
Tao Jiang & Xuan Chen
Paul & Kelly Jin
Shuang Long Jin & Ruping Li
Jing Jing & XueJun Du*
Jeffrey Joe & Goretta Li*
Lu & Bin Juin*
Jerry Kang & Jane Chen
Kenny Kang & Changqing Chen*
Brian Kar & Caroline Ngo
Robert Karkafi & Grace Wehbeh
James Karr
Arjang Kasravi & Inez Cheng*
Cheryl Kaufman
Howard Kaufman
Jeffrey Scott & Virginia Kenney*
Ramesh Kusavalu & Sridevi Abboy
William & JianlingLiu Kiang*

*Honor Roll: \$2,000 - 2,999 per student enrolled in the District *High Honors: \$3,000 or more per student enrolled in the District

*Honor Roll: \$2,000 - 2,999 per student enrolled in the District *High Honors: \$3,000 or more per student enrolled in the District

Victor & Gloria Wong
 Webster Wong & Susan Liu
 Winnes Wong*
 Winston Wong & Bonnie Hwang*
 Raymond & Kristina Woo*
 Billy Wu & Ning-In Chen*
 Jack & Miriam Wu
 James Wu & Ling Jia*
 Kenneth Wu & Vivian Shi*
 Kent & May Wu**
 Simon Wu & Lai Kwan Cheung*
 Wei Wu & Jun Xia*
 Xing Ming Wu & Peng Zhao*
 Hui Cheng Xiao & Jean Wang*
 Qijun Xing & Shuhong Zhang*
 Alex Xu & Wei Wang*
 David Xu & Cindy Li*
 Qi Xu & Xia Dai*
 Shuan Xu & Xiaohong Chen*
 Gang Xue & Hui Li*
 Michael & Gail Yam*
 Ekitei Yang*
 Fred Yang & Jin-Chun Luo
 Michael Yang & Mei Ju Chen*
 Zhan Yang & Xiaomeng Ma*
 Caifu Yao & Weina Dai*
 Shan Ming Yao & Juan Qing Ge*
 Thomas & Eva Yee*
 Nikolay Yeganov & Gayane Shirinyan*
 George Yeh & Jessica Chien*
 Paul Yokoyama

Kristin Comi-Maldonado
 Joe & Janice Conzonire
 Ronald & Marilyn Conzonire
 Martin Cootauco & Tess Sy-Cootauco
 Richard & Mariver Copeland
 Joseph & Maura Cotter
 Brandon & Lori Cuccia
 Christian & Sally Datwyler
 Edwin & Ana Maria De los Santos
 Jefferson & Diana De Los Santos
 Debra Don
 Eugene & Ann Dryden
 Gang Duan & Lei Wang
 Owen & Celina Duffy
 Lucile Gibson Dunn
 Linda Duong
 Jim & Faith Edwards
 Noel & Jennifer Estandarte
 Jenyu Fan & Ming-Chi Huang
 Larry & Heather Floyd
 Dennis & Caroline Fong
 Sing Choong Foo & Christina Su
 Lesley Ford
 Yahong Fu
 Norman & Carol Fujitaki
 William & Glenda Gardner
 Peter & Jaime Gertmenian
 Leobardo & Francesca Gil
 John & Mary Gilbaugh
 Sean & Anne Gill

Sam Lin & Qian Zhang
 Wesley Lin & Sara Lee
 James Liu & Ping Dong
 Long Liu & Nancy Yan Jiang
 Robert Liu & Joanne Jiao
 Weidong Liu & Shu-ou Shan
 Allen Lu & Pei-Chun Kan
 Ed & Diane Lukas
 Kyaw Lyn & Khin Khin Oo
 Patrick Mak & Tina Cho
 Angelo Maldonado
 Michael & Anne Mallory
 Karun & Monica Mao
 Edward & Dorothy McCarthy
 Brian McMahon & Janice Lee
 Dreux & Lynn McNairy
 Brian Metcalfe & Cindy Hom
 Mitchell & Margot Milias
 Toshiyuki Minamisawa
 & Ning Ning Dai
 James & Katy Moffat
 Matthew & Dori Mukherjee
 Christopher & Maureen Norgaard
 William & Sunny Oh
 Gerry O'Malley
 Geoffrey Palenik & Grace Hsieh
 ChangQing Pan & Lili Ma
 Michael & Susan Patzakis
 John & Mary Prappas
 Marcel & Iris Perez

Alvin Xiao & Tong Zhou
 Andrew Yang & Lily Bui
 Michael Ycasas & Magnolia Reyes
 Henry Yee & Angela Liu
 George & Jennifer Yessaian
 John Yim & Sandy Ro-Yim
 Gary Yiu & Elkie Tsang
 Chester & Maggie Zahn
 Gang Zhang & Zhao Guo
 JianHong Zhang & Rui Min Yang
 Qing Zheng & Ying Wang
 Yuchan Zhong & Hengmei Duan
 Xiaodi Zhou & Ying Qian
 Yi Zhou Zhou & Qing Xian Liu

FRIEND
\$500 to \$999

David & Marshalene Anderson
 James & Sophia Angelos
 Paul Asmar & Carolina Anzoategui
 Timur Azhibekov & Elena Azhibekova
 Adli Batnij & Joyce Gatsoulis
 Steven & Una Battaglia
 Emile Bayle
 Bill Hui & Amber Tsaour
 Norman & Sandy Hui
 James Hung & Mei-Chih Chen
 Peter & Gwan Hung
 Yung Hung & Connie Tsai
 Vee Huynh & Phuong Diep
 Tony Hwang & Tammy Yi
 Shinichi & Keiko Iijima
 Brenda Ching-Po Impellezzeri
 Susan Jakubowski
 Patrick & Alison Jeffries
 Roger & Susan Johnston
 Peter & Shumei Kam
 Hussain Kamal & Jennifer Dill-Kamal
 Konstadinos & Doris Kaporis
 John & Jennifer Kelly
 Al & Claire Kim
 Kyle & Laura Kinoshita
 Dennis & Liz Kneier
 David & Eva Ko
 Shih Wei Ko & Ching Wen Shih
 Michael Koh & Lucinda Byrne
 Scott & Wendy Kohno
 Jacob & Helen Kooi
 Eric Kwan & Eunice Wan
 Raymond Kwan & Marla Felber
 Ted & Jane Lai

Joel Landon & Linda Zhao
 Jeff Lang & Mandy Wu
 Philip & Irene Lao
 Kenneth & Dawn Lau
 Bonnie Ledyard
 Chuck Lee & Catherine Pham
 Grow Lee & Jyuan Jyuan
 James Lee & Michelle Zhang
 Mike & Jennifer Lee
 Shawn & Atsuko Lee
 Wen-Ting Lee & Shu-Lan Chiu
 Wing Lee & Shirley Wong
 Wenle Lei & Winnie Tang
 Clive Lennox & Qiong Xiao
 Ken & Nancy Lewis
 Frank Li & Mengsi Zhao
 Peter Lieu & Bee Kuan Yap
 Johans & Wendy Lin
 Michael & Cynthia Lin
 Sidney Lin & Fang Chu
 Ray Liu & Gloria Lee
 Leh-Nien Loo
 Kenneth Lu & Katherine Gao
 Eric Luk & Vilma Okamoo
 Madison Lumley
 Minh Mach & Kristie Tu
 Cyrus McWilliams & Sarah Perry
 Randy Mena & Judy Huie
 Paul & Susan Miller
 John & Karen Moffitt
 Sakol Mongkolkasetarin
 & Violeta Aguilar
 Matthew Morris & Sharon Lu-Morris
 Mary Suzy Moser
 Dawn Murphy
 Agustín Navarrete
 & Grace Lee-Navarrete
 Gerard Ngo & Sophie No
 Ronald & Nan Okum
 Danny Ong & Yi-Chen Chu
 William & Lynne Opdyke
 Carlos Osegueda
 & Catalina von Waberer
 Steve Paek & Elyse Whittaker-Paek
 Kristin Pagano
 Robert & Rita Palmer
 Denise Guan
 Richard C. & Jan Pearson

Paul & Toni Callahan
 Gabriel & Cindy Canul
 Robert & Elene Chamberlain
 Albert & TracySo Chan
 Guntur Salim & Hwi Yoeng Sulaiman
 Jorge & Genny Sanchez
 Joseph & Lonnie Sanok
 Carl & Leslie Schuster
 Mark & Connie Sedlacek
 Frank & Li-Yu Shieh
 William & Amy Smith
 Deok Song & Christine Hyun
 Howard & Linda Speil
 Tony & Joanne Su
 Xiang Dong Su & You Hua Ma
 Cai He Sun & Ming Yu Qu
 Weiying Sun
 Xu Sun & Yuting Shi
 Shaobo Tan & Mei Ling
 Gary Tang & Mimie Nguyen
 Kevin & May Thai
 Charles & Geneva Thornton
 Paul Tulaphorn & Ruja Meo
 Emmanuel & Wanah Velo
 Honoria Vivell
 Chung Yueh Wang & Winnie Wong
 William & Barbara Day
 Linda De la Torre
 Scott & Mona Delahooke
 Edward Dingman & Belinda Kwan
 Jeffrey & Elizabeth Dixon
 Steve & Karla Domier
 Dewei Dong & Liting Min
 Phil & Karen Ewen
 Anthony & Alana Faure
 Mike & Amy Fong
 George & Angie Foo
 Mike & Christine Franke
 Joe Fu & Gloria Bau
 Victor & Janis Wong
 Raymond Wong & Huieh-Sueih Chan
 Tony Woo & Kimi Suehiro
 Phelps & Beverly Wood
 Tim & Jeri Wright
 Brian & Amelia Wu
 Edward Wu & Hsiu Chuan Hsi
 Peter Wu & Chong Hong
 Carolyn Wu-Chow & Jon Chow

& Arax Mansourian
 Beaumont & Lilly Hall
 Benjamin Harolle & Mary Lou
 William & Carole Hasbun
 James & Corinne Hawk
 Randolph & Mary Heartfield
 Bradley Helms & Debbie Doran
 David & Kelly Hensley
 Mike & Liz Hollingsworth
 Stephen & Rosie Holt
 Frank & Su-Lin Hou
 John & Lee Hsiaio
 John Hsieh & Hui Fang Cho
 Toby Hsieh & Yuka Iwai-Hsieh
 Ming Hu & Qin Qian Huang
 HaiHui Huang & Huiqin Zhu
 Stanley Huang & Annie Shih
 David Hughes
 Bill Hui & Amber Tsaour
 Norman & Sandy Hui
 James Hung & Mei-Chih Chen
 Peter & Gwan Hung
 Yung Hung & Connie Tsai
 Vee Huynh & Phuong Diep
 Tony Hwang & Tammy Yi
 Shinichi & Keiko Iijima
 Brenda Ching-Po Impellezzeri
 Susan Jakubowski
 Patrick & Alison Jeffries
 Roger & Susan Johnston
 Peter & Shumei Kam
 Hussain Kamal & Jennifer Dill-Kamal
 Konstadinos & Doris Kaporis
 John & Jennifer Kelly
 Al & Claire Kim
 Kyle & Laura Kinoshita
 Dennis & Liz Kneier
 David & Eva Ko
 Shih Wei Ko & Ching Wen Shih
 Michael Koh & Lucinda Byrne
 Scott & Wendy Kohno
 Jacob & Helen Kooi
 Eric Kwan & Eunice Wan
 Raymond Kwan & Marla Felber
 Ted & Jane Lai
 Joel Landon & Linda Zhao
 Jeff Lang & Mandy Wu
 Philip & Irene Lao
 Kenneth & Dawn Lau
 Bonnie Ledyard
 Chuck Lee & Catherine Pham
 Grow Lee & Jyuan Jyuan
 James Lee & Michelle Zhang
 Mike & Jennifer Lee
 Shawn & Atsuko Lee
 Wen-Ting Lee & Shu-Lan Chiu
 Wing Lee & Shirley Wong
 Wenle Lei & Winnie Tang
 Clive Lennox & Qiong Xiao
 Ken & Nancy Lewis
 Frank Li & Mengsi Zhao
 Peter Lieu & Bee Kuan Yap
 Johans & Wendy Lin
 Michael & Cynthia Lin
 Sidney Lin & Fang Chu
 Ray Liu & Gloria Lee
 Leh-Nien Loo
 Kenneth Lu & Katherine Gao
 Eric Luk & Vilma Okamoo
 Madison Lumley
 Minh Mach & Kristie Tu
 Cyrus McWilliams & Sarah Perry
 Randy Mena & Judy Huie
 Paul & Susan Miller
 John & Karen Moffitt
 Sakol Mongkolkasetarin
 & Violeta Aguilar
 Matthew Morris & Sharon Lu-Morris
 Mary Suzy Moser
 Dawn Murphy
 Agustín Navarrete
 & Grace Lee-Navarrete
 Gerard Ngo & Sophie No
 Ronald & Nan Okum
 Danny Ong & Yi-Chen Chu
 William & Lynne Opdyke
 Carlos Osegueda
 & Catalina von Waberer
 Steve Paek & Elyse Whittaker-Paek
 Kristin Pagano
 Robert & Rita Palmer
 Denise Guan
 Richard C. & Jan Pearson

Selene Perez
 Erica Pu
 Jiang Qiu & Mei Mei
 Hew Wau Quon & Joanne Quon
 Janga & Shashikala Reddy
 Stephen & Gail Rolfe
 John Rong & Kapo Wong
 Wallace & Susan Rosvall
 Albert & Susan Sabo
 Peter & Ildebrenda Samson
 Mary Sandage
 Kenneth & Lori Schumann
 Emmons & Janet Sebenius
 Xiu Shui & Ying Chen
 Stephen & Rhonda Sinwell
 Stewart Smith & Robin Ferracone
 Charlotte Sohl
 Mike & Julie Soo
 Stephen & Danalynn Streeter
 Eldon & Nancy Swanson
 Co Ta & Tiffany Chau-Ta
 Lon Ta & Thiu Tran
 Paddy & Lupe Taber
 Arman Tan & Yoke Ying Yuen
 George & Mei Tang
 Danny Tani & Clara Shih
 Timothy & Elizabeth Tewartart
 Steve & Annie Thaicareon
 Ban Tieu & Sheena Ly
 Dwight & Zillah Tobiano
 Martha Tolles
 Frank & Cynthia Tong
 Andrea Tricarico
 Edmund Tse & Bijun Cen
 John & Becky Tse
 Samuel Tsui & Cynthia Yang
 Richard Valenzuela
 & Christine Valenzuela
 Tom & Patricia Walcha
 Seth & Susan Walworth
 Deliang Wang & Ting Qi
 Hsien Tseng Wang & Hung Chen Yu
 Li Wang & Taylor Chow
 Bruce Wee & Linh Thoi Huynh
 Raymond Kwan & Marla Felber
 Ted & Jane Lai
 Ronald & Suzanne Wilcox
 John & Margaret Williams
 Michael & Julie Wofford
 Kenneth & Sandra Wong
 Keung Wah Wong & Wai Cheung
 Kyle Wong & Lily Yu-Wong
 Miles Wong & May Yeow
 Jack Wu & Jen Jen Yeh
 Max & Jenny Wu
 Xiao Ming Xiao & Xu Ling Xian
 Haixu Xie & Meiyang Wu
 Changjun Xu & Liping Wang
 Yasuhiro & Yukari Yamaba
 Jianjun Yang & Meixiang Xu
 Xu Yao & Bing Liu
 Timothy & Catherine Yeh
 Eric & Lili Yim
 Bernard Yuen & Sheila Chau
 Dawu & Minghua Zhao
 Chongwu Zhou & Chao Li
 Weiling Zhou & Qiong Luo
 Peter & Susan Zweighaft

CONTRIBUTOR
\$50 to \$499

Allan & Colony Abbott
 Christian & Malia Aberin
 Ziad & Rosemarie Abughazaleh
 Norman & Hannah Ackerman
 Jose R Aguiar & Luz Ramos
 Robert & Melissa Alcorn
 Maher & Ghina Al-Soufi
 Henry & Donna Anding
 Dann & Jojeanne Angeloff
 Angelo & Kathleen Antoci
 Steve & Victoria Aranda
 Avvai Arumugham
 & Arulmalar Ramsingh
 Nick Avetisian & Katalina Baumann
 Sanjay & Sangeeta Awasthi
 Guilford & Gwen Babcock
 Suzanne Badawi
 Jim & Julie Barbour
 Virginia Barger
 Carl D. Barnes
 Scott Barton
 Ralph & Eleanor Basilio

Jonathan & Barbara Baskin
 Caroline Battaglia
 David & Kathy Bayle
 Frank & Karen Beardsey
 Bert Becker
 Benjamin & Mollie Beckler
 Kevin & Dianna Beggs
 Kenneth & Christine Bender
 Matthew Benedict & Christina Tsao
 Lee & Fran Benuska
 Bill & Ginger Bercauw
 Richard Berklite
 Andrew Bernstein & Mariel Mulet
 Daniel & Kimberly Besen
 Vasken & Tamar Bezjian
 Anthony & Clare Binley
 Manmohan & Sunita Biring
 Elizabeth Bleecker
 Bruce & Anne Blomstrom
 Kathleen Boon
 William H. Bortz & Ave Maria
 Steve & Evelyn Boss
 Bob & Julie Boucher
 Richard & Jenny Boyd
 Peter Brockett & Laureen Chang
 Cathryn Brougham
 Drew & Mary Brown
 Joshua & Xiaoshan Brown
 Richard & Jane Brunette
 Kurt & Elise Brunner
 Frank Bryant & Heather Lehr
 Edward & Sally Buckley
 Jessica Bulgin
 Alpheus & Joan Bull
 Dale & Suzanne Burger
 James & Emily Burke
 J. Michael & Lucinda Burton
 Christopher & Cheryl Cabot
 Graciela Calatayud
 Aldo Cali & Brenda Salinas
 Gregory & Jackie Camacho
 Curtis & Eileen Cameron
 Tim & Katie Carey
 John & Julia Carlblom
 Douglas & Kristen Carter
 Robert & Birgit Castleman
 Dwight & Rachel Catherwood
 Martin & Nancy Chalifour
 Andrew Chan & Teresa Leung
 Daryl Chan & Hilda Tsang
 John Chan & Julie Lee-Chan
 Kwok Fung & Joyce Chan
 Nelson & Betty Chan
 Wayne & Darbin Chan
 Wellington & Priscilla Chan
 Yuk & Cindy Chan
 Stephen & Susan Chandler
 David Chang & Yu-Ming Wei
 Eric Chang & Dora Tong Zheng
 Eric Chang & Jennifer Chen
 Heng-Ching Chang & Wei-Yi Kung
 Howard & Chiao-Wen Chang
 Jim Chang & Julie Lin
 Sheng Chung Chang

“THANK YOU to the San Marino Schools Foundation!

For over 35 years, we have been very fortunate to have the Foundation to facilitate the fundraising for our schools. This closes the gap between state funding and the financial support needed for successful schools. The Chinese Club of San Marino is proud to be a partner in this success.”

— DR. HAI-SOU CHEN, PRESIDENT, CHINESE CLUB OF SAN MARINO

Allan & Abby Cheng
 Jenny Cheng
 Ruth Chenoweth
 James & Missy Cherry
 Jimmy & Mei-Kuen Cheung
 Eugene & Theresa Chiang
 Ara Chilingirian & Mun Kim
 Richard & Jane Brunette
 Kurt & Elise Brunner
 Frank Bryant & Heather Lehr
 Edward & Sally Buckley
 Ralph & Janet Erickson
 Warren Chow & Kellie Tay
 Dale & Suzanne Burger
 James & Emily Burke
 J. Michael & Lucinda Burton
 Christopher & Cheryl Cabot
 Graciela Calatayud
 Aldo Cali & Brenda Salinas
 Gregory & Jackie Camacho
 Curtis & Eileen Cameron
 Tim & Katie Carey
 John & Julia Carlblom
 Douglas & Kristen Carter
 Robert & Birgit Castleman
 Dwight & Rachel Catherwood
 Martin & Nancy Chalifour
 Andrew Chan & Teresa Leung
 Daryl Chan & Hilda Tsang
 John Chan & Julie Lee-Chan
 Kwok Fung & Joyce Chan
 Nelson & Betty Chan
 Wayne & Darbin Chan
 Wellington & Priscilla Chan
 Yuk & Cindy Chan
 Stephen & Susan Chandler
 David Chang & Yu-Ming Wei
 Eric Chang & Dora Tong Zheng
 Eric Chang & Jennifer Chen
 Heng-Ching Chang & Wei-Yi Kung
 Howard & Chiao-Wen Chang
 Jim Chang & Julie Lin
 Sheng Chung Chang

Jerry & Deanna Eaton
 Alfred & Charlotte Edginton
 John & Susan Edmonston
 Stephen Edo & Rocio Fernandez
 Joseph & Melinda Edwards
 Arlan & Beverly Emmert
 Dennis & Marilyn Endert
 Henry Eng & Tracey Green
 James Eng
 William & Shelley Enger
 John Erickson
 Ralph & Janet Erickson
 Lindy Evans
 W. Hall & Olivia Evans
 Jason & Caroline Fabbro
 Mark & Patricia Fagerberg
 Beverly Falk
 Robert & Kim Fan
 Jeffrey S. Fastnow & Sandra Steele
 David & Jane Feinberg
 Orlando & Lucille Ferrante
 Kathy Flatley
 Augustine & Joy Flores
 John & Peggy Flynn
 Robert & Dana Folsom
 Christopher & Iman Fong
 Stephen Forman
 Helen Franke
 John & Cheryl Freiburg
 Jason Fu & Hong Wang
 George & Jane Furuta
 Anthony Garcia & Maria Villamil
 Joaquin Garcia & Mariana Rocha
 Joe Garcia & Tamara Clare
 Alan & Sharon Gates
 Clarence Gauldin
 Andrew & Rachelle Gayl
 Mike & Lesley Danenhauer
 Aaron & Mariesalle Gil
 Catherine Gilmour-Smith
 Glenn & Karen Gines
 Frank & Beverly Giovinazzo
 Richard & Debby Giss

Jeffrey & Julie Hannan
 Dominic Hansa & Helen Dong-Hansa
 Tony & Kathie Haralambos
 Dave & Connie Harding
 Faisal Haroon & Misbah Dadabho
 Thomas & Shelley Harter
 David & Elizabeth Hasbrouck
 Richard & Ellen Haserot
 Manny & Usa Hassenberg
 George Hawkey
 Takato & Ryoko Hayashi
 Jordan & Lynn Hayes
 Ruiping He & Guiying Su
 William & Peggy Heideman
 Bob Hesse
 David & Michelle Hickey
 Steve & Louise Hindle
 Wei Tung Hioe & Sue Suryani Ang
 Max & Dorothy Hirdler
 Allan Ho & Amy Hwang
 Cathy Hoens
 Roger & Cynthia Hollomand
 Matt & Li Hone
 Simon Hong & Hyojin Kim
 George & Bernadette Hotaling
 Jack & Grace Hou
 Gregory & Janie Houle
 En-Hsun Hsiao & Violet Chou
 Tin Chuan Hsiao & Chiu Yen Lee
 Mary Hsu
 Se-Yao & Ada Hsu
 Tu-Yun Hsu & Su-Mei Hsieh
 Pao-Weng Hsu & Tzu-Hua Su
 Ying & Oanh Hu
 Fiona Huang
 Gary Huang & Cindy Wu
 Joseph C. & Margaret Huang
 Koon Hui & Rena Cheng
 Samuel-Teh Hung & Chone-Li Yang
 Gudu & Sunitha Husson
 George & Arlyne Husted
 Henry Hwang & Bing Liang
 Steve & Lipin Hwang
 Jim-Jer & Hsin-Hui Hwu
 Dominique Ingegneri
 Philip & Sandra Irwin
 Melissa Jackson
 Seth & Etsuko Jackson
 Betty James
 Jaime & Blanca Jarrin
 Eva Jen
 WenCheng Jen & Caroline Tran
 Lu Jiang
 Weilin Jiang & Yifei Wu
 Xiaohua Jiang
 Michael & Elizabeth Johnson
 Robert & Susan Josenhans
 Jose Juarez & Hedy Bravo-Juarez
 Robert & Emelyn Judge
 Philip & Adrina Kalpakian
 Almon & Tailee Kao
 Andy & Christine Kao
 Gev & Victoria Karapetyan
 Elliott & Leone Katz
 Allan & Traci Kawaguchi
 Bryan & Marisa Kelly
 Cornelius Kelly
 Stephanie Kelsey
 Peter & Anne Kennedy
 Nancy Kerckhoff

“WE at Mission Tile West are honored to continue helping support San Marino's school excellence.”

— THANO ADAMSON, MISSION TILE WEST

& Pi-Shuang Chen
 Virginia & Virginia Chang
 Young Chang & Yen Yen Sun
 Richard Chau & Iris Mark
 Tak Yan Chau
 Andy Chen & Christine Kuo
 Fengchi Chen & Yiming Ko
 Fred Yung-Men Chen
 & Sarah Wei-Ming
 Gary Chen & Casey Chan
 Ishun Chen & Amy Lee
 Jason & Ting-Wen Chen
 Jieyan Chen
 Min-Hui Chen & Susan Sheu
 Ron Chen & Linda Li
 Shu-Hua Chen
 Steven & Yuchieh Chen
 John & Linda Easthope

Gilbert & Nan Go
 David Goldsmith & Petra Alexandria
 Hugo Gomez & Aixha Cojulun-Gomez
 Margaret Good
 Joe Gorman
 Jeffrey & Linda Graubart
 Daniel & Rene Grifka
 Timothy Grizzell & Anna-Marie Wood
 Jeff & Jacqui Groseth
 Martin & Roberta Gundersen
 Frank Haag
 Ziad Haddad & Lorena Barros
 William & Joan Haefliger
 Frank & Mary Haltom
 Karen Hammond
 Adam & Jennifer Han
 Dan & Coralia Handayan

*Honor Roll: \$2,000 - 2,999 per student enrolled in the District **High Honors: \$3,000 or more per student enrolled in the District

How can you best help our schools?

Each year community members volunteer thousands of hours to make our schools better. Most also generously contribute financial support through SMSF's Annual Campaign. Many still desire to do more.

The Foundation's 2016-2017 Annual Campaign kicked off on July 1. We invite you to renew your annual support by making a **tax deductible Donation or Pledge** through one of the following giving options:

- First Day Packet (available to District families August 3)
- Use enclosed envelope
- Donate online via a credit card at smsf.org
- A customized payment plan arranged through the Foundation office

Additionally, many consider a broader selection of donation options:

Give stock. Optimize your tax deductions by donating appreciated stocks or securities to SMSF.

Matching grants. Many corporations have matching gift or grant programs. It's a fantastic way to double the value of your donation to SMSF. The Foundation received over \$87,000 in matching gifts during 2015-2016.

Celebration or Memorial donations. Celebrate a family member's or friend's success with a celebration donation in their name. Remember a loved one with a contribution to SMSF or establish a memorial fund in their honor.

Real Estate. Give a principal residence to SMSF yet retain use for your lifetime.

Planned giving. Ask your attorney to include SMSF in your Estate Plan.

Donate by June 1st, 2017 to be recognized in our next Annual Report.

TRUSTEES

President

John Simpson

Vice Presidents

Michele Canon
Jennifer Chuang

Secretary

Diana Richardson

Treasurer

Jesse Hong

Executive Director

Christopher Kealey

TRUSTEES

Donna Balbin
Jason Brown
John Cate
Hunter Chang
Boren Chen
Andy Esbenshade
Vivian Fung Wong
Dan Giddings
Michael Harrigan
Jesse Hong
Mark Hughes
Matthew Jiggins
Jennifer Kang
Peter Koh
Nancy Lee
Steve Levy
Christopher Maling
Curt McClam

Tieu-My Nguyen
James Phelan
John Ramsay
Ursula St. Geme
Hal Suetsugu
Stephen Talt
Ellen Tsang
Lawrence Yang

ASSOCIATE TRUSTEES

Ken Bender
Caroline Blauvelt
Jeanie Caldwell
C. Joseph Chang
Charlene Chen
Jennifer Chen
Mary Chen
Yvonne Tsai Chen
Connie Ching

Kris Davis
Tamara Flowers
Greg Forgatch
Jim Frawley
Nam Jack
Scott Jenkins
Alice Khau
Dennis Kneier
Vanessa Koo
Michelle Lee
Janice Lee-McMahon
Lisa Hinchliffe Link
Robert Mauser
Chris Norgaard
David Pierce
Juliann Rooke
Steve Silk
Tina Siu
Brian Spaulding

Michael Spindler
Helen Kim Spitzer
Eugene Sun
Jasmin Tsai
Brian Tyler
Mary Ulin
Karen Wicke
Victor Wong
Tim Wright
SMUSD School Board President
Nam Jack
SMUSD Superintendent of Schools
Dr. Alex Cherniss

**SAN
MARINO
SCHOOLS
FOUNDATION**
Inspiring Excellence.

1665 West Drive
San Marino, California 91108

Contact:
626-299-7014
info@smsf.org
www.smsf.org

Non-Profit Org.
U.S. Postage
PAID
Pasadena, CA
Permit No. 542

