

Waldorf School
OF ORANGE COUNTY
WHERE EDUCATION COMES ALIVE!

At Waldorf School of Orange County we nurture creativity and enrich the lives of our students through discovery and community.

WSOC ALUMNI OFFER TESTIMONY AND LIVING EXAMPLE OF OUR SUCCESS...

A watercolor painting of a classical building with a portico of columns, viewed through a path lined with tall, thin trees. The sky is a mix of pink, red, and purple, and the ground is green. The painting is set against a background of a patterned fabric with floral and geometric designs in red, gold, and brown.

“Waldorf education instilled in me a strong desire to learn both in the classroom and outside of it. The breadth and depth of the Waldorf curriculum not only provides you with a strong academic foundation, but also encourages you to ask questions, make connections, and interact with a subject in deeply personal manner. The ability to think critically and approach a topic or problem from multiple perspectives is one that I've found is highly valued in my college courses.” - Joelle Paul

A watercolor illustration of a tree with a thick, green trunk and branches. The foliage is rendered in various shades of green and blue, creating a soft, ethereal effect. The background is a mix of light blue and white, suggesting a bright sky. The ground at the bottom is a pale green. The entire illustration is set against a patterned background with red and brown floral motifs.

“ I never felt self-conscious or insecure in my learning environment. I wasn't afraid to ask the questions I needed or pressured to learn in a specific way. Since I was honored as an individual, I grew a strong sense of self and won awards in public speaking.”

- Xylia Willow

“ I never understood why all my friends hated school. I am convinced that hating school means you're going to the wrong one. Waldorf helped me cultivate a love of learning, not a habit of rote memorization like most of my friends in public schools were taught. It taught me to never stop asking questions, and not to accept the status quo.” - Orion Wise

“The gifts of my Waldorf Education are priceless and nearly beyond explanation. Every day I was there, I grew as a person because of my fellow classmates and teachers, and the incredible education we created for ourselves. It was an experience like no other.”

- Vienna Hill

A watercolor painting on a blue background. A hand is shown from the bottom, holding a large, bright yellow circle. The hand is rendered in shades of brown and tan. The yellow circle has a soft, glowing edge. The background is a textured blue wash. The entire painting is set against a patterned fabric background with red and gold floral designs.

“In public school, you learn about the Amazon from a distance, like looking down from an airplane. In Waldorf, you learn about the Amazon, by walking through the jungle, under the canopy, feeling the heat, and swatting mosquitoes and hearing the call of wild animals.” - Skyler Wood

COMMUNITY IS...

MUTUALITY

INDIVIDUALITY

WALDORF

CREATIVITY

LIFELONG
LEARNING

CRITICAL
THINKING

STATISTICAL DATA: WALDORF GRADUATES

YOUR CONTRIBUTION WILL
HELP US CONTINUE TO PROVIDE
AN ENGAGING, PERSONALIZED,
WELL-ROUNDED
EDUCATION FOR OUR CHILDREN.

Support Waldorf School
of Orange County
through donation.
Please visit:

www.waldorfschool.com/donate

“MAY THE SOUL BLOOM IN LOVE FOR ALL EXISTENCE”
- RUDOLF STEINER