

National Association of Episcopal Schools

Excellence Through Association

2011-2012 Annual Report

Mission & Ministry
Governing Board President's Message
Executive Director's Message
Outreach Grants & Biennial Scholarships
Member & Associate Members
Corporate Subscribers

Annual Fund
Endowment Fund for Leadership
Development
The Rev. Jonathan T. Glass Memorial Fund
Planned Giving: The Muhlenberg Society
Other Gifts of Support

Governing Board Treasurer's Report
Statements of Financial Position
Statements of Activities & Changes in Net
Assets
Statements of Cash Flows
2011-2012 Governing Board
2011-2012 Staff

Mission & Ministry

The National Association of Episcopal Schools (NAES) is an independently incorporated, voluntary membership organization that supports, serves, and advocates for the vital work and ministry of those who serve over 1,200 Episcopal schools, early childhood education programs, and school establishment efforts throughout the Episcopal Church. Chartered in 1965, with historic roots dating to the 1930s, NAES is the only pre-collegiate educational association that is both national in scope and Episcopal in character.

The mission of NAES is to serve those who serve Episcopal schools. Within the Christian tradition of inclusion and open inquiry, NAES:

- **Affirms** the spiritual dimension of learning that values both faith and reason.
- **Creates and nurtures** an extended community of leaders in order to foster partnerships, unity, mutual support and professional growth.
- **Promotes** personal formation through moral, spiritual, intellectual, creative, physical and social development.
- **Assists** Episcopal schools in creating supportive communities through worship, learning, pastoral care and service.
- **Recognizes, appreciates and supports** the diversity within and among Episcopal schools.
- **Helps** schools explore, discover and articulate their visions and ministries as Episcopal schools.

Consonant with our mission and philosophy, we advance Episcopal education, strengthen Episcopal schools, and foster “excellence through association” by providing essential services, resources, conferences, and networking opportunities on

- **Episcopal School Identity** as expressed through school worship; religious studies and formation; service and service-learning; equity and justice; and school life and culture.
- **Leadership and Governance** matters pertaining to church-school relations and governance; leadership transition; school ministry recruitment, training, and deployment; and school establishment, expansion, and planning.
- **Spiritual and Professional Development** of heads of school, chaplains and teachers of religion, rectors, trustees and vestries, administrators, and teachers.

Mission & Ministry
Governing Board President’s Message
Executive Director’s Message
Outreach Grants & Biennial Scholarships
Member & Associate Members
Corporate Subscribers

Annual Fund
Endowment Fund for Leadership
Development
The Rev. Jonathan T. Glass Memorial Fund
Planned Giving: The Muhlenberg Society
Other Gifts of Support

Governing Board Treasurer’s Report
Statements of Financial Position
Statements of Activities & Changes in Net
Assets
Statements of Cash Flows
2011-2012 Governing Board
2011-2012 Staff

Governing Board President's Message

Doreen S. Oleson, Ed.D.

"Excellence Through Association." It is a concise statement, this new NAES tag line. A simple statement it is not, for it signifies Episcopal schools' commitment to mission excellence; the mutual support our schools provide one another in pursuit of this excellence; and NAES' role in nurturing and facilitating this commitment and community of schools. As the head of an Episcopal school for many years, I experience first hand each of these strands of excellence.

The NAES Governing Board and Staff are committed to enhancing and strengthening this third strand of excellence: NAES' role in serving and supporting our Episcopal schools. With our *Strategic Plan 2012* as a road map, we have set out together to review and enhance programmatic offerings and develop new ways of connection to and support for our schools. As you will read in this report, the National Association of Episcopal Schools is moving from strength to strength, financially and programmatically. We are off to a great start in our journey.

NAES is in excellent fiscal health. Having reached in 2010-2011 its goal of establishing a reserve fund, the Governing Board has begun the practice of allocating the Association's unrestricted net income to support and underwrite programs directly. I am happy to report that 2011-2012 unrestricted net income was allocated to support Biennial Conference 2012 scholarships, membership, and development of our new website, all important avenues of learning, access, and connection in support of excellence.

NAES' strong fiscal position is important, but only insofar as we use these resources wisely to meet members' needs, thus insuring the health of Episcopal schools. The activities described in this report embody this commitment to you, our members. We have much to celebrate: the publication of *Strategic Plan 2012*; the release of *Principles of Good Practice for Chapel and Worship in Episcopal Schools*; the launch of our new website, social media presence, and logo; the expansion of our webinar series; and successful conferences.

There is also the continuing work of presence, advice, consultation, and advocacy. I want to highlight particularly our work this past year with Episcopal Church leaders regarding lay benefits and pensions in preparation for the church's General Convention this past July. The connections made and the effective telling of our stories proved invaluable both in the short and long term. They constitute but one more facet of association in support of mission excellence.

Please join me in thanking one particular fellow traveler, Laurie Boone Hogen, who concluded her service on the Governing Board this past June. Laurie is a pillar of the Episcopal school world, and a caring, thoughtful, and faithful advocate for children. We wish her well in her retirement. Bon voyage, Laurie!

Thank you for your support of NAES and to our shared life as Episcopal schools. God bless you in your work and life, and that of your faculty and staff, students, families, and larger communities.

Mission & Ministry
Governing Board President's Message
Executive Director's Message
Outreach Grants & Biennial Scholarships
Member & Associate Members
Corporate Subscribers

Annual Fund
Endowment Fund for Leadership
Development
The Rev. Jonathan T. Glass Memorial Fund
Planned Giving: The Muhlenberg Society
Other Gifts of Support

Governing Board Treasurer's Report
Statements of Financial Position
Statements of Activities & Changes in Net
Assets
Statements of Cash Flows
2011-2012 Governing Board
2011-2012 Staff

Executive Director's Message

The Rev. Daniel R. Heischman, D.D.

As I reviewed this past year's initiatives and ongoing programs, school visits, publications, and partnership ventures for this message, I was amazed at what has been accomplished. Yes, we have done much, and there is much of which we can all be proud, but what excites me most is the future: the future of Episcopal schools and NAES. The release of our *Strategic Plan 2012* has brought new clarity and direction to our work. It will be the context in which we make decisions about what we do and how we do it. Happily, the goals we have set out for the future coincide with the wide variety of accomplishments of this past year.

Strategic Plan 2012

In the fall of 2012, the Association's released its *Strategic Plan 2012*. It envisions a future for NAES and its member schools that honors both the compelling mission of Episcopal schools as well as the freedom they possess to respond to new challenges. In this way, it charts a future characterized by flexibility yet adherence to a core tradition.

To meet the challenges ahead, *Strategic Plan 2012* focuses on five principal areas of Episcopal identity:

- Member Value
- Leadership and Governance
- Advocacy with the Wider Church
- Justice and Equity
- Stewardship

This strategic plan was the result of over a year of deliberation and discussion with the Governing Board, as well as a variety of representatives of our member schools and leaders of the Church and the world of education. It reflects both the deep regard so many have for NAES and the role we have played in

our schools. For all of those who gave time, attention, and care to the development of this plan, we are most grateful. Hopefully we will be able to honor that confidence in carrying out the vision they have helped to shape.

Principles of Good Practice for Chapel and Worship in Episcopal Schools

Episcopal schools are called to fulfill two simultaneous commitments: to provide students an authentic experience of Christian worship that is unapologetically and identifiably Anglican; and to welcome, affirm, and support the spiritual development of students of all faiths or no faith at all. Building upon the success of the *Principles Good Practice* series, NAES released the *Principles of Good Practice for Chapel and Worship in Episcopal Schools* last fall.

Mission & Ministry
Governing Board President's Message
Executive Director's Message
Outreach Grants & Biennial Scholarships
Member & Associate Members
Corporate Subscribers

Annual Fund
Endowment Fund for Leadership
Development
The Rev. Jonathan T. Glass Memorial Fund
Planned Giving: The Muhlenberg Society
Other Gifts of Support

Governing Board Treasurer's Report
Statements of Financial Position
Statements of Activities & Changes in Net
Assets
Statements of Cash Flows
2011-2012 Governing Board
2011-2012 Staff

Please join me in thanking Ann Mellow, associate director, for her work in crafting this document. Countless individuals were contacted in the process of drafting these principles. We are especially grateful to the many chaplains, rectors, and other school leaders who participated in the conversations that enabled us to create this document. Their feedback and suggestions have been invaluable. These principles are the fruit of our collective efforts and accumulated wisdom.

Advocacy Work in Preparation for General Convention

Throughout 2011-2012, NAES worked with Episcopal Church leaders on their understanding the impact on Episcopal schools of the 2009 General Convention resolutions regarding lay employee benefits. We undertook this advocacy work in preparation for the July 2012 General Convention, where the Rt. Rev. Thomas Breidenthal, bishop of Southern Ohio and NAES Governing Board member, proposed resolutions modifying the implementation of these requirements. The relationships built over the course of the year were crucial to the end results: bishops and Convention deputies spoke

passionately and eloquently about the resolutions in hearings and again on the floor of Convention on behalf of the revised final legislation. We succeeded in obtaining a revised, phased implementation calendar for the requirements. Our thanks go to Bishop Breidenthal, Governing Board member Connie Wootton of SAES, and all who worked on this effort. We look forward to building upon these relationships to further the mission and ministry of Episcopal schools.

A Redesigned Website

In April 2012, we launched our redesigned website (www.episcopalschools.org). It enables members, education professionals, Episcopalians, and visitors to lead and serve better the over 1,200 Episcopal schools and early childhood education programs. It is an exciting moment in our communication ministry as we educate, inform, and connect these individuals in order to advance Episcopal education and to promote excellence through association. The new site includes:

- a Library of carefully chosen resources that is front and center on the main navigation bar.
- new Facts & Figures and Episcopal Schools FAQs pages.
- a revamped Career Center with expanded Job Listings and information about Career Paths in Episcopal schools.
- information about Partnership Programs through which Episcopal schools can work with schools in need, including Episcopal schools in Haiti.
- revised search result listings for Find a Member School that feature school descriptions, logos, and photos.
- new lists of Boarding Programs and the Episcopal Urban School Alliance.
- a Donate Online to NAES mechanism.

The site is the creation of Matrix Group International, Inc., a leading web design and development agency in the Washington, DC area, that partners with associations, professional societies, and nonprofits. My thanks go to them, to the entire NAES staff, which worked on the project, and to David Schnabel, communications and events coordinator, who managed and oversaw the project here at NAES.

Mission & Ministry
Governing Board President's Message
Executive Director's Message
Outreach Grants & Biennial Scholarships
Member & Associate Members
Corporate Subscribers

Annual Fund
Endowment Fund for Leadership Development
The Rev. Jonathan T. Glass Memorial Fund
Planned Giving: The Muhlenberg Society
Other Gifts of Support

Governing Board Treasurer's Report
Statements of Financial Position
Statements of Activities & Changes in Net Assets
Statements of Cash Flows
2011-2012 Governing Board
2011-2012 Staff

Social Media Presence Launched

NAES now has presences on Facebook (naes.episcopal) and Twitter (@naes_episcopal). You can now follow us for the latest updates on NAES news, conferences, webinars, events, and resources, as well as member school news and links to other organizations' resources we think you should know. My thanks to Erin Neary, 2011-2012 member services assistant, for creating these pages and managing them throughout the year.

Our New Logo

In conjunction with our website redesign, we undertook a logo redesign with an eye to meeting three goals:

- inclusion of NAES' full name
- use of the Episcopal Church shield's blue and red to reinforce the Episcopal identity of the Association and our member schools
- development of a new tag line

**National Association
of Episcopal Schools**
Excellence Through Association

The work of DanielsDesignConsultants and Blue Sky Design, Inc., the new logo is a fresh and modern identity for NAES. Again, David Schnabel coordinated the office's work on the project.

As for NAES' new tag line, "Excellence Through Association" is meant to communicate:

- the commitment of Episcopal schools to excellence in their chosen educational missions;
- the mutual support Episcopal schools offer one another in pursuit of this commitment; and
- the Association's role in nurturing and facilitating both the commitment and the community through its programs, services, and resources.

The tag line is drawn from an essay by the Rev. Dr. John Crocker, Sr., headmaster emeritus of Groton School, that appeared in the *Directory of Episcopal Church Schools 1972-1973*:

Excellence depends upon association. No important enterprise can flourish without the strength that comes from moral support, from the exchange of ideas, from mutual encouragement and criticism. ("The Episcopal Church in Education")

While the tag line is new, it deliberately draws upon the rich tradition of the association and the individuals—such as Dr. Crocker—who built this organization into what it is today. Look for the new logo on NAES materials and communications as a sign of our commitment to provide you with outstanding services and resources in support of excellence.

Expanded Webinar Series

Building on the success of the 2010-2011 webinar series, we moved to a series of monthly webinars in 2011-2012 on a wide range of topics, designed for a broad spectrum of school leaders and free to members.

- Episcopal Identity for Administrators New to Episcopal Schools – July 12, 2011
- New Chaplains – August 9, 2011
- A Financial Dashboard for Early Childhood Education Programs – September 13, 2011
- Rectors and Episcopal Schools: It's a Wonderful Life – October 11, 2011

Mission & Ministry

Governing Board President's Message

Executive Director's Message

Outreach Grants & Biennial Scholarships

Member & Associate Members

Corporate Subscribers

Annual Fund

Endowment Fund for Leadership
Development

The Rev. Jonathan T. Glass Memorial Fund

Planned Giving: The Muhlenberg Society

Other Gifts of Support

Governing Board Treasurer's Report

Statements of Financial Position

Statements of Activities & Changes in Net
Assets

Statements of Cash Flows

2011-2012 Governing Board

2011-2012 Staff

- The Episcopal School Trustee – November 8, 2011
- Principles of Good Practice for Chapel and Worship in Episcopal Schools – December 13, 2011
- NAES/SAES Newly Appointed Heads Follow-up – January 10, 2012
- Episcopal Identity and Your Faculty and Staff Development Programs – February 14, 2012
- Marketing Your School’s Episcopal Identity – March 13, 2012
- Inviting Your Parish into the Life of Your School – April 10, 2012
- Service-Learning in Episcopal Schools – May 8, 2012

Ann Mellow, Associate Director, did superb work in organizing these webinars, along with overseeing the extensive follow-up with individual schools that any good webinar will engender.

Our On-going Work

A large part of our work is visiting schools, working with school and church leaders, answering telephone and email inquiries, and providing counsel and a sympathetic ear. We received 137 inquiries from schools, their sponsoring organizations, and dioceses in 2011-2012, compared with 133 inquires in 2010-2011. A percentage breakdown by types of inquiries looks something like this:

NAES sponsored or cosponsored a number of professional development conferences in 2011-2012.

- NAES/SAES Newly Appointed Heads Institute – September 29-October 1, 2011
- ChapToR 2012: Fear and Faithfulness—Ministering to Communities in Transition – February 16–18, 2012
- Pacific Northwest Episcopal School Chaplains and Rectors Retreat – February 27–28, 2012
- Building the Future: Philanthropic, Alumni/ae, and Collaborative Relationships at Episcopal Early Childhood Education Programs – April 11, 2012

Through myriad speaking and preaching engagements, and collaboration with other associations, staff members helped to advance the cause of Episcopal education, the mission of the Association, and Episcopal school leaders in making connections and building community. We are glad to have collaborated in 2011-2012 with a variety of allied organizations.

- | | |
|---|--|
| <ul style="list-style-type: none"> • American Society of Association Executives • Berkeley Divinity School at Yale • Center for Spiritual and Ethical Education • Church Pension Group • Church Schools in the Diocese of Virginia | <ul style="list-style-type: none"> • Colleges & Universities of the Anglican Communion • Council for American Private Education • Episcopal Camps and Conference Centers • The Episcopal Church • Episcopal Church Foundation |
|---|--|

Mission & Ministry

Governing Board President’s Message
 Executive Director’s Message
 Outreach Grants & Biennial Scholarships
 Member & Associate Members
 Corporate Subscribers

Annual Fund

Endowment Fund for Leadership Development
 The Rev. Jonathan T. Glass Memorial Fund
 Planned Giving: The Muhlenberg Society
 Other Gifts of Support

Governing Board Treasurer’s Report

Statements of Financial Position
 Statements of Activities & Changes in Net Assets
 Statements of Cash Flows
 2011-2012 Governing Board
 2011-2012 Staff

- Episcopal Relief & Development
- National Association of Independent Schools
- New York State Association of Independent Schools
- Southwestern Association of Episcopal Schools
- Virginia Theological Seminary

Thank You to Our Supporters

The Association's financial position is strong. Our thanks to all the members, associate members, corporate subscribers, donors, supporters, and volunteers for your gifts of time, talent, and treasure. Your association with NAES truly make a difference in our ability to support and serve Episcopal education.

Governing Board and Staff

We are blessed by the commitment and work of the Association's Governing Board. At the end of 2011-2012, we bade farewell to Laurie Boone Hogen, who completed her term of service. I am grateful for the wisdom and perspective she offered the Association through her work on the Governing Board and in leading workshops for the early childhood education community. We wish her Godspeed in what I am sure will be a very active retirement.

In 2011-2012 we welcomed Erin Neary to our staff as our member services assistant. Her fine work is a reflection of the mission-driven spirit of the entire staff. Please join me in thanking the NAES staff for its hard work and careful stewardship of these resources this past year. As always, they are dedicated to a standard of excellence and a fruitful association with you. They are constantly exploring new, cost-effective avenues for the delivery of resources and services and I am grateful for the expertise they bring to their work.

As I wrote at the beginning of this message, the life of NAES is full, complex, diverse, and rewarding. We have begun the process of implementing our new strategic plan. We look forward to the programmatic initiatives designed to make the plan a reality over the next few years.

May God bless you all in your life and work.

Mission & Ministry
 Governing Board President's Message
 Executive Director's Message
 Outreach Grants & Biennial Scholarships
 Member & Associate Members
 Corporate Subscribers

Annual Fund
 Endowment Fund for Leadership
 Development
 The Rev. Jonathan T. Glass Memorial Fund
 Planned Giving: The Muhlenberg Society
 Other Gifts of Support

Governing Board Treasurer's Report
 Statements of Financial Position
 Statements of Activities & Changes in Net
 Assets
 Statements of Cash Flows
 2011-2012 Governing Board
 2011-2012 Staff

Outreach Grants & Biennial Scholarships

Each year NAES designates \$12,000 or 10% of its budgeted Annual Fund goal, whichever is higher, to be distributed in the form of Outreach Grants to members, associate members and regional, state or diocesan Episcopal schools organizations. These grants support projects commensurate with the mission and philosophy of the Association.

In 2011-2012, the Governing Board designated a portion of the unrestricted net assets at the close of that year to be distributed in the form of Biennial Conference 2012 scholarships. These grants enable schools that might otherwise be unable to do so to attend the Biennial Conference.

Outreach Grants

- Calvary Episcopal School, Bastrop, TX - Support for the school's tuition assistance program.
- Episcopal Day School of Christ Church Parish, Pensacola, FL - Episcopal Schools Celebration support.
- Grace Montessori School, Allentown, PA - Support for the school's scholarship fund program.
- St. Anne's Episcopal School, Middletown, DE - Funding for faculty and staff materials in support of Daily Devotions in homerooms and advisory groups.
- St. George's Independent Schools, Memphis, TN - Funding for Camp Dragon, a summer camp for disadvantaged urban youth.
- St. James' Episcopal School, Austin, TX - Capital funds for a play area shade covering.
- St. John's Northwest Military Academy, Delafield, WI - Support for the school's "Helping the Least Among Us" service program.
- St. Paul's Episcopal Montessori School, San Antonio, TX - Support for the school's scholarship fund.

Biennial Conference 2012 Scholarships

- Calvary Nursery School, Stonington, CT
- The Cherub School, Mechanicsville, VA
- Esperanza Academy, Lawrence, MA
- Grace Episcopal Day School, Massapequa, NY
- St. Benedict's Episcopal Day School, Smyrna, GA
- St. James' Episcopal School, Warrenton, VA
- St. Mark's Episcopal School, Upland, CA
- St. Mary's Episcopal School, Lakewood, WA
- St. Michael's Parish Day School, Tucson, AZ
- St. Stephen's Preschool, Santa Clarita, CA

Mission & Ministry
Governing Board President's Message
Executive Director's Message
Outreach Grants & Biennial Scholarships
Member & Associate Members
Corporate Subscribers

Annual Fund
Endowment Fund for Leadership
Development
The Rev. Jonathan T. Glass Memorial Fund
Planned Giving: The Muhlenberg Society
Other Gifts of Support

Governing Board Treasurer's Report
Statements of Financial Position
Statements of Activities & Changes in Net
Assets
Statements of Cash Flows
2011-2012 Governing Board
2011-2012 Staff

Members & Associate Members

Thank you to our 2011-2012 members and associate members for their support and participation. Members are schools owned, operated, or sponsored by a parish, cathedral, diocese, religious community, or other recognized Episcopal Church organization; and schools under the jurisdiction or operating as an Episcopal school with the knowledge and consent of the bishop of the dioceses in which they are located. Associate members are Episcopal school start-up committees and schools not Episcopal Church-related but sympathetic to the aims and purposes of the Association. These committees and schools are non-voting associate members.

The Advent Episcopal School, Birmingham, AL
Advent Parish Day School, Tallahassee, FL
All Hallows Episcopal Nursery School, Wyncote, PA
All Saints by-the-Sea Parish School, Santa Barbara, CA
All Saints Cathedral School, Charlotte Amalie,
St. Thomas, VI
All Saints Early Learning Center, Jacksonville, FL
All Saints Episcopal Day School, Hoboken, NJ
All Saints Episcopal Day School, Las Vegas, NV
All Saints Episcopal School, Beaumont, TX
All Saints Episcopal School, Tyler, TX
All Saints Preschool, Chevy Chase, MD
All Saints Preschool, Hilton Head, SC
All Saints' Academy, Winter Haven, FL
All Saints' Episcopal Day School, Carmel, CA
All Saints' Episcopal Day School, Phoenix, AZ
All Saints' Episcopal School, Austin, TX
All Saints' Episcopal School, Morristown, TN
All Saints' Episcopal School of Fort Worth, Fort Worth, TX
All Saints' Preschool, Kapaa, HI
Anna Julia Cooper Episcopal School, Richmond, VA
Annie Wright Schools, Tacoma, WA
Ascension Day School, Clearwater, FL
Ascension Episcopal School, Houston, TX
Ascension Episcopal School, Lafayette, LA
Beaches Episcopal School, Jacksonville Beach, FL
Beauvoir, The National Cathedral Elementary School,
Washington, DC
Beginnings/Calvary Episcopal Church, Pittsburgh, PA
Berkeley Preparatory School, Tampa, FL
Bethany School, Cincinnati, OH
Bethlehem School, Lynnfield, MA

The Bishop John T. Walker School for Boys, Washington, DC
Bishop Noland Episcopal Day School, Lake Charles, LA
Bishop Seabury Academy, Lawrence, KS
The Bishop Strachan School, Toronto, ON, Canada
The Bishop's School, La Jolla, CA
Boys' Home, Inc., Covington, VA
Breck School, Minneapolis, MN
Brooks School, North Andover, MA
The Butterfly House, Alexandria, VA
Calvary Episcopal School, Bastrop, TX
Calvary Episcopal School, Richmond, TX
Calvary Nursery School, Stonington, CT
Campbell Hall (Episcopal), North Hollywood, CA
Canterbury School, Greensboro, NC
The Canterbury School of Florida, St. Petersburg, FL
Carillon Preschool, Portola Valley, CA
Casady School, Oklahoma City, OK
The Cathedral House Montessori School, Houston, TX
Cathedral School for Boys, San Francisco, CA
The Cathedral School of St. John the Divine, New York, NY
Chatham Hall, Chatham, VA
The Cherub School, Mechanicsville, VA
A Child's Garden School, San Gabriel, CA
Children of Grace Preschool, Gainesville, GA
Children's Garden at The General Theological Seminary,
New York, NY
Children's School of Grace Episcopal Church, Lexington, NC
Christ and Holy Trinity Preschool, Westport, CT
Christ Church Day School, Coronado, CA
Christ Church Day School, Easton, MD
Christ Church Episcopal Preschool, Glen Allen, VA
Christ Church Episcopal Preschool, Lake Oswego, OR

Mission & Ministry
Governing Board President's Message
Executive Director's Message
Outreach Grants & Biennial Scholarships
Member & Associate Members
Corporate Subscribers

Annual Fund
Endowment Fund for Leadership
Development
The Rev. Jonathan T. Glass Memorial Fund
Planned Giving: The Muhlenberg Society
Other Gifts of Support

Governing Board Treasurer's Report
Statements of Financial Position
Statements of Activities & Changes in Net
Assets
Statements of Cash Flows
2011-2012 Governing Board
2011-2012 Staff

Christ Church Episcopal Preschool, Ponte Vedra Beach, FL
 Christ Church Episcopal Preschool, Wilmington, DE
 Christ Church Episcopal School, Greenville, SC
 Christ Church Kindergarten, Charlotte, NC
 Christ Church Nursery School, Short Hills, NJ
 Christ Church Parish Day School, South Hamilton, MA
 Christ Church School, Paradise Valley, AZ
 Christ Episcopal School, Nacogdoches, TX
 Christ Episcopal School, Rockville, MD
 Christ's Church Nursery School, Rye, NY
 Christchurch School, Christchurch, VA
 The Church Farm School, Exton, PA
 The Church of the Epiphany Day School, New York, NY
 Church of the Good Shepherd Preschool, Salinas, CA
 Church of the Redeemer Parish Day School, Baltimore, MD
 Coast Episcopal School, Long Beach, MS
 Colegio Episcopal de Panamá, Panama, Panama
 Creative Kids Preschool, Sammamish, WA
 Doane Academy, Burlington, NJ
 Doane Stuart School, Rensselaer, NY
 Eliza Corwin Frost Child Center, Bronxville, NY
 Emmanuel Episcopal Church Day School, Virginia Beach, VA
 Emmanuel Episcopal Day School, Athens, GA
 Emmanuel Episcopal Day School, Houston, TX
 Emmanuel Episcopal Preschool, Fullerton, CA
 Emmanuel Nursery School, Cumberland, RI
 Epiphany Day Care Center, Timonium, MD
 Epiphany Day School, New Iberia, LA
 Epiphany Episcopal School, Danville, VA
 Epiphany School, Dorchester, MA
 The Episcopal Academy, Newtown Square, PA
 The Episcopal Cathedral School, San Juan, PR
 Episcopal Church of the Holy Spirit Preschool, Cumming, GA
 Episcopal Collegiate School, Little Rock, AR
 Episcopal Day School, Augusta, GA
 Episcopal Day School, Southern Pines, NC
 Episcopal Day School of Christ Church, Pensacola, FL
 Episcopal Day School of Evergreen, Evergreen, CO
 Episcopal High School, Alexandria, VA
 Episcopal High School, Bellaire, TX
 Episcopal High School of Baton Rouge, Baton Rouge, LA
 Episcopal Preschool, Inc., Lake Forest, IL
 The Episcopal School in the City of New York, New York, NY
 Episcopal School of Acadiana, Inc., Broussard, LA
 Episcopal School of Dallas, Dallas, TX
 Episcopal School of Jacksonville, Jacksonville, FL
 The Episcopal School of Knoxville, Knoxville, TN
 The Episcopal School of Los Angeles, Los Angeles, CA
 Escuela Episcopal Bilingüe St. John's, Puerto Cortés, Cortés,
 Honduras
 Esperanza Academy, Lawrence, MA
 Garden Manor Nursery School, Garden City, NY
 Good Samaritan Center, San Antonio, TX
 Good Samaritan School, Corvallis, OR
 Good Shepherd Day School, Lexington, KY
 Good Shepherd Episcopal School, Austin, TX
 Good Shepherd Episcopal School, Dallas, TX
 Good Shepherd Episcopal School, Richmond, VA
 Good Shepherd Episcopal School, LLC, Tequesta, FL
 The Good Shepherd School, Lookout Mountain, TN
 The Gooden School, Sierra Madre, CA
 Grace Church School, New York, NY
 Grace Day School, Massapequa, NY
 Grace Episcopal Church Kindergarten and Pre-Kindergarten,
 Hopkinsville, KY
 Grace Episcopal Day School, Kensington, MD
 Grace Episcopal Day School, Orange Park, FL
 Grace Episcopal Preschool, Georgetown, TX
 Grace Episcopal School, Alexandria, VA
 Grace Montessori School, Allentown, PA
 Grace-St. Luke's Episcopal School, Memphis, TN
 Greenbrier Episcopal School, Lewisburg, WV
 Groton School, Groton, MA
 Harvard-Westlake School, North Hollywood, CA
 Havergal College, Toronto, ON, Canada
 Heathwood Hall Episcopal School, Columbia, SC
 Heronfield Academy, Hampton Falls, NH
 Holderness School, Plymouth, NH
 Holy Comforter Episcopal Day School, Gadsden, AL
 Holy Comforter Episcopal Preschool, Vienna, VA
 Holy Comforter Episcopal School, Inc., Tallahassee, FL
 Holy Cross Episcopal School, Montgomery, AL
 Holy Innocents' Episcopal School, Atlanta, GA
 Holy Nativity Episcopal School, Panama City, FL
 Holy Nativity School, Honolulu, HI
 Holy Spirit Episcopal Bilingual School, Tela, Atlantida,
 Honduras
 Holy Trinity Child Caring Center, Gainesville, FL
 Holy Trinity Day School, Auburn, AL
 Holy Trinity Day School, Greensboro, NC
 Holy Trinity Episcopal Academy, Melbourne, FL
 Holy Trinity Episcopal Day School, Clemson, SC

Mission & Ministry

Governing Board President's Message
 Executive Director's Message
 Outreach Grants & Biennial Scholarships
 Member & Associate Members
 Corporate Subscribers

Annual Fund

Endowment Fund for Leadership
 Development
 The Rev. Jonathan T. Glass Memorial Fund
 Planned Giving: The Muhlenberg Society
 Other Gifts of Support

Governing Board Treasurer's Report

Statements of Financial Position
 Statements of Activities & Changes in Net
 Assets
 Statements of Cash Flows
 2011-2012 Governing Board
 2011-2012 Staff

Holy Trinity Episcopal Day School, Glenn Dale, MD
 Holy Trinity Episcopal School, Fruitland Park, FL
 Holy Trinity School, Richmond Hill, ON, Canada
 Hoosac School, Hoosick, NY
 Imago Dei Middle School, Tucson, AZ
 Iolani School, Honolulu, HI
 Jack & Jill School at St. George's Church, New York, NY
 Jardín e Escuela Episcopal Bilingüe Epifania, San Pedro Sula, Cortés, Honduras
 Jardín, Escuela e Instituto Episcopal Bilingüe El Buen Pastor, San Pedro Sula, Cortés, Honduras
 Kent School, Kent, CT
 Kinder e Escuela Episcopal Santísima Trinidad, La Ceiba, Atlántida, Honduras
 Kingsway College School, Toronto, ON, Canada
 Lakefield College School, Lakefield, ON, Canada
 Linden Tree Preschool at Christ Church, Cobble Hill, Brooklyn, NY
 Little Graces Preschool, The Plains, VA
 The Little School at St. Martin's Episcopal Church, Metairie, LA
 National Cathedral School, Washington, DC
 Oak Hall Episcopal School, Ardmore, OK
 Oregon Episcopal School, Portland, OR
 Palisades Episcopal School, Charlotte, NC
 Palmer Preschool, Houston, TX
 Palmer Trinity School, Palmetto Bay, FL
 Parish Day School of Eastern Shore Chapel, Virginia Beach, VA
 Parish Episcopal School, Dallas, TX
 Porter-Gaud School, Charleston, SC
 Redeemer Episcopal Academy, Eatonton, GA
 Redemption Christian Preschool, Southampton, PA
 Resurrection Episcopal Day School, New York, NY
 Resurrection Episcopal Preschool, Sautee-Nacoochee, GA
 Rock Point School, Burlington, VT
 Royal St. George's College, Toronto, ON, Canada
 San Jose Episcopal Day School, Jacksonville, FL
 School Start-up Committee, Diocese of Rochester, Rochester, NY
 Seabury Hall, Makawao, HI
 Shattuck-St. Mary's School, Faribault, MN
 Small Wonders at St. Paul's, Doylestown, PA
 South Kent School, South Kent, CT
 St. Aidan's School, Malibu, CA
 St. Albans School, Washington, DC
 St. Ambrose Preschool & Daycare, Fort Lauderdale, FL
 St. Ambrose/Sea Breeze School, Foster City, CA
 St. Andrew's Episcopal School, Newport News, VA
 St. Andrew's By the Sea Preschool, San Diego, CA
 St. Andrew's Episcopal Academy, Fort Pierce, FL
 St. Andrew's Episcopal Church Preschool, Ben Lomond, CA
 St. Andrew's Episcopal Preschool, Burke, VA
 St. Andrew's Episcopal School, Austin, TX
 St. Andrew's Episcopal School, New Orleans, LA
 St. Andrew's Episcopal School, Potomac, MD
 St. Andrew's Episcopal School, Ridgeland, MS
 St. Andrew's Nursery School & Kindergarten, New Providence, NJ
 St. Andrew's Preschool & Day Care Center, Nogales, AZ
 Saint Andrew's School, Boca Raton, FL
 St. Andrew's School, Middletown, DE
 St. Andrew's School, Richmond, VA
 Saint Andrew's Episcopal School, Saratoga, CA
 St. Andrew's-Sewanee School, Sewanee, TN
 St. Anne's Episcopal School, Middletown, DE
 St. Anne's Day School, Atlanta, GA
 St. Anne's Episcopal Day School, Salem, VA
 St. Anne's Episcopal School, Denver, CO
 St. Anne's School of Annapolis, Annapolis, MD
 St. Anselm's Episcopal Nursery School, Shoreham, NY
 St. Augustine's Episcopal School, Metairie, LA
 St. Barnabas Episcopal School, DeLand, FL
 St. Bartholomew Community Preschool, New York, NY
 St. Benedict's Episcopal Day School, Smyrna, GA
 St. Boniface Episcopal School, Comfort, TX
 St. Boniface Preschool, Sarasota, FL
 St. Catherine's Episcopal Preschool, Jacksonville, FL
 St. Catherine's School, Richmond, VA
 St. Christopher School, Fort Worth, TX
 St. Christopher's by-the-Sea Montessori, Key Biscayne, FL
 St. Christopher's Preschool, Springfield, VA
 St. Christopher's School, Richmond, VA
 St. Chrysostom's Day School, Chicago, IL
 St. Clement Episcopal Day School, Alexandria, VA
 St. Clement's School, Honolulu, HI
 St. Columba's Nursery School, Washington, DC
 St. David's Episcopal Day School, Wilmington, DE
 St. David's Episcopal Preschool, Ashburn, VA
 St. David's Episcopal School, San Antonio, TX
 St. David's Episcopal School, Inc., Wellington, FL
 St. David's Preschool, Richmond, VA
 St. David's Preschool, San Diego, CA

Mission & Ministry

Governing Board President's Message
 Executive Director's Message
 Outreach Grants & Biennial Scholarships
 Member & Associate Members
 Corporate Subscribers

Annual Fund

Endowment Fund for Leadership Development
 The Rev. Jonathan T. Glass Memorial Fund
 Planned Giving: The Muhlenberg Society
 Other Gifts of Support

Governing Board Treasurer's Report

Statements of Financial Position
 Statements of Activities & Changes in Net Assets
 Statements of Cash Flows
 2011-2012 Governing Board
 2011-2012 Staff

St. David's School, Raleigh, NC
 St. Edmund's Nursery School, San Marino, CA
 Saint Edward's School, Vero Beach, FL
 St. Elizabeth's School, Denver, CO
 St. Francis Creche, Great Falls, VA
 St. Francis Day School, Greensboro, NC
 St. Francis Episcopal Day School, Houston, TX
 St. Gabriel's Episcopal School Steering Committee, Portland, OR
 Saint George's Episcopal School, Milner, GA
 St. George Episcopal School, San Antonio, TX
 St. George's Elementary School, Clifton Park, NY
 St. George's Episcopal Academy, Laguna Hills, CA
 St. George's Episcopal Preschool, La Cañada, CA
 St. George's Episcopal School, New Orleans, LA
 St. George's Independent School, Collierville, TN
 St. George's Kindergarten & Mothers Day Out, Nashville, TN
 St. George's School, Newport, RI
 St. Hilda's & St. Hugh's School, New York, NY
 St. James Academy, Monkton, MD
 St. James Children's Center, Islamorada, FL
 St. James Day School, Texarkana, TX
 St. James Episcopal Day School, Alexandria, LA
 St. James Episcopal Day School, Conroe, TX
 St. James Episcopal Preschool, La Grange, TX
 St. James Episcopal School, Corpus Christi, TX
 St. James Episcopal School of Dallas, Dallas, TX
 St. James Episcopal School, Inc., Ormond Beach, FL
 St. James Preschool, Birmingham, MI
 St. James Preschool, Leesburg, VA
 St. James School, Houston, TX
 St. James School, Philadelphia, PA
 Saint James School, Saint James, MD
 St. James School for Little Folks, Hendersonville, NC
 St. James the Less Nursery School, Scarsdale, NY
 St. James' Children's School, Potomac, MD
 St. James' Episcopal School, Austin, TX
 St. James' Episcopal School, Los Angeles, CA
 St. James' Episcopal School, Warrenton, VA
 St. James' Preschool, Pewee Valley, KY
 St. John's Episcopal School, Olney, MD
 St. John's Cathedral School & Early Learning Center, Jacksonville, FL
 St. John's Episcopal Bilingual School, Siguatepeque, Comayagua, Honduras
 St. John's Episcopal Parish Day School, Chula Vista, CA
 St. John's Episcopal Parish Day School, Tampa, FL
 St. John's Episcopal Preschool, Washington, DC
 St. John's Episcopal School, Rancho Santa Margarita, CA
 St. John's Military School, Salina, KS
 St. John's Northwestern Military Academy, Delafield, WI
 St. John's Nursery School, Larchmont, NY
 St. John's Parish Day School, Ellicott City, MD
 St. Joseph's Episcopal School, Inc., Boynton Beach, FL
 St. Laurence Education, Inc., Acworth, GA
 St. Luke's Day School, Alexandria, VA
 St. Luke's Episcopal Day School, Baton Rouge, LA
 St. Luke's Episcopal School, Mobile, AL
 Saint Luke's Parish School, Darien, CT
 St. Luke's Preschool, Anchorage, KY
 St. Luke's School, New York, NY
 St. Margaret's Day School, Annapolis, MD
 St. Margaret's Episcopal School, San Juan Capistrano, CA
 St. Margaret's School, Tappahannock, VA
 St. Mark's Nursery School, New Canaan, CT
 St. Mark's Cathedral School, Shreveport, LA
 St. Mark's Episcopal Academy, Cocoa, FL
 St. Mark's Episcopal Day School, Brunswick, GA
 St. Mark's Episcopal Day School, Jacksonville, FL
 Saint Mark's Episcopal School, Altadena, CA
 St. Mark's Episcopal School, Downey, CA
 St. Mark's Episcopal School, Fort Lauderdale, FL
 St. Mark's Episcopal School, Houston, TX
 St. Mark's Episcopal School, Palm Beach Gardens, FL
 Saint Mark's Episcopal School, Upland, CA
 St. Mark's Kindergarten, LaGrange, GA
 St. Mark's Preschool, Glen Ellyn, IL
 St. Mark's School, Southborough, MA
 St. Mark's-in-the-Valley Episcopal Church Preschool, Los Olivos, CA
 St. Martin's Episcopal School, Atlanta, GA
 St. Martin-in-the-Fields Episcopal School, Winnetka, CA
 St. Martin's Episcopal Preschool, Charlotte, NC
 St. Martin's Episcopal Preschool, Houston, TX
 St. Martin's Episcopal School, Metairie, LA
 St. Martin's School, Bridgewater, NJ
 St. Martin's-in-the-Field Episcopal School, Severna Park, MD
 St. Mary Magdalene Preschool, Coral Springs, FL
 St. Mary's Episcopal Day School, Tampa, FL
 St. Mary's Episcopal School, Lakewood, WA
 St. Mary's Episcopal School, Memphis, TN

Mission & Ministry

Governing Board President's Message
 Executive Director's Message
 Outreach Grants & Biennial Scholarships
 Member & Associate Members
 Corporate Subscribers

Annual Fund

Endowment Fund for Leadership Development
 The Rev. Jonathan T. Glass Memorial Fund
 Planned Giving: The Muhlenberg Society
 Other Gifts of Support

Governing Board Treasurer's Report

Statements of Financial Position
 Statements of Activities & Changes in Net Assets
 Statements of Cash Flows
 2011-2012 Governing Board
 2011-2012 Staff

St. Mary's Episcopal School, Tegucigalpa, M.D.C., Honduras
 St. Mary's Playtime Programme and Primary School,
 Lake Ronkonkoma, NY
 Saint Mary's School, Raleigh, NC
 St. Mary's-in-Tuxedo Preschool, Tuxedo Park, NY
 St. Matthew's Episcopal Day School, Austin, TX
 St. Matthew's Episcopal Day School, Pampa, TX
 St. Matthew's Episcopal Day School, San Mateo, CA
 St. Matthew's Parish School, Pacific Palisades, CA
 St. Matthew's Preschool, Snellville, GA
 The St. Michael School, St. Louis, MO
 St. Michael's Children's Center, El Segundo, CA
 St. Michael's Day School, Mission, KS
 St. Michael's Episcopal Day School, Carmichael, CA
 St. Michael's Episcopal Day School, Gainesville, FL
 St. Michael's Episcopal Preschool, Mandeville, LA
 St. Michael's Episcopal School, Bryan, TX
 St. Michael's Episcopal School, Richmond, VA
 St. Michael's Parish Day School, Tucson, AZ
 St. Michael's School, Lexington, KY
 St. Nicholas School, Chattanooga, TN
 St. Patrick's Episcopal Day School, Thousand Oaks, CA
 St. Patrick's Episcopal Day School, Washington, DC
 St. Paul's Academy, Barstow, CA
 St. Paul's Day School & Kindergarten, Westfield, NJ
 St. Paul's Episcopal Day School, Delray Beach, FL
 St. Paul's Episcopal Day School, Kansas City, MO
 St. Paul's Episcopal Montessori School, San Antonio, TX
 St. Paul's Episcopal Nursery School, Pittsburgh, PA
 St. Paul's Episcopal School, Mobile, AL
 St. Paul's Episcopal School, New Orleans, LA
 St. Paul's Episcopal School, Oakland, CA
 St. Paul's Episcopal School, Waco, TX
 St. Paul's Nursery and Day School, Alexandria, VA
 St. Paul's Nursery School, Akron, OH
 St. Paul's Nursery School, North Kingstown, RI
 St. Paul's School, Brooklandville, MD
 Saint Paul's School, Clearwater, FL
 St. Paul's School, Concord, NH
 St. Paul's School, Modesto, CA
 St. Paul's School for Girls, Brooklandville, MD
 St. Peter's by-the-Sea Episcopal Day School, Bay Shore, NY
 St. Peter's Community Arts Academy, Geneva, NY
 St. Peter's Episcopal Day School, Talladega, AL
 St. Peter's Episcopal Preschool, Conway, AR
 St. Peter's Episcopal School, Chattanooga, TN

St. Peter's Episcopal School, Kerrville, TX
 St. Philip's Academy, Frisco, TX
 St. Philip's Academy, Newark, NJ
 St. Philip's Episcopal Day School, Uvalde, TX
 St. Philip's Episcopal Preschool, Frisco, TX
 St. Philip's Episcopal Preschool, New Orleans, LA
 St. Philip's Episcopal School, Beeville, TX
 St. Philip's Episcopal School, Coral Gables, FL
 St. Richard's Episcopal School, Indianapolis, IN
 St. Stephen's and St. Agnes School, Alexandria, VA
 St. Stephen's Episcopal Day School, Beckley, WV
 St. Stephen's Episcopal Day School, Coconut Grove, FL
 St. Stephen's Episcopal Preschool, Durham, NC
 St. Stephen's Episcopal School, Austin, TX
 Saint Stephen's Episcopal School, Bradenton, FL
 St. Stephen's Episcopal School, Harrisburg, PA
 St. Stephen's Episcopal School, Houston, TX
 St. Stephen's Episcopal School, Wimberley, TX
 St. Stephen's Nursery School, Fairview, PA
 St. Stephen's Nursery School, Whitehall, PA
 St. Stephen's Preschool, Catlett, VA
 St. Stephen's Preschool, Santa Clarita, CA
 Saint Thomas Choir School, New York, NY
 St. Thomas Church Nursery School, Terrace Park, OH
 St. Thomas Episcopal Parish School, Coral Gables, FL
 St. Thomas School, Medina, WA
 St. Thomas' Nursery School, Fort Washington, PA
 St. Thomas's Day School, New Haven, CT
 St. Timothy's Episcopal Preschool, LaPlace, LA
 St. Timothy's Pre-School, Herndon, VA
 St. Timothy's Preschool, West Des Moines, IA
 St. Timothy's School, Raleigh, NC
 St. Timothy's School, Stevenson, MD
 St. Vincent Episcopal Preschool, St. Petersburg, FL
 St. Wilfrid's Episcopal Preschool, Huntington Beach, CA
 Stuart Hall, Staunton, VA
 Sweetwater Episcopal Academy, Longwood, FL
 TMI-The Episcopal School of Texas, San Antonio, TX
 The Tree House at Christ the King Episcopal Church,
 Santa Rosa Beach, FL
 Trinity Church Day School, Glen Arm, MD
 Trinity College School, Port Hope, ON, Canada
 Trinity Episcopal Day School, Baton Rouge, LA
 Trinity Episcopal Day School, Cranford, NJ
 Trinity Episcopal Day School, Natchez, MS
 Trinity Episcopal Learning Center, St. Augustine, FL

Mission & Ministry

Governing Board President's Message
 Executive Director's Message
 Outreach Grants & Biennial Scholarships
 Member & Associate Members
 Corporate Subscribers

Annual Fund

Endowment Fund for Leadership
 Development
 The Rev. Jonathan T. Glass Memorial Fund
 Planned Giving: The Muhlenberg Society
 Other Gifts of Support

Governing Board Treasurer's Report

Statements of Financial Position
 Statements of Activities & Changes in Net
 Assets
 Statements of Cash Flows
 2011-2012 Governing Board
 2011-2012 Staff

Trinity Episcopal Preschool, Moorestown, NJ
Trinity Episcopal Preschool, Natchitoches, LA
Trinity Episcopal School, Charlotte, NC
Trinity Episcopal School, Galveston, TX
Trinity Episcopal School, Marshall, TX
Trinity Episcopal School, New Orleans, LA
Trinity Episcopal School of Austin, Austin, TX
Trinity Parish Nursery School, Southport, CT
Trinity Preparatory School of Florida, Winter Park, FL
Trinity Preschool, New York, NY
Trinity Episcopal Preschool, Redlands, CA

Trinity School, Menlo Park, CA
Trinity School, New York, NY
Trinity School of Midland, Midland, TX
Trinity School of Texas, Longview, TX
Trinity University of Asia, Quezon City, , Philippines
Trinity-Pawling School, Pawling, NY
Ventana School, Los Altos, CA
Washington Episcopal School, Bethesda, MD
The White Mountain School, Bethlehem, NH
Wooster School, Danbury, CT

Corporate Subscribers

Corporate Subscribers are for-profit and not-for-profit companies and organizations supplying products and professional services to Episcopal schools, early childhood education programs, school exploration committees, and their leaders. While broadening their visibility within the Episcopal school community through a variety of channels, they are able to show their support for the Association and Episcopal schools. Thank you!

Brigham Hill Consultancy, Dallas, TX
Cal/West Educators Placement, Encino, CA
Carney, Sandoe & Associates, Boston, MA
Center for Spiritual and Ethical Education, Portland, OR
Church Pension Group, New York, NY
Educators' Collaborative, L.L.C., Meriden, NH
FACTS Management Company, Lincoln, NE

Great Hill, LLC, Marion, MA
Independent School Management, Wilmington, DE
Marine Lab/Marine Resources Development Foundation,
Key Largo, FL
Walker & Associates, LLC, Coral Gables, FL
Wells Fargo Insurance Services USA, Inc., Sherman Oaks, CA

Mission & Ministry
Governing Board President's Message
Executive Director's Message
Outreach Grants & Biennial Scholarships
Member & Associate Members
Corporate Subscribers

Annual Fund
Endowment Fund for Leadership
Development
The Rev. Jonathan T. Glass Memorial Fund
Planned Giving: The Muhlenberg Society
Other Gifts of Support

Governing Board Treasurer's Report
Statements of Financial Position
Statements of Activities & Changes in Net
Assets
Statements of Cash Flows
2011-2012 Governing Board
2011-2012 Staff

Annual Fund

The National Association of Episcopal Schools thanks these individuals and institutions for their support of the Association's programs, services, and Outreach Grants through their gifts to the 2011-2012 Annual Fund.

Leaders (\$10,000 and above)

Hyun-Joon Cho and the Cho and Jin Song Families, in memory of the Rev. Francis X. Cheney

Stewards (\$5,000 - \$7,499)

The Rev. George E. Andrews II, in honor of the Rev. Daniel R. Heischman, D.D.

The Rev. Daniel R. Heischman, D.D.

Kent School, Kent, CT - The Rev. Richardson W. Schell

Benefactors (\$2,500 - \$4,999)

Campbell Hall (Episcopal), North Hollywood, CA -

The Rev. Canon Julian P. Bull

Mrs. Merrily Dunlap

The Most Rev. Katharine Jefferts Schori

Don & Doreen Oleson, Ed.D.

The Rev. Edmund K. Sherrill II

Kristin & Ned Smith, in honor of the Rev. F. Washington Jarvis III

Patrons (\$1,000 - \$2,499)

Beauvoir, The National Cathedral Elementary School,

Washington, DC - Canon Paula J. Carreiro

Mr. Alan F. Blanchard

The Rt. Rev. Thomas E. Breidenthal, D.Phil.

David H. Charlton, Ed.D.

The Rev. Peter G. Cheney, in honor of Ms. Linda A. Glad, CAE, CMP

Christ's Church, Rye, NY - The Rev. Canon Susan C. Harriss

Mrs. Mary Ellen Christy

Church of the Good Shepherd, Augusta, GA -

The Very Rev. Robert D. Fain

Mr. L. Hamilton Clark, Jr.

The Rev. Canon Thomas G. Clarke

Mr. Kirk R. Duncan

The Episcopal Diocese of Los Angeles, Los Angeles, CA - The

Rt. Rev. J. Jon Bruno

Mr. Douglas H. Evans

Professor C.W.F. Everitt

The Very Rev. Roger A. Ferlo, Ph.D., D.D., and Anne Harlan

Good Shepherd Episcopal School, Dallas, TX -

Ms. Marcy E. Cathey

The Rev. Canon & Mrs. Preston B. Hannibal

Harvard-Westlake School, North Hollywood, CA -

Mr. Thomas C. Hudnut

Ms. Karan A. Merry

St. Albans School, Washington, DC - Canon Z. Vance Wilson

St. Andrew's Episcopal School, Austin, TX - Mrs. Lucy C. Nazro

St. Andrew's School, Middletown, DE - Mr. Daniel T. Roach Jr.

St. Chrysostom's Day School, Chicago, IL - Mrs. Mary Ellen

Christy

St. Francis Episcopal Day School, Houston, TX - Susan B. Lair,

Ph.D.

St. Margaret's Episcopal School, San Juan Capistrano, CA - Mr.

Marcus D. Hurlbut

St. Martin's Episcopal School, Atlanta, GA - The Rev. James E.

Hamner IV, D.Phil.

Connie & Dwayne Wootton

Sponsors (\$500 - \$999)

The Advent Episcopal School, Birmingham, AL - Mrs. Una S.

Battles

Serena E. Beeks, D.Min.

Mrs. Katherine B. Bradley

The Rev. Alexander N. Breckinridge IV

Mr. & Mrs. J. Murfree Butler

Christ Church Episcopal School, Greenville, SC - Leonard R.

Kupersmith, Ph.D.

Christ Church of the Ascension, Paradise Valley, AZ - The Rev.

Phillip A. Jackson, in honor of Christ Church School

Mission & Ministry

Governing Board President's Message

Executive Director's Message

Outreach Grants & Biennial Scholarships

Member & Associate Members

Corporate Subscribers

Annual Fund

Endowment Fund for Leadership
Development

The Rev. Jonathan T. Glass Memorial Fund

Planned Giving: The Muhlenberg Society

Other Gifts of Support

Governing Board Treasurer's Report

Statements of Financial Position

Statements of Activities & Changes in Net
Assets

Statements of Cash Flows

2011-2012 Governing Board

2011-2012 Staff

Mr. Leo P. Dressel
 The Rev. D. Stuart Dunnan, D.Phil.
 The Episcopal Diocese of Minnesota, Minneapolis, MN - The Rt. Rev. Brian N. Prior
 The Episcopal Diocese of Washington, Washington, DC - The Rt. Rev. Mariann Edgar Budde, D.Min.
 The Episcopal Diocese of Western Louisiana, Alexandria, LA - The Rt. Rev. D. Bruce MacPherson
 Mrs. Catherine A. Ford
 Monica M. Gillespie, Ph.D.
 Ms. Linda A. Glad, CAE, CMP
 Holy Trinity Episcopal Academy, Melbourne, FL - Mrs. Catherine A. Ford
 Mr. Edward & Mrs. Hanne Kim
 Nanci & Peter T. Kountz, Ph.D., in honor of the Rev. Daniel R. Heischman, D.D.
 James & Caroline McManus
 National Cathedral School, Washington, DC - Canon Kathleen O'Neil Jamieson
 Mrs. Lucy C. Nazro
 Palmer Trinity School, Palmetto Bay, FL - Mr. Sean Murphy
 Mr. John B. Robinson, Jr.
 Mr. David J. Schnabel, CAE
 Mr. & Mrs. James J. Secor III
 The Rev. Michael E. Spencer
 St. John Chrysostom Episcopal Church, Rancho Santa Margarita, CA - The Rev. Canon John H. Taylor, in honor of St. John's Episcopal School
 St. Matthew's Episcopal Day School, San Mateo, CA - Mr. Mark McKee
 St. Patrick's Episcopal Day School, Washington, DC - Mr. Peter A. Barrett
 St. Paul's Episcopal Church, Delray Beach, FL - The Rev. Canon William H. Stokes
 St. Stephen's Episcopal Day School, Coconut Grove, FL - Ms. Silvia Larrauri
 St. Thomas Church, New York, NY - The Rev. Andrew C. Mead
 The Rev. & Mrs. Edgar Garland Taylor
 The Rev. Canon John H. Taylor
 Trinity Episcopal Church, Southport, CT - The Rev. Nicholas T. Porter
 Trinity Episcopal School of Austin, Austin, TX - Ms. Patricia C. Adams
 Walker & Associates, LLC, Coral Gables, FL - Mrs. Laura C. Walker

Sustaining Friends (\$250 - \$499)

All Saints' Episcopal School, Austin, TX - Mrs. Cindy LaPorte
 The Rev. Susan Anderson-Smith
 The Rev. Lisa Barrowclough, D.Min.
 Barry & Susan Bedrick
 Laurie Bottiger, Ph.D.
 The Rev. P. Roger & Mrs. Kennon Bowen, in honor of the Rev. Daniel R. Heischman D.D.
 Mr. John Brumbaugh, in honor of Sean Murphy and Laura Walker
 Christ Church, Greenwich, CT - The Rev. James B. Lemler D.Min.
 The Church of the Epiphany, New York, NY - The Rev. Jennifer R. Linman
 Church of the Transfiguration, Dallas, TX - The Rev. Jerry D. Godwin
 Mr. George P. Davison
 Doane Stuart School, Rensselaer, NY - Richard D. Enemark, Ph.D., in honor of the Rev. Daniel R. Heischman D.D.
 The Rev. Henry L. Doyle
 The Episcopal Diocese of San Diego, San Diego, CA - The Rt. Rev. James R. Mathes
 The Episcopal Diocese of Southwest Florida, Parrish, FL - The Rt. Rev. Dabney T. Smith, D.Min.
 The Episcopal Diocese of Tennessee, Nashville, TN - The Rt. Rev. John C. Bauerschmidt, D.Phil.
 James A. Freeman, Ph.D.
 Mrs. Katherine Gahagan
 Good Shepherd Episcopal School, Austin, TX - Ms. Jeanie Stark
 Mrs. Elizabeth B. Hogen
 Holy Innocents' Episcopal Church, Atlanta, GA - The Rev. Canon Michael R. Sullivan, in honor of Holy Innocents' Episcopal School
 The Rev. F. Washington Jarvis III
 Mr. Burns Jones, in honor of The Rev. Daniel R. Heischman, D.D.
 Elizabeth I. Legenhausen, Ed.D.
 Ms. Ann Mellow & Mr. Peter Helling
 Mary & Victor Menacho
 The Rev. Louis Oats, D.Min.
 Mrs. Joan G. Ogilvy Holden
 Mr. T. Edmund Rast
 The Rev. Michael & Mrs. Frances Robinson
 The Rev. Charles & Mrs. Suzanne Rowins

Mission & Ministry

Governing Board President's Message
 Executive Director's Message
 Outreach Grants & Biennial Scholarships
 Member & Associate Members
 Corporate Subscribers

Annual Fund

Endowment Fund for Leadership Development
 The Rev. Jonathan T. Glass Memorial Fund
 Planned Giving: The Muhlenberg Society
 Other Gifts of Support

Governing Board Treasurer's Report

Statements of Financial Position
 Statements of Activities & Changes in Net Assets
 Statements of Cash Flows
 2011-2012 Governing Board
 2011-2012 Staff

St. Hilda's & St. Hugh's School, New York, NY - Ms. Virginia Connor
St. Paul's Episcopal School, New Orleans, LA - Ms. Charleen Schwank
St. Philip's Episcopal Church, Coral Gables, FL -
The Rev. Mary E. Conroy D.Min.
The Rev. William S. Wade
Ms. Judy Whalley, in honor of Grace Episcopal Day School

Supporting Friends (\$100 - \$249)

The Rev. Martin L. Agnew, Jr.
All Saints' Episcopal Day School, Carmel, CA - Ms. Michele Rench
Ms. Elizabeth I. Barnes
Berkeley Preparatory School, Tampa, FL - The Rev. R. Douglas Carter
Mr. Stephen L. Bowers
Mrs. Susan P. Brockway, in honor of Mr. William N. Moseley
Mr. David & Mrs. Suetje Brown
Mr. Patrick Brown, in honor of the Rev. P. Roger Bowen
Paul & Amelia Carew
The Church of the Good Shepherd, Richmond, VA - The Rev. Ross M. Wright Ph.D.
The Rev. Charles E. Connelly
Mr. Joel L. Cunningham
Mr. Robert L. Cunningham
Mr. Robert Davis, Jr. & Ms. Alice Yurke
The Episcopal Academy, Newtown Square, PA - The Rev. James R. Squire
The Episcopal Diocese of Alabama, Birmingham, AL - The Rt. Rev. Henry N. Parsley Jr.
The Episcopal Diocese of Oklahoma, Oklahoma City, OK - Ms. Laura Gallagher
The Episcopal Diocese of Rochester, Rochester, NY -
The Rt. Rev. Prince G. Singh Ph.D.
The Episcopal Diocese of Texas, Austin, TX - The Rt. Rev. Dena A. Harrison
Episcopal School of Dallas, Dallas, TX - The Rev. Stephen B. Swann
The Rev. & Mrs. Todd R. FitzGerald, in honor of the Rev. George E. Andrews II
Florida Council of Independent Schools, Tampa, FL - Barbara H. Hodges, Ed.D.
The Rev. Canon Carlson Gerdau
The Gooden School, Sierra Madre, CA - Ms. Patricia Patano
Mrs. Ann Gordon, in honor of the Rev. Canon David R. Forbes

Grace Episcopal School, Alexandria, VA - Ms. Chris Stegmaier Byrnes
Mrs. Louise C. Hardage
The Rt. Rev. Dena A. Harrison
Heathwood Hall Episcopal School, Columbia, SC - Mr. Michael N. Eanes
Holy Comforter Episcopal School, Inc., Tallahassee, FL -
Mr. Peter Klekamp
The Rev. Norman Hull & Mrs. Susan Bade Hull
The Rev. Brooks F. Hundley
The Rt. Rev. Robert W. Ihloff, D.Min.
The Irvin Family, in honor of St. James' Episcopal School, Warrenton, VA
The Rev. James B. Lemler, D.Min.
Timothy & Megan Limburg
Dr. & Mrs. Donald J. Lineback
The Rt. Rev. James B. Magness, D.Min.
Mrs. Catherine M. Miller, in honor of Mrs. Lucy C. Nazro David & Mollie Monaco
The Rev. Sally M. Monastiere
The Rt. Rev. James W. Montgomery
Ms. Margaret D. Moore, in honor of the Rev. Peter G. Cheney
Mr. George M. & Mrs. Christine C.H. Plews, in honor of the Rev. Peter G. Cheney
The Rev. Canon & Mrs. Gregory Richards, in honor of the Rev. Daniel R. Heischman D.D.
Mrs. Nancy J. Roberts, in honor of Christ Church Day School
Ms. Aimeclair Roche
The Rt. Rev. Hays H. Rockwell, in honor of the Rev. Edward B. Mulligan IV
Marianne V. Ryan, D.Min.
Saint Andrew's Episcopal School, Saratoga, CA - Mr. Harry V. McKay Jr.
Terrie & Kevin Scheckelhoff
Mr. and Mrs. Frank C. Schell, Jr.
Mrs. Jane W. Sellers
Mrs. Charles W. Shreiner Jr., in memory of Dr. Charles W. Shreiner, Jr.
Mr. Andrew K. Smith, in memory of the Rev. Keith W. Butler
The Rev. Nathan S. Speck-Ewer
St. Andrew's Episcopal School, Potomac, MD - Mr. Robert F. Kosasky
St. George Episcopal School, San Antonio, TX - Mr. Robert G. Devlin, Jr.
St. George's Kindergarten & Mothers Day Out, Nashville, TN -
Ms. Zee Pendleton

Mission & Ministry

Governing Board President's Message
Executive Director's Message
Outreach Grants & Biennial Scholarships
Member & Associate Members
Corporate Subscribers

Annual Fund

Endowment Fund for Leadership Development
The Rev. Jonathan T. Glass Memorial Fund
Planned Giving: The Muhlenberg Society
Other Gifts of Support

Governing Board Treasurer's Report

Statements of Financial Position
Statements of Activities & Changes in Net Assets
Statements of Cash Flows
2011-2012 Governing Board
2011-2012 Staff

St. George's School, Middletown, RI - Mr. Eric F. Peterson
 St. John's Episcopal Church, Tampa, FL - The Rev. Douglas E. Remer
 St. John's Episcopal Parish Day School, Tampa, FL - Mr. Gordon R. Rode
 St. Mark's Episcopal School, Downey, CA - Ms. Glenda Roberts, in honor of Ms. Mary Lou Pratt
 St. Mary's Episcopal Day School, Tampa, FL - Mr. Scott D. Laird, in honor of the Rev. Daniel R. Heischman, D.D.
 St. Stephen's Episcopal Church, Durham, NC - The Rev. Robert K. Kaynor
 St. Thomas Episcopal Church, Coral Gables, FL - The Rev. Mario E. Milian
 St. Thomas's Day School, New Haven, CT - Mr. Fred Acquavita
 The Rev. Barbara Talcott
 The Rev. Jesse L. Vaughan
 Mr. Thomas R. Von Der Ahe, Sr., in honor of The Rev. Canon Julian P. Bull
 John & Laura Warren, in honor of the Rev. Barbara Talcott
 Ms. Susan Whitten, in honor of Mrs. Marlene R. Shaw
 Ms. Mary Katherine Wood, in honor of the Rev. D. Stuart Dunnan, D.Phil.
 Wooster School, Danbury, CT - Mr. Timothy B. Golding
 Mr. Stuart Work
 The Rev. Luther Zeigler, in honor of Ms. Joanne Beach

Friends (\$50 - \$99)

Mr. Henry P. Briggs, Jr.
 The Rev. A. Dean Calcote
 Christ Church Episcopal Preschool, Ponte Vedra Beach, FL - Ms. Janet Blacker
 The Rev. Canon Clinton Dugger
 The Rev. Richard E. Greenleaf, in honor of Malcolm Greenleaf
 The Rev. Charles R. Henery, Th.D.
 Mrs. Carol G. Hjortsberg, in honor of Ms. Jane M. Wood
 The Rev. Ralph F. Howe, Jr., in honor of Mrs. Connie R. Wootton

Ms. Kerin S. Hughes, in honor of Palisades Episcopal School
 The Rt. Rev. Sam B. Hulsey
 Mr. Robert E. Kirkpatrick, in honor of the Rev. P. Roger Bowen
 Mr. Michael J. Maruca
 The Rev. John E. Merchant
 Oak Hall Episcopal School, Ardmore, OK - Ms. Laura Gallagher
 Dr. and Mrs. Allen L. Oshana
 Nicole P. Passeggio, Ph.D.
 Mr. Court Ramsay
 Capt. James K. Rumrill
 St. Elizabeth's School, Denver, CO - Mr. Walter T. McCoy
 St. Mark's Episcopal School, Palm Beach Gardens, FL - Ms. Kay A. Carnes
 St. Mark's Preschool, Glen Ellyn, IL - Ms. Megan Kaplan
 St. Michael and All Angels Episcopal Church, Tucson, AZ - The Rev. John R. Smith Jr., in honor of Susan & Barry Bedrick
 St. Michael's Episcopal School, Bryan, TX - Kathryn M. Lucchese Ph.D., in honor of Ms. Helen Spencer

Donors

The Rev. Rosemary Beales
 Mrs. Nancy T. Clausey
 The Rev. Edward Stone Gleason
 The Rev. K. Michael Harmuth
 Saint James Episcopal Church, Monkton, MD - The Rev. Charles L. Barton, in honor of Elizabeth I. Legenhausen Ed.D.
 San Jose Episcopal Day School, Jacksonville, FL - Mrs. Lori Menger
 Mr. Peter D. Sanders
 St. Michael's Episcopal Day School, Gainesville, FL - Ms. Kelly Pence
 Mrs. Raven G. Tarpley, in honor of Anne T. Weston, Ph.D.

Mission & Ministry

Governing Board President's Message
 Executive Director's Message
 Outreach Grants & Biennial Scholarships
 Member & Associate Members
 Corporate Subscribers

Annual Fund

Endowment Fund for Leadership Development
 The Rev. Jonathan T. Glass Memorial Fund
 Planned Giving: The Muhlenberg Society
 Other Gifts of Support

Governing Board Treasurer's Report

Statements of Financial Position
 Statements of Activities & Changes in Net Assets
 Statements of Cash Flows
 2011-2012 Governing Board
 2011-2012 Staff

Endowment Fund for Leadership Development

Created in 2008, the NAES Endowment Fund for Leadership Development will help ensure that NAES has the resources to offer leadership development programs and resources for current and future Episcopal school leaders. As a true endowment, it will allow individuals, corporations, and foundations to offer their support, secure in the knowledge that the Association will administer such gifts in a manner faithful to its mission and the wishes of the donor.

Sustaining Friends (\$250 - \$499)

The Rev. Henry L. Doyle

Supporting Friends (\$100 - \$249)

Ms. Priya Kalyan-Masih, in honor of the Rev. Daniel R. Heischman, D.D.

The Rev. Jonathan T. Glass Memorial Fund

This fund, established after the August 2004 death of the Rev. Jonathan T. Glass, NAES' then Associate Executive Director, honors his life and ministry and is intended, over time, to build an endowment to underwrite new consulting and conference initiatives in areas where his passion and excellence made such a significant impact on so many Episcopal schools and their leaders.

Donors

The Rev. Todd R. FitzGerald

Mission & Ministry
Governing Board President's Message
Executive Director's Message
Outreach Grants & Biennial Scholarships
Member & Associate Members
Corporate Subscribers

Annual Fund
Endowment Fund for Leadership Development
The Rev. Jonathan T. Glass Memorial Fund
Planned Giving: The Muhlenberg Society
Other Gifts of Support

Governing Board Treasurer's Report
Statements of Financial Position
Statements of Activities & Changes in Net Assets
Statements of Cash Flows
2011-2012 Governing Board
2011-2012 Staff

Planned Giving: The Muhlenberg Society

Established in 2009-2010, the Muhlenberg Society honors those NAES supporters who have taken the special step of including the Association in their long-term plans through a bequest or other type of planned gift. The society is named for William Augustus Muhlenberg, who is widely regarded as the father of the Episcopal Church schools movement.

The Rev. George E. Andrews II
Mr. Barry Bedrick
Mrs. Susan Bedrick
Mrs. Merrily Dunlap
The Rev. Daniel R. Heischman, D.D.

The Rev. James E. Hamner IV, D.Phil.
Mrs. Carol G. Hjortsberg
Mrs. Judith W. Lineback, Esq.
Ms. Karan A. Merry
Doreen S. Oleson, Ed.D.

The Rev. Walter L. Prehn III, Ph.D.
Marianne V. Ryan, D.Min.
The Rev. Edmund K. Sherrill II
Mrs. Laura C. Walker

William Augustus Muhlenberg

Mission & Ministry
Governing Board President's Message
Executive Director's Message
Outreach Grants & Biennial Scholarships
Member & Associate Members
Corporate Subscribers

Annual Fund
Endowment Fund for Leadership
Development
The Rev. Jonathan T. Glass Memorial Fund
Planned Giving: The Muhlenberg Society
Other Gifts of Support

Governing Board Treasurer's Report
Statements of Financial Position
Statements of Activities & Changes in Net
Assets
Statements of Cash Flows
2011-2012 Governing Board
2011-2012 Staff

Other Gifts of Support

NAES thanks these individuals and organizations for their gifts of time, talent, facilities, services, products, or money in support of specific programs or general operations in 2011-2012.

Building the Future: Philanthropic, Alumni/ae, and Collaborative Relationships at Episcopal Early Childhood Education Programs

Mrs. Mary Ellen Christy
Mrs. Elizabeth B. Hogen
Virginia Theological Seminary, Alexandria, VA

ChapToR 2012: Fear and Faithfulness—Ministering to Communities in Transition

Scott Bader-Saye, Ph.D.
Center for Spiritual and Ethical Education, Portland, OR
Mr. David Streight

Facilities, Utilities, and Other Services

The Episcopal Church, New York, NY

Governing Board Meetings

Monica M. Gillespie, Ph.D.
Mrs. Elizabeth B. Hogen
Doreen S. Oleson, Ed.D.
Resurrection Episcopal Day School, New York, NY
Saint Mark's Episcopal School, Altadena, CA
St. Paul's School, Brooklandville, MD
St. Paul's School for Girls, Brooklandville, MD

NAES/SAES Newly Appointed Heads Institute

Mr. Leo P. Dressel
Mr. Richard C. Kellogg, Jr.
Ms. Aimeclair Roche
Southwestern Association of Episcopal Schools, Canyon, TX
Mrs. Connie R. Wootton

Webinars

The Rev. Canon Julian P. Bull
Christopher R. Carter, D.Min.
The Rev. Peter G. Cheney
The Rev. D. Corbet Clarke, D.Min.
The Rev. Richard B. Grimball, Jr.
Mr. Richard C. Kellogg, Jr.
The Rev. Kristen C. Kopren
Marianne V. Ryan, D.Min.

Mission & Ministry
Governing Board President's Message
Executive Director's Message
Outreach Grants & Biennial Scholarships
Member & Associate Members
Corporate Subscribers

Annual Fund
Endowment Fund for Leadership
Development
The Rev. Jonathan T. Glass Memorial Fund
Planned Giving: The Muhlenberg Society
Other Gifts of Support

Governing Board Treasurer's Report
Statements of Financial Position
Statements of Activities & Changes in Net
Assets
Statements of Cash Flows
2011-2012 Governing Board
2011-2012 Staff

Governing Board Treasurer's Message

The Rev. Michael E. Spencer

The 2011-12 year was a very successful one for the National Association of Episcopal Schools. Budgeted income goals were exceeded while keeping expenses under budget, without any sacrifice of programs or services offered.

Actual income exceeded budgeted income, most notably in the Association's Annual Fund. Thank you to all who gave most generously last year.

With careful oversight of Association resources, NAES staff appropriately managed program, administration, and advancement expenses, bringing these well under budget while fulfilling every mandate and obligation to membership.

In 2010-2011, NAES reached its goal, set by the Governing Board in 2000, to establish a reserve fund equal to one year's operating expenses, or approximately \$1,000,000. With the reserve fund now at its targeted level, the NAES Governing Board has begun the practice of allocating the Association's unrestricted net income to support and underwrite NAES programs directly. 2011-2012 unrestricted net income was allocated to support Biennial Conference 2012 scholarships, membership, and development of the Association's new website.

NAES ended the 2011-2012 year with a net deficit of \$35,005, compared to a budgeted net deficit of \$97,091.

In July 2012, an independent audit of the Association's finances was conducted by Sobel and Company of Livingston, NJ. There were no abnormalities, weaknesses, or deficiencies to report, and the auditors issued an unqualified opinion with no management letter.

NAES is a vital resource for Episcopal schools working to meet the needs and aspirations of its members. Thank you for your continuing support of one another. With your continued membership and support of its programs, the financial health and service of the Association will remain strong. Together, we look towards the 50th Anniversary of NAES in 2014-2015.

Again, thank you for your support.

Mission & Ministry
Governing Board President's Message
Executive Director's Message
Outreach Grants & Biennial Scholarships
Member & Associate Members
Corporate Subscribers

Annual Fund
Endowment Fund for Leadership
Development
The Rev. Jonathan T. Glass Memorial Fund
Planned Giving: The Muhlenberg Society
Other Gifts of Support

Governing Board Treasurer's Report
Statements of Financial Position
Statements of Activities & Changes in Net
Assets
Statements of Cash Flows
2011-2012 Governing Board
2011-2012 Staff

Statements of Financial Position

For the years ended June 30,

2012

2011

ASSETS

CURRENT ASSETS:

Cash and Cash equivalents	\$343,737	\$376,830
Accounts receivable	\$8,122	\$6,484
Prepaid expenses	\$24,201	\$16,299
Total Current Assets	\$376,060	\$399,613

PROPERTY AND EQUIPMENT, NET

	\$43,813	\$2,322
--	----------	---------

OTHER ASSETS:

Cash designated for long term purposes	\$70,261	\$36,287
Investments in marketable securities	\$1,114,606	\$1,166,454
Investment in deferred annuity contract	\$60,876	\$59,668
Total Other Assets	\$1,245,743	\$1,262,409
	\$1,665,616	\$1,664,344

LIABILITIES AND NET ASSETS

CURRENT LIABILITIES:

Accounts payable	\$39,346	\$19,286
Accrued expenses	\$23,244	\$15,008
Post retirement benefits	\$1,716	\$13,160
Deferred revenue	\$211,736	\$192,311
Total Current Liabilities	\$276,042	\$239,765

COMMITMENTS AND CONTINGENCIES

NET ASSETS:

Unrestricted	\$1,356,430	\$1,392,095
Temporarily restricted assets	\$3,402	\$3,092
Permanently restricted assets	\$29,742	\$29,392
Total Net Assets	\$1,389,574	\$1,424,579
	\$1,665,616	\$1,664,344

Mission & Ministry
 Governing Board President's Message
 Executive Director's Message
 Outreach Grants & Biennial Scholarships
 Member & Associate Members
 Corporate Subscribers

Annual Fund
 Endowment Fund for Leadership
 Development
 The Rev. Jonathan T. Glass Memorial Fund
 Planned Giving: The Muhlenberg Society
 Other Gifts of Support

Governing Board Treasurer's Report
 Statements of Financial Position
 Statements of Activities & Changes in Net
 Assets
 Statements of Cash Flows
 2011-2012 Governing Board
 2011-2012 Staff

Statements of Activities & Changes in Net Assets

For the years ended June 30,	2012	2011
REVENUES, GAINS, AND OTHER SUPPORT		
Membership and other subscriber dues	\$876,977	\$853,625
Grants and gifts	\$1,780	\$200,500
Consulting, publications, honoraria	\$16,498	\$22,696
Contributions	\$115,865	\$95,480
Strachan Fund	\$16,914	\$16,992
Donated building services	\$114,682	\$114,324
Conferences	\$10,659	\$5,965
Biennial Conference	-	\$292,690
Investment income	\$33,374	\$31,050
Net realized gains and unrealized (loss) gains on investments	(\$11,313)	\$44,727
Miscellaneous	\$7,091	\$7,318
Total Revenues	\$1,182,527	\$1,685,367
Net assets released from donor and grantor restrictions	-	-
Total Revenues, Gains, and Other Support	\$1,182,527	\$1,685,367
EXPENSES		
Program services	\$795,118	\$964,268
Communications and website development	\$220,257	\$123,976
Advancement	\$99,951	\$148,030
General and administrative	\$102,206	\$64,700
Total Expenses	\$1,217,532	\$1,300,974
(DECREASE) INCREASE IN NET ASSETS	(\$35,005)	\$384,393
Net Assets, Beginning of year	\$1,424,579	\$1,040,186
Net Assets, End of year	\$1,389,574	\$1,424,579

Statements of Cash Flows

For the years ended June 30,	2012	2011
CASH FLOWS PROVIDED BY (USED FOR):		
<u>OPERATING ACTIVITIES:</u>		
(Decrease) increase in net assets	(\$35,005)	\$384,393
Adjustments to reconcile (decrease) increase in net assets to net cash provided by operating activities:		
Depreciation and amortization	\$6,412	\$3,951
Unrealized gain (loss) on investments	\$11,313	(\$50,806)
Realized loss on investments	-	\$6,079
Changes in certain assets and liabilities:		
Accounts receivable	(\$1,638)	\$2,381
Prepaid expenses	(\$7,902)	\$2,670
Other assets	(\$1,208)	(\$1,319)
Accounts payable	\$20,062	\$4,129
Accrued expenses	\$8,236	(\$2,132)
Deferred revenue	\$19,425	(\$55,198)
Post-retirement benefits	(\$11,444)	(\$12,132)
Net Cash Provided by Operating Activities	\$8,251	\$282,016
<u>INVESTING ACTIVITIES:</u>		
Proceeds from sale of investments	\$40,535	\$69,223
Purchase of investments	-	(\$402,418)
Purchases of property and equipment	(\$47,905)	-
Net Cash Used for Investing Activities	(\$7,370)	(\$333,195)
<u>FINANCING ACTIVITIES:</u>		
Cash designated for long-term purposes	(\$33,974)	\$4,472
NET DECREASE IN CASH AND CASH EQUIVALENTS	(\$33,093)	(\$46,707)
CASH AND CASH EQUIVALENTS:		
Beginning of year	\$376,830	\$423,537
End of year	\$334,737	\$376,830

A complete copy of the Association's audited financial statements, including all notes, is available by contacting the NAES office.

Mission & Ministry
 Governing Board President's Message
 Executive Director's Message
 Outreach Grants & Biennial Scholarships
 Member & Associate Members
 Corporate Subscribers

Annual Fund
 Endowment Fund for Leadership
 Development
 The Rev. Jonathan T. Glass Memorial Fund
 Planned Giving: The Muhlenberg Society
 Other Gifts of Support

Governing Board Treasurer's Report
 Statements of Financial Position
 Statements of Activities & Changes in Net
 Assets
 Statements of Cash Flows
 2011-2012 Governing Board
 2011-2012 Staff

2011-2012 Governing Board

The Most Rev. Katherine Jefferts Schori
The Episcopal Church, New York, NY
Honorary Chair

Doreen S. Oleson, Ed.D.
Saint Mark's Episcopal School, Altadena, CA
President

The Rev. Edmund K. Sherrill II
The Church Farm School, Exton, PA
Vice President

Ms. Karan A. Merry, Secretary
St. Paul's Episcopal School, Oakland, CA
Secretary

The Rev. Michael E. Spencer
St. Paul's School, Concord, NH
Treasurer

Laurie Bottiger, Ph.D.
Trinity Episcopal Day School, Hartford, CT

The Rev. Alexander N. Breckinridge IV
St. Thomas Episcopal Church, Medina, WA

The Rt. Rev. Thomas E. Breidenthal D.Phil.
The Episcopal Diocese of Southern Ohio, Cincinnati,
OH

Mrs. Mary Ellen Christy
St. Chrysostom's Day School, Chicago, IL

Mr. L. Hamilton Clark, Jr.
The Episcopal Academy, Newtown Square, PA

Mr. Kirk R. Duncan
Washington Episcopal School, Bethesda, MD

Mrs. Catherine A. Ford
Holy Trinity Episcopal Academy, Melbourne, FL

Monica M. Gillespie, Ph.D.
St. Paul's School for Girls, Brooklandville, MD

The Rev. Canon Preston B. Hannibal
The Episcopal Diocese of Washington, Washington, DC

Mrs. Laurie B. Hogen
Resurrection Episcopal Day School, New York, NY

Mr. Edward Kim
Breck School, Minneapolis, MN

Mr. C. Edward Smith
Episcopal High School, Bellaire, TX

The Rev. Canon John H. Taylor
St. John Chrysostom Episcopal Church
Rancho Santa Margarita, CA

Mrs. Connie R. Wootton
Southwestern Association of Episcopal Schools
Canyon, TX

The Rev. Daniel R. Heischman, D.D.
National Association of Episcopal Schools
New York, NY
Ex officio

Mission & Ministry
Governing Board President's Message
Executive Director's Message
Outreach Grants & Biennial Scholarships
Member & Associate Members
Corporate Subscribers

Annual Fund
Endowment Fund for Leadership
Development
The Rev. Jonathan T. Glass Memorial Fund
Planned Giving: The Muhlenberg Society
Other Gifts of Support

Governing Board Treasurer's Report
Statements of Financial Position
Statements of Activities & Changes in Net
Assets
Statements of Cash Flows
2011-2012 Governing Board
2011-2012 Staff

2011-2012 Staff

The Rev. Daniel R. Heischman, D.D.
Executive Director

Ms. Ann Mellow
Associate Director

Ms. Linda A. Glad, CAE, CMP
Director of Operations

Mr. David J. Schnabel, CAE
Communications & Events Coordinator

Ms. Erin J. Neary
Member Services Assistant

815 Second Avenue, Suite 819
New York, NY 10017

(800) 334-7626, ext. 6134
(212) 716-6134
Fax (212) 286-9366
info@episcopalschools.org
www.episcopalschools.org

In compiling this report, every effort has been made to ensure its accuracy. Please report any errors to the NAES office and accept our apologies.

Mission & Ministry
Governing Board President's Message
Executive Director's Message
Outreach Grants & Biennial Scholarships
Member & Associate Members
Corporate Subscribers

Annual Fund
Endowment Fund for Leadership
Development
The Rev. Jonathan T. Glass Memorial Fund
Planned Giving: The Muhlenberg Society
Other Gifts of Support

Governing Board Treasurer's Report
Statements of Financial Position
Statements of Activities & Changes in Net
Assets
Statements of Cash Flows
2011-2012 Governing Board
2011-2012 Staff