

Convent & Stuart Hall

Celebrate
Spring
2021

"The Great
Outdoors"

**A Parents Association Benefit
for Convent & Stuart Hall**

JSS

Thank You

To Our Generous Wine Sponsors

E.&J. Gallo Winery

Dear Convent & Stuart Hall
Community,

Celebrate Spring 2021 has arrived and we have so much to celebrate. My husband Brian and I are the parents of two children: Edwin (Kindergarten) and Caroline (Grade 4). Our children have continued to learn and grow throughout this challenging year, led by the sheer perseverance and grit of our amazing school.

In the tradition of Celebrate Spring, we come together as a community to support our school through the Parents Association's largest fundraiser. Although we cannot gather physically as one community this year, we can join together, with our Hearts as one, virtually! In years past, we have given generously and taken pride in what the teachers, the Board, the administration and Ann Marie have achieved. But this year, there's just no denying that we all have achieved something truly great. This year we aren't just celebrating spring, we are saying thank you. Tonight's show of gratitude is in recognition of the fact that the investments we make and have made are not in the abstract, they are tangible and visible. It's crystal clear that when we infuse the Schools of the Sacred Heart with our commitment and our capital, that investment comes back to our children tenfold.

Join us, and join your community, giving with a smile and knowing that our school is in a place of great strength. When we give, our community becomes better as we create the space for our children to grow and bloom.

And finally, please join me in thanking the Celebrate Spring volunteers for their tireless work and effort, the wonderful Advancement Office and our generous sponsors for making this event possible.

Enjoy Celebrate Spring 2021.

Warmest Regards,
Josie Freckmann
Chair, Celebrate Spring 2021

Our Sponsors

Thank You for Your Support

Picnic Basket Sponsors

Josie and Brian Freckmann

Wine Sponsors

Sarah and Joe Gallo
Jackie and Chris Gallo
Tanya and John Marston

Backcountry Blanket Sponsors

Linda and Tom Coates
Claire and Holden Spaht

Countryside Charcuterie Sponsors for Picnic Baskets

Meeta Patel '92 and Vipul Patel
The Wu Family

Saddle S'mores Sponsors for Picnic Baskets

The Dunleavy Family
Marny and Andrew Homan
The Saffian Family

Outback Outdoor Hike Sponsors

The Hicks Family
The Larsen Family
The Munter-Loomans Family
Leslie and Brendan O'Neil

Alfresco Art From the Heart Sponsors

Rachel Clinnick-Barbagelata and Mark D. Barbagelata
Kirsty Ellis
Jennifer and Sean Jeffries
Saira and Stephen Keane
Melissa Ault Ricci and Robert Ricci
Susan Greenleaf Whipps and Jeff Whipps

Great Outdoors General Sponsors

The Brentani Family
Ali Sonsini Buttles and Jackson Buttles
Nikki and Jeff Chang
Courtney and Seth Dallaire
Nevena and David Dowdney
Sarah and Joe Gallo
Shari and Jason Jones
The Kaltenbach Family
Jessica and Eric Kosmowski
Emilie and Andy Lynch
The Pirie Family
Leslie Podell
Pam and Jack Preston
Kate and John Sampson
Phoebe and Christopher Schreiber
Jenny Chung Seeger and Chad Seeger
Lisa and Jeff Smith
Celeen and Jon Stenzler
The Swartz Family
Tiffany and James Waugh
Julie and Collin Williams
The Woods Family

Trailhead Teacher Sponsors

The Bayes Family
Tiffany and Carl Bindoo
Linda and Tom Coates
Teri Olle and John Comerford
Courtney and Seth Dallaire
The Dixon Family
Mary Fisher
Bailey and Taylor Flynn
The Gilligan Family
Ashley and Monty Gray
Maureen Offer and Alex Hanley
Greg Hausler
The Kaltenbach Family
Sarah and Mike Kowalczyk
Freda Kong and Harold Kwan
Jennifer and David Lee
Katie and Steve McDermid
Kelley and Josh Myerberg
India Leval and Charlie Ruch
Caroline and Marion Smith III
Maureen Sullivan
The Swartz Family
The Wolfe Family
The Woods Family
Karla and Ivan Zeitz

As of April 30, 2021

*We can't wait to see you in
The Great Outdoors!*

Celebrate Spring

2021 Committee

Chair
Josie Freckmann

Auction
Nikki Chang
Sarah Gallo

Urban Hike
Katie Hicks
Laura Larsen

The Heart of Art
Sofie Dolan
Jill Lewis

Sponsorship
Meeta Patel '92

Count Me In
Maria Chopskie
Alex Jansen

Faculty Baskets
Jennifer Friedland
Ashley Gray

Gift Bag
Julia Brentani

Staffing
Laura Kim

Auction and Production
Sarah Anderson
Marie-Claude Appler
Wendy Armstrong
Bailey Flynn
Erin Fontaine
Jane Froyd
Lauren Haswell
Jessica Hewson
Jenny Moore
Leslie O'Neil
Robyn Packouz
Joanna Seelbach
Lisa Luna Smith
Justine Williams

Convent & Stuart Hall President and Division Heads

Left to Right:

Rachel Simpson, Head of Convent High School
Tony Farrell, Head of Stuart Hall High School
Alexa Johnson, Head of Convent Elementary
Ann Marie Krejcarek, President
Kevin Brenner, Head of Stuart Hall for Boys

Hike Details

In lieu of a luncheon this year, we will host an urban hike on Friday, May 14 at 8:30 a.m. to kick off the weekend outdoors! Join us for a socially distanced hike with coffee, a photobooth, gift bags and other goodies as you enjoy time with other parents in your student's grade.

Hike times will be staggered by grade starting with Kindergarten parents at 8:30 a.m. and ending with Grade 12 parents at 9:30 a.m., so you can spend time with your fellow class parents in the great outdoors!

Online Auction Highlights

The Online Auction is a great place to buy one-of-a-kind items and experiences while supporting Convent & Stuart Hall. Visit the Online Auction to also purchase Count Me In tickets and to get a preview of the Live Auction items before bidding opens.

Open May 10-17, 2021

Visit celebratespring.org to bid today!

Win these exclusive items and more in the Online Auction:

Gorgeous five-bedroom apartment in Barcelona for a week | *Donor: Anonymous*

Play designer for the day and reset your heirloom pieces with No. 3 Fine Jewelry | *Donor: Jenny Chung Seeger*

MasterCraft wake and ski boat on Lake Tahoe with a captain and stocked cooler for a day | *Donor: The O'Neil Family*

Four VIP tickets to Wine Spectator's Grand Tour in either Las Vegas, Washington, D.C. or Chicago and a one-year subscription | *Donor: Cheryl Lewis*

Four club level San Francisco Giants tickets with \$100 food credit and four jerseys | *Donor: Jason Pearl*

Six one-day Disney pass tickets and Star Wars Mandalorian crew gear hats and T-shirts | *Donor: The Waugh Family*

PALM SPRINGS OASIS

Yours For a Week

Travel to your own private oasis for a weeklong stay in Palm Springs. This stunning, modernist four-bedroom home is perfect for two families. Enjoy a resort-like 25-yard lap pool and tanning shelf, indoor/outdoor fireplaces and a gourmet kitchen, all hidden away on a quiet, secluded property in Movie Colony East. All of this is just a short walk from downtown Palm Springs. You and your guests will be treated to a fun brunch for eight at Norma's at the iconic Parker Palm Springs and a swanky parents-night-out dinner for four at Mr. Lyons Steak House.

Donors: Jill Lewis and Mike Doyle, Phoebe and Chris Schreiber, Bailey and Taylor Flynn

Restrictions: Maximum of 12 guests

Expires: Your Choice in 2021: August 8–15; August 15–22; September 3–10; October 8–15 or in 2022: January 16–23; March 6–13; March 13–20

Fair Market Value: \$12,600

UPSCALE PICNIC FOR 16

At Slide Ranch

Board a luxury coach in San Francisco and head to the coast for a behind-the-scenes experience at Slide Ranch in the Golden Gate National Recreation Area. Enjoy champagne and premium sustainable caviar upon arrival and then join Slide Ranch's Executive Director Maika Llorens Gulati for a private tour of the working ranch (cue the cute baby animals!), including a short hike to nearby tide pools and a visit to their organic garden. Meander the lush grounds and take in the breathtaking views before sitting down to a delicious gourmet lunch al fresco. Your afternoon will be elevated at every turn courtesy of award-winning Memento Mori fine wines.

Donors: Yvette Tom and Adriel Lares, Tully and Mark Murphy, Laura and Sloan Larsen, Cryztal and Robert Sayle, Deborah Keane of California Caviar Company

Restrictions: Maximum of 16 guests

Expires: December 31, 2021

Fair Market Value: \$5,120

LUXURIOUS DEER VALLEY

And Dinner in a Private Yurt

Find unparalleled luxury and style when you escape to this sleek, impeccably-designed mountain retreat at the renowned One Empire Pass within Deer Valley Resort. Grab your family or enjoy a getaway with friends, and stay at this two-bedroom condo, which sleeps up to six. This ski-in/ski-out property features spectacular views of the surrounding mountains and world-class amenities. Complete your trip with a five-course dinner in a luxury yurt at the St. Regis Hotel. The package also includes six single-day lift tickets.

Donors: Monica and Don St. Pierre, Emily and Matthew Walsh, Tegan Kopilenko

Restrictions: Dates must be agreed upon by August 1, 2021. Your choice of a two- or three-night stay.

Expires: Valid January–February 2022 excluding Ski Week (February 18–27, 2022)

Fair Market Value: \$6,050

EXCLUSIVE GOOP GETAWAY

Sunny Los Angeles For 6

Gather up your girlfriends for an unforgettable weekend for six people in Los Angeles. Led by Kelly Egarian, Director of Private Clients for Gwyneth Paltrow's lifestyle brand, goop, you and your guests will have exclusive access to the goop Lab in Brentwood. Enjoy shopping while soaking up some knowledge from experts in beauty, wellness, fashion and more — you never know who might pop in (wink, wink). A delicious lunch at the Brentwood Country Mart will follow. You will even receive a complimentary gift bag stocked with some of Gwyneth Paltrow's favorite things! A five-course dinner at hotspot Gucci Osteria da Massimo Bottura on the roof of the Gucci Rodeo Drive flagship store will serve as a perfect finale for a memorable weekend. This package also includes six roundtrip coach tickets from San Francisco to Los Angeles and two guest rooms for a two-night stay at The Beverly Wilshire Four Seasons.

Donors: goop, Bryan Aidem at Plaza Travel, Christina and Damon Edwards, Joanna and Stephen Seelbach

Restrictions: Exclusions of major award show weekends

Expires: Mutually agreed upon date within one year

Fair Market Value: \$8,300

THE ULTIMATE FAN EXPERIENCE

For Your Golden State Warriors

UNEARTH PARADISE IN MEXICO

At The New One&Only

Experience the NBA like never before as a VIP at the brand new Chase Center. You and your guests will enjoy four lower level tickets, including two coveted floor seats, to a 2021–22 Golden State Warriors home game. Your evening will begin with VIP parking at Chase Center and courtside seats to watch pregame warm-ups followed by a complimentary dinner at the exclusive JP Morgan Club. You will also get a behind-the-scenes tour of the team's practice area during the third quarter, a postgame player meet-and-greet, and an autographed ball or jersey of your choice. Dub Nation can't wait to welcome you back!

Donors: Kristen and Bob Myers, Sarah and Mike Dunleavy

Restrictions: Pending NBA COVID-19 protocols

Expires: Game date will be mutually agreed upon pending the 2021–22 schedule release in August 2021

Fair Market Value: \$11,200

Just an hour north of Puerto Vallarta in the lush Riviera Nayarit, the brand new One&Only Mandarin is ready to welcome you. You and your guest will be one of the first to experience all that this ultra-luxurious five-star resort has to offer. Surrounded by jungle-clad mountains and palm-fringed beaches, you will spend two nights in your choice of a Cliff Villa or Treehouse, each with their own pool and butler service. Suspended on the cliffside, your package includes dinner at Carao, the renowned restaurant by celebrity chef Enrique Olvera. Enjoy a full breakfast daily, a welcome gift, car service to/from the airport and a \$500 spa credit.

Donors: Nikki and Jeff Chang, Jennifer Carter and Jacques Lehot, Robyn and Frank Ghali

Restrictions: Restricted dates, festive or blackout dates are applicable and include, but are not limited to, all major holidays

Expires: May 15, 2022 and subject to availability

Fair Market Value: \$6,000

SPARKLES, SPRUCE AND SHOPPING

A Day of Indulgence in San Francisco

Enjoy a dream day in San Francisco with five of your best friends. Beginning at Betty Lin in Presidio Heights, you and your guests will sip champagne and become caviar connoisseurs with a tasting hosted by California Caviar Company, while shopping 20 percent off the entire store. Then head over to Spruce to savor a special lunch and wine pairing. This package includes a custom diamond initial necklace for all six participants from Dilara Saatci Jewelry, and, each guest will take home a goodie bag filled with these fabulous luxe items: haircare products from Charles W. Thomas Salon, an Apple watch band from Goldenerre, clean makeup from PYT Beauty, a gift card from As Quoted and 20 percent off shopping at FOUND by maja.

Donors: Dilara Saatci, Spruce, Amy Carr, Andie Chu, Lindsay Glaser, April Yarahmadi, Christy and Peter Swartz, Deborah Keane of California Caviar Company

Restrictions: Mutually agreed upon date

Expires: December 31, 2021

Fair Market Value: \$10,410

MAGNIFICENT MAGNUMS

Wine Pairing and Dinner Party for 10

Ten guests will enjoy an exclusive opportunity to experience a variety of high-end wines in everyone's favorite large-format bottles, while private chef Anthony Yang (formerly of Per Se and Micheal Mina) prepares a custom menu for your group. Channel your inner sommelier and enjoy wine pairings from around the world with an uber-gourmet Vinfolio Dinner at the St. Pierre's gorgeous home in San Francisco. This package is sure to delight and engage the palate.

Donors: Monica and Don St. Pierre, Chef Anthony Yang, Marny and Andrew Homan

Restrictions: 10 adults plus hosts

Expires: Mutually agreed upon date within one year

Fair Market Value: \$6,700

NAPA VALLEY'S FINEST

Couples Weekend For 8

COR UNUM: THE PADDLE CALL

Arrive in style for this dreamy weekend by selecting your very own Porsche for cruising around wine country. Qvale Auto Group will provide you with two luxury vehicles for two days and nights. Enjoy a tour and barrel tasting at the exclusive Napa Valley Reserve followed by a gourmet lunch in a private cabana at the newly renovated Louis M. Martini Winery in St. Helena. You and your friends will have an entire bed and breakfast to yourselves, which features a pool, four bedrooms and four and a half baths. This is a perfect getaway for four couples.

Donors: Betsy and Jim Lind, Casey McDevitt and the Napa Valley Reserve, Kendel Qvale-Duford and Brian Duford, Sarah and Joe Gallo, Jackie and Chris Gallo

Restrictions: A maximum of four couples or eight adults are allowed

Expires: Mutually agreed upon date within one year; Qvale vehicles available through June 30, 2021

Fair Market Value: \$13,400

For this year's paddle call, our vision is to support the K-12 Performing Arts program with a reimagined space fit for performances and community gathering.

In our strategic plan, we call forward initiatives that seek to match the expansion of the Performing Arts program with a redesigned Little Theater space that will provide a unique, state-of-the-art creative learning environment for students and an entertainment venue for the greater community. Having a home in the renovated Little Theater will afford students and faculty in the music and theater programs new and exciting performance opportunities and a smaller black box rehearsal space, complementing Syufy Theatre's proscenium stage.

Raise your paddle to support a new performance space in the heart of campus that will serve as a setting where student expression and creativity can grow and thrive.

Donors

Thank You for Your Support and Contributions

Betty Lin
Tiffany and Carl Bindoo
Connie Borba and Michael Cabrera
Camp K-9 of Marin
Amy and Brian Carr
Nikki and Jeff Chang
Maria and Greg Chopskie
Andie and Jeff Chu
Christine and Scott Connors
Beth and Greg Deye
Jill Lewis and Mike Doyle
Kendall Qvale-Duford and Brian Duford
Sarah and Mike Dunleavy
Christina and Damon Edwards
Mahkameh Rahimi and Ali Esfahani
Kelly and Patrick Finn
Bailey and Taylor Flynn
FOUND by Maja
Jackie and Chris Gallo
Sarah and Joe Gallo
Robyn and Frank Ghali
Lindsay and Tom Glaser
Goop
Ashley and Monty Gray
Dilara Saatchi and Jerry Guay
Cecilia Sagrera-Hill and Harold Hill
Marny and Andrew Homan
Theresa and Trent Jackson
Alexandra and John Jansen
Tonya and James Kaltenbach
Deborah Keane
Tegan Kopilenko
Yvette Tom and Adriel Lares
Laura and Sloan Larsen

Jennifer and Timothy Lashua
Jennifer Carter and Jacques Lehot
Cheryl and Kyle Lewis
Lily's Table
Betsy and Jim Lind
Tanya and John Marston
Donna and Greg Mohr
Jenny and Patrick Moore
Tully and Mark Murphy
Kristen and Bob Myers
Napa Valley Reserve
One&Only
Leslie and Brendan O'Neil
Robyn and Brittain Packouz
Reena and Bobby Patel
Nikki and Jason Pearl
Plaza Travel
Tessa and Tony Rosa
Randi and Max Saffian
Kate and John Sampson
Cryztal and Robert Sayle
Phoebe and Chris Schreiber
Jenny Chung Seeger and Chad Seeger
Joanna and Stephen Seelbach
Spruce
Monica and Don St. Pierre
Anne Fung and Jeffrey Sternberg
Christy and Peter Swartz
Sweet & Sowers
Shermineh and Jasbir Takhar
Emily and Matthew Walsh
Tiffany and James Waugh
Carey Wilkinson
Julie and Collin Williams
Justine and Stephen Williams
Michelle and Richard Wing
Chef Anthony Yang
April and Bo Yarahmadi

As of April 30, 2021

Auction Rules & General Information

General Information

The property in this sale will be offered and sold by Schools of the Sacred Heart San Francisco. Any questions should be directed to Schools of the Sacred Heart San Francisco and not to Franco Finn who serves merely as auctioneer for Schools of the Sacred Heart San Francisco in conducting the auction sale and participates on the following terms and conditions, as amended by any posted notices or oral announcements during the sale, which govern the sale of all the property offered at the auction.

All sales are final. No exchanges or refunds are possible.

All items are sold "as is." Neither Schools of the Sacred Heart San Francisco, Franco Finn nor the Schools of the Sacred Heart Parents Association makes any representations or warranties of any kind or nature, expressed or implied, with respect to the property, and in no event shall any of them be responsible for the correctness of any catalogue or notices or descriptions of property, nor be deemed to have made any representations or warranty of physical condition, size, quality, rarity, importance, genuineness, attribution, authenticity, provenance or historical relevance of the property. No statement in any catalogue, notice or description made at the sale, in any bill of sale, invoice or elsewhere, shall be deemed such a representation or warranty or any assumption of liability. Neither Franco Finn nor Schools of the Sacred Heart San Francisco makes any representation or warranty, expressed or implied, as to whether the purchaser acquires any reproduction rights in the property. Prospective bidders should inspect the property before bidding to determine its condition, size and whether or not it has been repaired or restored.

Franco Finn or Schools of the Sacred Heart San Francisco may withdraw any property from the Online or Live Auctions at any time before the actual sale without any liability thereafter.

Franco Finn and Schools of the Sacred Heart San Francisco reserve the right to reject a bid from any bidder for any reason. The highest bidder acknowledged by the auctioneer shall be the purchaser. In the event of any dispute between bidders, the auctioneer shall have sole and final discretion either to determine the successful bidder or to re-offer and resell the article in dispute. If any dispute arises after the sale, Schools of the Sacred Heart San Francisco sales records shall be conclusive in all respects.

If the auctioneer determines that any opening bid is not commensurate with the value of the article offered, he/she may reject the same and

withdraw the article from sale, and if, having acknowledged an opening bid, he/she decides that any advance thereafter is insufficient, he may reject the advance.

On the fall of the auctioneer's hammer and/or the auctioneer saying "SOLD," the highest bidder shall be deemed to have purchased the offered lot subject to all the conditions set forth herein and thereupon (a) assumes the risk and responsibility thereof (including without limitation damage to frames or the glass covering of prints), (b) will sign a confirmation of purchase thereof, and (c) will pay the full purchase price therefore as Schools of the Sacred Heart San Francisco requires. If the foregoing conditions and other applicable conditions are not complied with, in addition to other remedies available to Schools of the Sacred Heart San Francisco by law, including, without limitation, the right to hold the purchaser liable for the bid price, Schools of the Sacred Heart San Francisco, at its option, may either (a) cancel the sale, or (b) resell the property on three days notice to the purchaser and for the account and risk of the purchaser, either publicly or privately, and in such event the purchasers shall be liable for payment of any deficiency, all other charges due hereunder and incidental damages.

Any checks should be made payable to Schools of the Sacred Heart San Francisco. Franco Finn and Schools of the Sacred Heart San Francisco are not responsible for any errors or omissions in connection with absentee bids or bids transmitted by telephone.

All items and services expire within one year of the date of Celebrate Spring 2021, unless otherwise specified in the offering. If scheduling or delivery is required, purchasers are responsible for contacting the donor directly. Items are subject to the terms and conditions stipulated by the donors. Tax and gratuity are not included unless otherwise stated.

Item Pick-Up and Removal

Pick-up of all items will be coordinated directly with auction winners after the event, in accordance with the most recent CDC guidelines.

Valuation of Auction Items

It is the Auction Committee's intent to accurately describe all catalogue items with the information provided by our generous donors. Schools of the Sacred Heart San Francisco does not appraise or estimate the fair market value of auction items. The donors have furnished all statements of value appearing in the catalogue. No warranty is made regarding the values or tax consequences of purchases.

