British Schools and

Universities Foundation, Inc.

FORTY-NINTH ANNUAL REPORT 2013

575 MADISON AVENUE, SUITE 1006 NEW YORK, NY 10022-2511 www.bsuf.org

BRITISH SCHOOLS AND UNIVERSITIES FOUNDATION, INC.

A STATEMENT OF PURPOSES AND POLICIES

1) British Schools and Universities Foundation, Inc. has been approved by the United States Treasury Department as an exempt charitable organization under Section 501(c)(3) and is classified as a public domestic charity as defined in Sections 509(a)(1) and 170(b)(1)(A)(vi) of the Code.

An important facet of tax-deductibility is based upon the following ruling of the U.S. Internal Revenue Service: "Contributions to a domestic charity ... which are solicited for a specific project for a foreign charity organization, are deductible under Section 170 of the Code ... where the domestic charity has reviewed and approved the project as being in furtherance of its own exempt purposes and has control and discretion as to the use of the contributions."

- 2) The purposes of the Foundation, as set forth in its Certificate of Incorporation, are:
 - a) to make donations, contributions and loans without interest in money, property or otherwise, out of the income and/or assets of the Corporation to, or for the use of, schools whether public or private, colleges whether sectarian or not, universities whether State or not, and educational, scientific or literary institutions of every kind or nature.
 - b) to promote, foster and assist the education and academic work of British scholars and students at American educational institutions and vice versa.
- 3) The Foundation applies three criteria to the selection of educational, scientific or literary institutions to qualify for grants-in-aid:
 - a) The applicant institution should be active in seeking financial support for specific projects which are clearly defined and documented. Acceptability of these projects should be demonstrated by the efforts of its graduates, alumni/ae and friends who comprise the institution's constituency in the United States.
 - b) A non-American institution should have a demonstrable record of cooperation with the United States either by acceptance of American students or by collaboration with comparable institutions in the United States.
 - c) The Foundation's grants-in-aid are limited to institutions in the United States and countries of the British Commonwealth of Nations.

CHAIRMAN'S LETTER

2 013 added another excellent year to a long string of strong results for the British Schools & Universities Foundation. We received \$3,815,058 in donations from 1,996 generous donors and made 228 grants, totaling \$3,713,978. Cumulative grants now total more than \$44,000,000. We also added 17 new approved institutions, which now total 244.

The growth in our roster of schools and universities is a testament to BSUF's absolutely unique nature as a vehicle for tax efficient giving at no cost to either our donors or our approved institutions. It is also due in no small part to the hard work of our board, and es-

pecially John Stiller, Vice President for Institutions and Roger Martin, Deputy Chairman, to spread the word about the Foundation. We offer a service that, as costs continue their never ending rise, is increasingly important. BSUF has the capacity to serve many more institutions than currently take advantage of the opportunity and we will continue to work to get the word out.

The Foundation remains on a solid financial footing thanks to the generosity of our board and membership and our ingrained frugality. An organization that doesn't charge for its services shouldn't spend like one that does – and we don't. Having said this, our resources remain somewhat constrained in a world of low interest rates. Every penny of every dollar donated to support the foundation's operations goes toward that purpose and we ask that donors, if at all possible, consider at least a small gift to support BSUF in addition to donations with expressions of preference.

We lost two dear friends in 2013, Tom Ward and Denis Woodfield. Tom Ward, the son of our founder, served as Secretary, President, and Chairman of the foundation and remained an active honorary director until his death. Tom was a bottomless font of institutional knowledge, delighted in all aspects of our work, and took the lead in corresponding with some of our accomplished scholars. Denis Woodfield served for many years as the chairman of BSUF's executive committee. A successful finance executive, Denis brought not only his business acumen to BSUF, but also his enthusiastic support for Lincoln College, Oxford, and shared his many varied academic interests with us.

In closing, thank you to all of our donors and institutions for their continued support of BSUF. Fifty years ago this month, in April 1964, BSUF's founders secured IRS approval of our tax exempt status. For fifty years, this little volunteer organization has maintained an unwavering focus on supporting education throughout the British Commonwealth of Nations. Fifty years sounds like a long time – and it is for a volunteer organization wholly reliant on the dedication of its board and members – but it pales in comparison to the age of many of the institutions we support. As we enter our second half century, we will continue to look for ways to provide more institutions with more funding at – of course – no cost.

David Lipson

W e are a catalyst enabling U.S. alumni/ae and friends to make tax-deductible donations with the option of nominating any approved institution for a possible grant.

We encourage British schools, universities and other educational institutions to reach out to their U.S. constituencies in their fund-raising efforts. This Foundation does not conduct campaigns nor assume any responsibility for fund-raising, but "helps those who help themselves". Upon request, BSUF will provide technical advice to U.S. Representatives of approved institutions.

In its 49 years of operation BSUF has made cumulative grants totaling more than \$44,000,000 (nearly \$61,000,000 in inflation-adjusted Dollars) to 392 institutions.

The British Schools and Universities Foundation is pleased to present the Forty-Ninth Annual Report recording the Foundation's activities during 2013. It was a most satisfying year and we wish to express our appreciation to our loyal supporters who have made that possible. Their gifts have enabled the Foundation to grant \$3,713,978 to these one hundred and sixteen institutions:

Aberystwyth University Abingdon School

American Friends of Lincoln College

Ampleforth Abbey Trust

Aston University

Bilton Grange Foundation, Ltd

Birkbeck College, University of London

Blundell's School Bradfield Foundation Brighton College

The British School at Rome

Bromsgrove School
Bryanston School
Bury Grammar School
Canford School
Cardiff University
Carlile College
Charterhouse School
Cheadle Hulme School

Christ Church Cathedral School

Christian Heritage Centre at Stonyhurst

Churcher's College City of London School Clifton College

The Cochrane Collaboration

Downside School

Chigwell School

Dragon School Trust Ltd.

Dulwich College Eastbourne College

The Edinburgh Academy Foundation

Edwardes College Eltham College Emanuel School Felsted School Forest School

Girls' Day School Trust The Glasgow Academy Glenalmond College

The Godolphin & Latymer School

Goldsmiths College The Gresham's Foundation

Haberdashers' Aske's Boys' School Foundation

Haileybury College Harrow Development Trust

Highgate School

Huntingtower School Association Hutchesons Educational Trust

Ipswich School

Jesus College, Cambridge

Kennedy Memorial Trust King Edward VI Aston School

The King Edward's School Birmingham Trust

King's College School, Wimbledon Lancaster Royal Grammar School

Lancing College
Latymer Upper School
The Leys School
Lincoln College, Oxford
Lord Wandsworth Foundation
The Loretto Foundation

Magdalen College School, Oxford

Malvern College

The Manchester Grammar School Melbourne Grammar School Mill Hill School Foundation

Millfield School

Monkton Combe School Monmouth School Newcastle University Newnham College

North London Collegiate School

Oundle School

Pembroke College, Cambridge

The Perse School

Queen Elizabeth's Grammar School Queen Elizabeth's Hospital School

Queen Mary, University of London Foundation

The Radley Foundation Ratcliffe College Foundation Reigate Grammar School Royal Anthropological Institute

Royal Grammar School

Rugby School

Scotch College, Melbourne Sherborne School Foundation

The Skinners' School

St. Edward's School, Oxford St. George's College, Weybridge St. George's School, Harpenden St. Hugh's College, Oxford

Stonyhurst College Stowe School Foundation Sutton Valence School Swansea University

The Taunton School Foundation

The Eve Appeal Trinity College, Oxford University College School University of Aberystwyth The University of Adelaide University of Exeter University of Leicester The University of Liverpool The University of Reading University of Salford University of Southampton University of the Arts London The University of West London
Uppingham School
UWC Atlantic College
Warwick School
Wellington College
Wells Cathedral School Foundation
Westminster School, London
Wycombe Abbey School

NEWLY APPROVED INSTITUTIONS

In 2013, the Board of Directors approved the following institutions as having met the required qualifications for eligibility to receive BSUF Grants-in-aid.

Abingdon School Bilton Grange Foundation Limited Carlile College Cheltenham Ladies College Christ Church Cathedral School Christian Heritage Centre Stonyhurst **Edwardes College** Eltham College George Watson's College **Headington School** King Edward VI High School for Girls Merchiston Castle School Oakham School Foundation Queen Elizabeth's Hospital School Robert Gordon University Foundation Swansea University University of West London

The British Schools and Universities Foundation records with gratitude the following members and supporters whose contributions during 2013 totaled \$3,815,058.

Honorary Life Fellows

A. Scott Bushey

Life Members

A. Scott Bushey Frank W. Crabill Mr. and Mrs. John L. Doyle D. Francis K. Finlay David Lipson Mary Ward Manley Mr. & Mrs. John M. Mendez Rev. Carol A. Miller Peter Briggs Myers Mary Gordon Roberts Allerton G. Smith Mrs. Peter G. Smith John G. Stiller Scott Denison Ward Thomas E. Ward Jr. Thomas E. Ward, III

Sustaining Members

David J. Callard The Rev'd Canon James Callaway Michael A. Findlay Dr. Patrick M. Littlejohn

Fellows

Mr. William E. Bannister-Parker
A. Scott Bushey
Michelle R. Clayman
Dr. Eric Malcolm Dunkley
Simon B. Eyles
Dr. Charles S. Faulkner III
Robert P. Fichter

Mr. and Mrs. Hans G. Fleischner

Gordon A. Hughes Mr. Peter Larr Dr. Patrick M. Littlejohn Dr. John Lloyd-Still Hamish Maxwell Stephen E. Myers Dr. Daniel O'Day, Jr. Raymond J. Pritchard Mrs. Priscilla Rattazzi-White Walter M. Ross Patrick M. Russell Stephen J. Soren Norman and Valerie Thomas David W. Webber Charles S. Whitman III, Esq.

Associates

Victor E. Bell III Mr. Keith Buckingham Rudolph H. Bunzl Mrs. Pamela M. Bushing Fred B. Charatan, MD Mr. Peter J. Dalev E. Michael R. Davies Nicholas P. De Morgan Stephen J. Duall Professor Stephen L. Dyson Mr. Robin Anthony Elliott Simon B. Eyles Dr. Charles S. Faulkner II Dr. Neville Finch Ford Herbert G. Futter Bernd S. Givon, PhD

Richard C. Gridley

Paul DeF. Hicks, Jr.

Fletcher Hodges III

Gillian Greenhill Hannum

Thomas E. S. Hodgson Quentin Jackson Robin E. Jeffs King Edward's School Birmingham Graham Kinsman Mr. Starling R. Lawrence Dr. John Tepper Marlin Dr. Kenneth McIntosh Robin D. Mills Mr. Robert M. Montgomery Ms. Sara Moose Michael B. Morley Stephen E. Myers Edward C. Newmark Robert W. Pack, Jr. Samuel S. Rea Sir Gilbert H. R. Roberts Stephen H. Rowan David B. L. Royle Marshall A. Rutter, Esq.

Kaveh Kevin Saremi Dr. Thomas A. Sargent Mr. Angus M. Scott Mrs. Amy Smith Scott Professor Graham J. Sharman Sheffield Foundation Andrew W. Sherwood Elliott Garthwaite Smith David J. Steel, Esq. James C. Symanek Drs. Paul & Pamela Talalay Ms. Melissa Taylor Mary Allerton Timiraos Mr. Andrew J. F. Tucker A. W. B. Vincent Richard J. Warburton Mr. Michael P. White Graham W. Whitehead, C.B.E. Denis Woodfield Michael F. Wynne-Willson

Contributors

Mr. Roger Abbott Mr. David L. Abel Ms. Emily Achiume Mr. Laurence Agron

Mrs. Alison Heiserman Akant

Peter Alderman Mr. Simon Aldridge Mr. J. Iwan Alexander Edward Clive Anderson

Anonymous

Mr. Kwame Anthony Appiah Mr. and Mrs. Howard C. Appleby Arfden & Mei Kwan Family Fund

Mr. Joseph Armah Ms. Rosalind Armytage

Art Partner, Inc Peter Ashton

Mr. Stephen Roy Aspden Mr. Bartek Augustyniak

Steven Ausnit

Mr. Tim Austin & Megan Overby Mr. & Mrs. Roger M. Avery

Fr. Phillip Ayers

The Paul and Edith Babson Foundation

David & Jacqueline Baciocco

Ms. Ann Badger Mr. Chris Baker Mr. Robin S. Balding Ms. Jasmine Ball

Mr. William E. Bannister-Parker

Mr. Peter Barack Mr. Thomas H. Baranga Mr. Richard C. Barcham Mr. and Mrs. William T. Barker

Hugh Barlow

Mr. Ian Richard Barnes & Manda D'Agata

Timothy J. Barnes
Mr. Scott Barney
David Barry
Mr. Ara A. Basil
H. Dill Battle III
Ms. Brittany Baum
Vanessa Beach
Hilary Jane Beattie
David D. Bedworth
Mr. Thomas Begich
Rosalind Candlin Benedict

Vaclav E. Benes

Mr. and Mrs. B. Richard Benioff

Mr. Angus Bennett Mr. Carl Eric Benzinger

The Marshall & Deborah Berkman

Family Trust Mr. Richard Best Bernard P. Bewlay Me. Glenn Biernacki Mrs. Linda Bilheimer Ms. Ann Billing Steve Birnie Ottar Bjornstad Mr. Roger Blandford

Blavatnik Family Foundation

Mr. Alastair Boake Ms. Alison Bond Mr. Gordon Bookless Mr. Watt Boone

Dr. Frank V. McL. Booth Ms. Lydiah Kemunto Bosire

Mr. Ronald Boskovic

The Rev'd James & Pamela Boston

BP Foundation, Inc. Ms. Alexia Benavides Thomas O. Brackett

Nick Braden Richard A. Bradley James Robert Brandon Mr. Cameron Brandt David H. C. Brigstocke

Bristol-Myers Squibb Foundation

Pawel Broadalka James B. Broadhurst Pawel Brodalka Diane Helen Brooks Andrew Brown

Mr. David A. B. Brown
Mark and Heather Brown
Mr. Robert A Browne
Ms. Claire Bruten
Frank W. Bryant
Mr. Keith Buckingham
Ms. Emma Bufton
Jenifer Burckett-Picker
David A. Burgess
A. Scott Bushey

Mrs. Pamela M. Bushing

Andrew M Buss Mr. Martin D. J. Buss Mr. John Butcher Mr. Kurt Butenhoff

California Community Foundation

Mr. Nuno Camara Canto Mr. Neil Alexander Carson Ms. Fabiana Casanova Ms. Sally B. Caswell

The Catholic Association Foundation

Mr. William Cazalet

Dr. John Cederquist & Meg Kennedy Shaw

Mrs. Gaurang Chadha Mr. John R. B. Chamberlain John & Izabella Chaplin Rajeev Chellapilla

Xiaokin Chen & Florian Solzbacher Chevron Corporation Matching Gifts Program

Mr. Robert F. Heming

Mr. James A. Gray Ms. Helen Chow Donald C. Christ Mr. Iain Christie Marek Ciolko

Mr. Ian Clark & Mrs Thornton-Clark

John and Grethe Clarke Raymond F. Clarke Michelle R. Clayman Mr. Anthony B. Clayton Ms. Hilary Cleveland Mr. John Cochran Ms. Andrea Cockrum Mr. Robert M. Collinge John Collins

Compass Group Management

Rudolph Krediet Mr. Patrick Constantinides Mr. Roger Cooper

Mr. W. David Coughlin Dr. John & Mrs Patricia Cousins

Mr. David & Elizabeth Cowburn
Mr. Donald G Crabb

Mr. Donald G Crabb Mr. Richard A. Crocombe Mr. George A. M. Cross Mr. William B. Cutler Mr. Peter J. Daley Michael J. A. Darling

Christopher and Diane Davies

Mr. Hugh Davies Mr. Jeremy R. Davies Mrs. Lucy Davies Mr. Richard Davies Robert and Lisa Davies

Ronald F. Davies & Annette McMurray

Mr. Guy S. S. Davis Keith and Lisa Dawson Ms. Whitney Day Mr. Graeme Daykin

The Marion & Willem de Vogel Foundation

Dell Giving

Mr. Gordon Bookless Mrs. Janice Denton Mr. Nicholas H. Denton

Robert Dewing Mervin R. Dilts Mr. Andrew Dittrich Mr. David A. Dodge Douglas H. S. Duncan

Mr. and Mrs. Cornelius Dupre II Professor Stephen L. Dyson Mr. A. J. (Tony) Edgcombe

David C. Edward

Mr. Charles David Edwards Mr. Robin Anthony Elliott Mr. Paul M. Ellison

Christopher Emby

Mr. Adrian Engelhardt The Ellis Goodman Family Foundation Mr. David Hughes Ms. Ciaara Estar Ms. Harriet Ware Goodman Brian L. Hunt, PhD. Judson Esty-Kendall Mr. Matthew P. Goodman Mr. Tony Hunter Exxon Mobil Corporation Raymond & Dorothy Goodman Illinois Tool Works Foundation Mr. Colin Gordon Simon B. Eyles Steven Ausnit Ms. Rachael Gosselin Ms. Stephanie Felshin Bahman M. Irvani Mrs. Antonia von Gottberg Mr. Paul Fenny Ms. Sally M. Jarvis Robert P. Fichter Ms. Jocelyn Gottlieb The Jeniam Foundation Fidelity Charitable Gift Fund Mrs. Sarah Copeman Gould Mr. Charles Jeskel Mr. and Mrs. Thomas P. Jessup Rodney M. Lowe and Sara H. Russell Walter Grattidge Geoffrey D. Kimball Dr. David W. R. Green Dr. Nicholas P. Jewell Mr. Martin Brook Dr. Mark I Greene Keith W. Johnson Ms. Sarah Dudley Plimpton Samuel Gregory Dr. Paul R.&Theresa Johnston Ms. Susanna Nicholson Nigel Greig Robert L. Johnston, Esq. Professor Graham J. Sharman Alexander Grieve Benjamin Jones Richard H. Finn Mr. Philip D. Griffiths Professor Christopher P. Jones First Fruit, Inc. Linda Gunn Beata I. Jostmeier Mr. Stephen K. Fisher Ms. Julian Hadland Mr. Jeffrev Kagan Mr. Hans Fleischner Richard and Joanna Hahn Ms. Virginia Roehrig Kaufmann Peter C. Fletcher Thomas Haine Mr. David Kay Mr. David Hamer-Hodges Mr. Nicholas Keen Mr. Herbert D. Floyd Dr. Heinz Hammerling Chris and Michelle Kennedy The Fluor Foundation Mr. Thomas E. and Susan Phalen, Jr. Tim Haney Bruce & Jane Keough Mr. Paul W. Hanley Karen L. Folk Francisco Kerdel, MD Ms. Veronica Foo Mr. Matthew Hannon Mrs. Kathryn Kerle Dr. Neville Finch Ford Gillian Greenhill Hannum Phillip L Kerle Fortress Investment Group Harcros Chemicals, Inc. Mr. Max Kerseymer Mr. Nuno Camara Mr. Leslie Harner Christopher Keyworth Ian & Tracy King Mrs. Izumi Fothergill Harold W. Sweatt Foundation Mr. Timothy J. Fowler Mr. Paul S Harrison Mr. Malcolm King Manaure Francisquez Mr. Jake Harwood Ms. Marion J. Kingsford Mr. Angus R. Freathy Ms. Anne Hawkins Graham Kinsman Mr. Peter C. Frederiksen Mr. Mark David Hayter Mr. Peter Kinsman Debra & Roger Friedland William Andrew and Isobel Heaton Dr. Kristof Kloeckner Friends of Lincoln College Mr. Henry Falukner Heil Ms. Vicci Kost Dr. Shirley Fry Ms. Dorothee Heisenberg Mrs. Katarzyna Kowalska Mr. Ramsay Fuleihan Mrs. Phyllis Krause Mr. Adam Herling Mr. Richard J. Hermon-Taylor Rudolph Krediet Mr. Alexander Fullerton Ms. Elizabeth M. Hesmer Torodd and Linda Kummen Mr. Krzysztof Gajos Mr. John L. Gardner Paul DeF. Hicks, Jr. Mr. Charles S. Kuta Mr. Mark Gartside Ms. Jennifer Hill Sidney Kwiram GE Foundation Mr. Peter M Hill Mr. Robert D. Labes J L & Cynthia Lafferty Bernard P. Bewlay Mr. Stan Hilling Mr. Nicholas H. Denton Mr. Martyn J. Hitchcock Laimbeer Family Gift Fund Steve Birnie Thomas E. S. Hodgson Lampert/Byrd Family Fund Mr. Laurence S. Geller, CBE Paul Hoffman Timothy Lancaster Mr. David Genis Mr. R. Thomas Hoffmann Ms. Jessica Lanham Genworth Foundation Ms. Kathleen Holen Lapage Tim Mr. David A. Bartsch Mr. William R. Holloway Ms. Martha R. Lapham Mrs. Ruth Holton-Hodson Mr. Peter Larr Mr. Marcus Gerhardt Dr. Michael Lau Mr. Doug Gilbert-Smith Piotr Holysz Honeywell Mr. Lawrence M. Gile Samantha Lau Ms. Hannah` Ginsborg Mr. Gary N Horlick Mr. F. Vinton Lawrence III Francoise Girard Andrew Horne Mr. Robert Det. Lawrence, IV J. Stuart Glass Mr. James Howe Mr. Starling R. Lawrence Goldman Sachs Matching Gift Prgm. Mr. John Hoyte Mr. Julian Lee Ms. Veronica Foo J. M. Huber Corporation Matching Gift Paul Lee Mr. Daniel Gomez-Ibanez Phillip L Kerle Sir Geoffrey Leigh Mr. Nicholas M. W. Good Dr. Douglas & Sallie Craig Huber Leonard X. Bosack & Bette M. Kruger

Charitable Foundation Ms. Andrea Herrera Moreno Mr. John Reidy Ms. Yinwing Leung Michael B. Morley Mr. Nigel A. Renton Geoffrey G. Reynolds Ms. Lauren Levine Alan G. R. Morris Richard H. Levv Mr. James Morsink Ms. Lucie Richter John Charles David Lewis Peter B. Mudge, MD Mr. Patrick Rielly Jeffery & Caroline Lieberman William K. and Paulette Muir Mr. James Riley Lincoln College Mr. Michael Mullard Elizabeth Ring David Lipson Stephen E. Myers Mr. Scott Ringgold Dr. Roderick Little The Robertson Foundation Behzad Nahai Mr. Tony Naish Ms. Nancy J. Rocker Dr. Patrick M. Littlejohn Loretta T. Nassar Ben Lloyd Paul S Rodocanachi Michael A Lloyd National Christian Foundation Christopher W. Rogers Mr. Marcus Lovell-Smith National Christian Floundation Houston Brian Rose Walter M. Ross Nigel J. Lovett Itay Neeman Dr. J. Keith Nelson Ms. Margaret MacDonald Jeoffrey H. Rowley Rubicon Asset Management LLC Professor Ian Hamilton Maitland Mr. Harrison Neuert Amy Wassenich Makinen Mr. Peter Newman & Kathleen Lang Mr. James B. Rule Pardon Makumbe Norathco Foundation Patrick M. Russell James H. Maloney Northern Capital Securities Corporation Jeffrey and Charlotte Ryan Ms. Caroline G. Mancini Novartis Matching Gifts A. Thomas S. Safford Mary Ward Manley Dr. Lewis Whitehead Mr. Hakeem Sam Ms. Stephanie Mann Mr. Roberto Samaniego **David Oakes** Mr. Anthony D. Marcus Dr. Daniel O'Day, Jr. The San Francisco Foundation Margaret A. Meyer Family Foundation, Inc. Mr. Eyal Ofer James & Lesley Sandison Marion P. Swogger Living Trust Mrs. Maureen B. Ogden Mr. David Sanger Marlin-van Stockum Fund Phillip & Diane Olsson Mr. Peter R. Sanger Ms. Cynthia B. Martin Robert M and Alison Sawyer Peter Onime Dr. Roger H. Martin Mr. Hugh Orlin Mr. Andrew M. Schatz Mr. George Osei-Mensah Ms. Ann McCallum Schipper Family Partnership Mr. David McCargo Peter Parham Mr. Peter L. Schneiderman Donald W. H. McCowen Beresford N. Parlett Schwab Charitable Fund Mr. Kurt McCulloch Colin Patteson Mr. Ian Clark & Mrs Thornton-Clark Ms. Carolyn B McDougall Cosima Pavoncelli William K. and Paulette Muir Jay H. McDowell Mr. Cedric Pearce Mr. David A Scott Dr. Kenneth McIntosh Mr. Robert N. Peirce Mr. Raymond W. Scott Mrs. Myrdith B. McKinley Adrian and Joan Pell Richard Scott Mr. George R. McLean Ms. Alice N. Perine Mr and Mrs Rudulph Norton Scott Mr. Lee B. McTurnan Benjamin E. Segal Dusan Perovic Mr. & Mrs. John M. Mendez Sushma Selvarajan Robin Petty Raman J. Menon Mr. Thomas E. and Susan Phalen, Jr. Mr. David A. Semple Ms. Paula L. Messina Michael Phillips Robert and Elizabeth Shaffern Dr. Richard P. Michael Ms. Adele E. Pierce Farhad Shah-Hosseini Microsoft Matching Gifts Program Ms. Serafin Pinol-Roma The Shana Alexander Charitable Mr. Ronald Boskovic Mr. Roger J. Plaskett Foundation Ms. Laura Machado de Wright Adrian Pollock Mr. Mark Shelmerdine John F. Millar The Rev'd Stephen Porter Andrew Sherwood Michael Miller Stephen D. Poswillo Mrs. Gail Fradin Silberstein Steve Sim and Ms. Marilyn B. Einstein Fund Robin D. Mills Mr. Graham J. Powell Ms. Susan Minton-Beddoes John Rvan Povnter Ms. Larua Simeon Mr. Christopher Simmons Mr. Ewan Mirylees Prasertsri Mr. Philip D. Mitchell The Rev'd Canon Titus Presler, Th.D., DD Dana Simmons Mizuho Matching Gift Program Mr. David Prior Edward Smallwood

> James I & Anne Read Society of Colonial Wars of New Jersey Ms. Denise Reese Professor Michael Sofroniew Ms. Malia Reeves

Mr. David C. Speedie

Mr. Christopher Smith

Thomas G. Smith

Mr. Newland F Smith III Mrs. Peter G. Smith

Alan J. Pugsley

Mr. James Randisi

Ms. Domonia Rambeloarison

Mrs. Priscilla Rattazzi-Whittle

Mr. Carl Eric Benzinger

Mr. Paul Monod & Ms. Jan Albers

Moody's Matching Gift Program

William & Elizabeth Monnet

Mr. Robert M. Montgomery

Allerton G. Smith

Ms. Monica Moore

Ms. Julianne J. Sprinkle

Peter Spurging

St.. Gabriel's Episcopal Church

Roger Stainton
Mr. Eric Starmer
Dr. David J Steinberg
Mr. Keith J. Steiner
Thomas Stenvoll

Abbot and Dorothy H. Stevens Foundation

Christopher W. Rogers

Daniel L. Stewart Ms. Susan A Stewart John G. Stiller

Mrs. Sasha Stojanov Eric R. Stones Mr. Kingsley Storer Robert Stringer

Sir Howard & Lady Jennifer Stringer

Mr. Robert Stringer
Bishop Ian Stuart
Mr. Eckehard Stuth
Mr. Andrew Sullivan
Mr. Sean Sullivan
Mr. Anthony Swanwick
Ms. Kathryn L. Tabner
Mr. Armen Tajirian
Shu Haur Tang
Mr. Avery G. Tatnall
Mr. Arthur Brian Taylor
Mr. Humphrey Taylor
Ms. Melissa Taylor
John Derek Teare

Richard R. Thayer, Esq.

Robin Terrell

The California Notley Foundation The Moross Foundation, Inc. The New York Community Trust Samantha Lau The RZ Foundation The Thunderbirds

The William & Mary Greve Foundation, Inc.

Mr. Michael J. Theobald Mr. David Thirlwall Mr. Peter D. Thomson

Thomas E. Ward, Jr. Revocable Trust

John Tierney Mr. Alan Tottle Truist John Tully

Ms. Kirsten Turner Robert T. Turner

Felix and Ruth Twaalfhoven Mr. Derek J. Underwood

Joel I. Usansky

Varnum de Rose Charitable Remainder Annuity Trust Marsha and David M. Veit Charitable Foundation

Col & Mrs. Eric P. Visser Mrs. Imre Vizkelety Ms. Kristina Vlahovicova Mr. James A. von Klemperer

Mr. Gregory Votaw Mr. Giles Waines

Mr. Thomas G. Waldman

Mr. John R. Walsh Richard J. Warburton Thomas E. Ward, Jr. Mr. Rupert J. Ward Scott Denison Ward Ms. Victoria Wardle

Eshrat Waris Mr. Richard Warp Mr. Colin J. Warren Stephen G. Warren Mr. David T. Waters Dr. Paul V Waton David A. Webb J. W. Thompson Webb David W. Webber

David W. Webber Mr. Abel Weinrib

Mr. Robert B. Weinstock-Collins

Lainy and Richard Wells Dr. Anthony B. T. Werner David W. M. West

Mattias & Sonia Westman David P. and Jean S. Weston

Ms. Alison White

Captain Nathan & Mrs. Alison White

Mr. Michael P. White Mr. and Mrs. Rupert B. White

Dr, Lewis Whitehead

Charles S. Whitman, III, Esq. Mr. Robert Wilkins

Malcolm J. Williamson Kenneth & Judith Wills Mrs. Priscilla M. Winn Emory Winship

Emory Winship
Mr. Dale Winter
Mr. Nicholas Wong
Mr. Douglas Woods
Mr. Andrew Woolf
Christopher Wright

Ms. Laura Machado de Wright

Mr. Desmond Yengi Kai Kwan Yeung Mr. Martin Zalesak Michael Zilkha

Ms. Yetta Ziolkowski

Seymour and Audrey Zubkoff

Mr. Roger Zurro

Ms. Marie Jasmijn Zwetsloot

PLEASE CONSIDER JOINING US

Unlike most Foundations BSUF strives to make grants equaling 100% of the donations it receives. All our Directors serve *pro bono publico*, thereby keeping our expenses to a minimum.

Dues paid by a core of loyal and generous members provide support for the Foundation's entire mission. They also offer an opportunity for individuals and institutions benefiting from our free administrative services to help make these advantages more widely available.

Membership should appeal to those who value British educational ideals and traditions and wish to help sustain them in an era of declining government support. Finally, membership is an expression of belief in the importance of continuing good relations between the U.S. and member nations of the British Commonwealth.

As a form of recognition, Members' names are printed in the Annual Report. BSUF members are invited to attend the Annual Meeting and dinner held each year in New York City (in 2013 at The Harvard Club of New York, 27 West 44th Street) and to partake in discussions concerning the affairs of the Foundation.

Philanthropic organizations such as BSUF must contend with financial strain imposed by inflation, changing economic and financial conditions and the occasional volatility of the public's charitable instincts and preferences. Consequently, we deeply appreciate the trust, confidence and magnanimity of the Foundation's many Members.

Annual dues for Associates, Fellows and Sustaining Members are \$100, \$250 and \$500 respectively. Life membership is \$5,000. We welcome institutional memberships at any level.

STATEMENTS OF ASSETS AND NET ASSETS - CASH BASIS

DECEMBER 31, 2013 AND 2012

ASSETS

	<u>2013</u>	<u>2012</u>
Cash and cash equivalent Investments, at fair value		\$ 624,942 2,066,796
	<u>\$ 2,865,778</u>	\$ 2,691,738

NET ASSETS

General Fund \$	569,213	\$	508,213
Richard A. and			
Kathleen B. May Fund	868,141		847,445
Thomas E. Ward Fund	425,012		380,450
Alan C. Root Fund	356,362		347,869
Pearse Fund (Restricted)	647,050		607,761
<u>\$</u>	2,865,778	<u>\$ 2</u>	,691,738

A copy of the Foundation's full financial report as filed with the New York State Department of Law and including the report of our auditors, Perlman, Schleifer & Perrone, Certified Public Accountants, may be obtained directly from the Foundation upon written request, or from:

NYS Department of Law Charities Bureau 120 Broadway New York, NY 10271-0332

STATEMENTS OF REVENUES, EXPENSES AND CHANGES IN NET ASSETS - CASH BASIS

YEARS ENDED DECEMBER 31, 2013 AND 2012

	<u>2013</u>	<u>2012</u>
Operating revenue Contributions Interest and dividends	\$ 3,815,058 	\$ 3,975,307 <u>93,371</u>
Total operating revenue	3,923,347	4,068,678
Operating expenses Program services Grants-in-aid Marshall and other	3,713,978	4,064,097
Scholarships Program-related expenses	0 27,694	55,216 25,977
Total program services	3,741,672	4,145,290
Supporting services Management and general Fund-raising	42,151 18,797	39,905 17,614
Total supporting services	60,948	<u>57,519</u>
Total expenses	3,802,620	4,202,809
(Deficit)/Excess of operating revenue over operating expenses	120,727	(134,131)
Nonoperating items Realized and unrealized appre (depreciation) of investments		123,842
Change in net assets	174,040	(10,289)
Net assets, beginning of year	<u>2,691,738</u>	<u>2,702,027</u>
Net assets, end of year	\$ 2,865,778	<u>\$ 2,691,738</u>

BOARD OF DIRECTORS

Class of 2014

Rosalind Candlin Benedict Michael A. Findlay David Lipson Roger H. Martin

Jay McDowell

<u>Class of 2015</u>

Nick Asbury

Peter Larr

Sara Moose

John G. Stiller

Stephen J. Storen

Charles S. Whitman III

Class of 2016

Rev. Canon James G. Callaway, DD

Daniel O'Day, Jr.

Patrick M. Russell

Allerton G. Smith

David W. Webber

HONORARY AND OPERATIONS OFFICERS April 2013 to April 2014

† Thomas E. Ward, Jr.

Honorary Director, Chairman Emeritus and Life Fellow

Danny Lopez

British Consul-General, New York

Honorary Member

Sheila Wiltshire, O.B.E.

Honorary Director and U.K. Representative Emerita

Frank J. Opray

Honorary Secretary - Australia, New Zealand and Southeast Asia

Fletcher Hodges III

Honorary Director

† Denis Woodfield

Honorary Director

Nick Priestnall

Honorary UK Representative to Schools

John Robertson*

Honorary UK Representative to Universities

† Deceased 2013

* Retired 2013

Patrick M. Russell

Director - U.S. Representatives

James E. Marlow

Executive Director

OFFICERS

April 2013 to April 2014

David Lipson

Chairman of the Board

Roger H. Martin

Deputy Chair

Patrick M. Russell

Treasurer

Allerton G. Smith

Vice President - Investments

John G. Stiller

Vice President - Institutions

Daniel O'Day, Jr.

Vice President - Scholarships

David W. Webber

Vice President – Communications

Jay H. McDowell

General Counsel

Rosalind Candlin Benedict

Secretary

EXECUTIVE COMMITTEE

Daniel O'Day, Jr.

Chairman

David Lipson

Roger H. Martin, Ex Officio

Patrick M. Russell

David W. Webber

In concluding this Report, we would like to commend our dedicated Officers and Directors — who serve without compensation — for their invaluable guidance which has contributed greatly to the development of the Foundation. We end 2013 with pride in our achievements and look forward to future success, confident of the continued interest and help of our loyal supporters.

Dogn H. Martin

On behalf of the Board of Directors of the British Schools and Universities Foundation,

David Lipson Chairman

Roger H. Martin

Deputy Chair

April 2014

BSUF may be contacted on the Internet at:

E-mail: info@bsuf.org

Website: http://www.bsuf.org

WAYS TO MAKE GIFTS TO BRITISH SCHOOLS & UNIVERSITIES FOUNDATION, INC.

Gifts made by check should be mailed to:

British Schools and Universities Foundation 575 Madison Avenue, Suite 1006 New York, NY 10022-2511

CASH GIFTS - Memberships

Annual Membership: \$100 Associate; \$250 Fellow;

\$500 Sustaining; Life Membership: \$5,000.

Separate cash gifts may be made to the Foundation, *expressing preference for support of an Approved Institution*. Checks should be made payable to British Schools and Universities Foundation, Inc. (or BSUF) and postmarked on or before December 31st to qualify for a current-year tax deduction.

MATCHING GIFTS - Your employer may have a Matching Gift Program which could double or triple the value of your gift. The company will provide you with a form that when completed should be sent along with your check to BSUF.

SECURITIES - In giving gifts of marketable securities, donors could realize significant tax benefits.

See page 22 for instructions on "How to Give Securities".

GIFTS USING CREDIT CARDS - You can donate by credit card using the Network for Good which charges a fee of 3% of your credit card donation. To make a credit card gift please follow the procedures explained on the Donor Info page of our Web site at www.bsuf.org.

MAJOR FUNDS - Individual Funds for a dedicated objective within the Foundation's "Statement of Purposes and Policies" may be set up in the case of large donations.

CHARITABLE REMAINDER UNITRUST - A Unitrust designating BSUF as remainder beneficiary affords the donor an immediate charitable tax deduction in the year the trust is created. The trustee pays the donor income during his/her lifetime or that of any other living non-charitable beneficiary the donor may designate. At the death of the income recipient, the remaining assets in the trust would pass on to BSUF as charitable donee; donors may express a preference for an Approved Institution.

INDIVIDUAL RETIREMENT ACCOUNTS can be made much more tax-efficient by naming BSUF as a beneficiary, with an expression of preference for an Approved Institution. This relieves the Estate of (a) the Distribution and Income Taxes which are levied by Federal and most State govern- ments; and (b) part of the regular Estate Tax.

The 2010 Tax Act retroactively extended an earlier provision allowing taxpayers over 70-1/2 years of age to make IRA distributions of up to \$100,000 directly to qualified charities without being taxed on the withdrawals at ordinary income rates. This provision expired again at the end of 2012, but there are grounds for cautious optimism regarding another retroactive extension. If interested, please ask your professional advisors to notify you of any new developments.

BEQUESTS - A provision in the following form may be made in your Will or Trust bequeathing money to the Foundation; this is intended only as a provision in a full Will or Trust containing all appropriate articles.

SUGGESTED BEQUEST FORM

I bequeath the sum of	Dollars to British Schools and Universities Foundation, Inc., a charitable
organization under Section	on 501(c) (3) of the U.S. Internal Revenue Service Code, and incorporated at 575
Madison Avenue, Suite 1 consider granting aid to	006, New York, NY 10022-2511. Further, I express a preference that the Foundation
	(Name of Institution)
	(Location, such as Bristol, United Kingdom)

TRANSFER OF PRIVATE FOUNDATION ASSETS TO BSUF - Some British institutions established their own Private Foundations in the United States over recent years. Many are now finding that they have failed to satisfy the tax regulations of the U.S. Internal Revenue Service, or that the administrative burden of maintaining the Private Foundation year after year is more than their volunteers can cope with. One solution is proving to be the transfer of such remaining assets to a Public Charity such as BSUF, which is not a Private Foundation under Section 509 (a) and 170 (b) of the Internal Revenue Code.

U.S. INCOME TAX DEDUCTIONS - Gifts are fully deductible; no goods or services are offered.

ACCOUNTING AND LEGAL GUIDANCE should in all cases be sought from your own professional advisers. Whilst BSUF has general business experience which you may draw on, BSUF is not permitted to offer tax and legal consultation.

HOW TO GIVE SECURITIES TO BRITISH SCHOOLS AND UNIVERSITIES FOUNDATION, INC

I. Securities held by your bank or broker:

Tell your bank or broker the number of shares of each security you wish to give and instruct the bank or broker to send the shares to Anita Hairston at UBS FINANCIAL SERVICES, INC., for the account of British Schools and Universities Foundation, using the following wiring instructions: DTC #221, for credit to A/C VN15929. Prior to transmitting the shares, you or your broker should send advance notice of your gift (including your expression of preference for an approved institution) to:

UBS FINANCIAL SERVICES, INC.

The Edwards White Group

Attn.: Anita Hairston

1 Commercial Place, 15th Floor

Norfolk, VA 23510

Tel: (800) 522-5782 or (757) 624-3381

E-mail: anita.hairston@ubs.com

-and-

BRITISH SCHOOLS AND UNIVERSITIES FOUNDATION, INC.

Attn: Patrick Russell, Treasurer Fulton Commons Care Center

60 Merrick Avenue

East Meadow, New York, 11554

Tel: (718) 469-3083 (Of) (516) 222-9300

E-mail: treasurer@bsuf.org

II. Securities held by you:

- a) Send or deliver unendorsed certificates by Express or Priority Mail, along with a letter of transmittal referencing BSUF and giving your name and address, to Anita Hairston at UBS FINANCIAL SERVICES, INC. with a copy to our Treasurer, using the above addresses.
- b) Under separate cover, mail to Anita Hairston a Stock Power executed in blank for each security, along with a copy of your letter of transmittal. Please also send a copy of your letter of transmittal to our Treasurer. Please *do not* fill in BSUF's name as transferee on either the stock certificate or the Stock Power, and please *do not* send stock certificates to a transfer agent for transfer into BSUF's name.

For listed securities, the value of the gift is the mean between the high and low quotations on the date the gift is made.

Donors should consult their own attorneys or accountants for tax advice about specific gifts.

BSUF's Federal I.D. Number is 13-6161189.

HISTORICAL BACKGROUND

In the 1950s, a group led by Thomas E. Ward conceived the idea of British Schools & Universities Foundation (BSUF). After overcoming many obstacles, they organized BSUF as a New York State membership corporation on May 1, 1961. The persistent efforts of Mr. Ward, Justice Frederick R. Sanborn and CPA/Tax Attorney Andrew Nelson secured an IRS Tax Exemption Certificate on April 27, 1964.

Much of BSUF's success reflects the formative influence of its early Directors – most notably, the policymaking initiatives of General Counsel Sydney C. Waldecker. Director John F. Rich offered the benefit of his experience as founder of a major fundraising firm. Treasurer Lionel A. deCastro contributed invaluable financial expertise. Vice Presidents A. Denys Cadman and Arthur Grundy provided strong executive abilities. Grundy also brought BSUF to the attention of Richard A. and Kathleen B. May, who admired its work and later made a major bequest to the Foundation.

After the passing of BSUF's founder in 1969, the Directors established the Thomas E. Ward Memorial Fund in gratitude for his inspiring leadership. His successor was Bruce F. E. Harvey, OBE, a versatile and tireless executive officer who served a total of fifteen years as President and Chairman. Over the following ten years, skillful management by successors Thomas E. Ward, Jr. and Alan C. Root further advanced the work of the founders, resulting in accelerated growth and improved operating efficiency. They were succeeded in turn by Scott Bushey and David Lipson, whose joint tenure spanned a critical transition to computerized recordkeeping and a sophisticated database system developed by Director David Webber, who also radically improved BSUF's website and other communications capabilities. Chairman David Lipson initiated a thorough review and update of operating procedures. Roger C. Martin has brought his experience as a college president and fund-raiser to his current role as Deputy Chairman. Chairman Tom Ward, Jr., son of the BSUF's founder, passed away on August 16, 2013.

In 2006, a bequest from former Chairman Alan Root became a memorial fund bearing his name. Shortly thereafter, a bequest of Charles M. F. Pearse funded an endowment to underwrite scholarships in music and writing. Income from investment of BSUF's memorial funds helps offset the expense of its commitments to furthering educational, scientific and literary work of British Commonwealth institutions and scholars.

BSUF's total cumulative grants to institutions and scholars have totaled more than \$44,000,000.