

Giving and Volunteering:

Supporting our community at
San Francisco Day School
2022-23

WELCOME!

Dear Families,

Welcome to the 2022-23 school year! Collaboration, generosity, and compassion have been hallmarks of SF Day since the school opened 41 years ago on September 8, 1981.

The gifts of time, talent, and financial resources from every member of our community play a vital role in the strength of academics and in the cultivation of our vibrant community of learners. We invite you to explore the giving and volunteer opportunities outlined here and contribute in a way that is meaningful for your family.

Thank you to every parent, guardian, caregiver, employee, alumnus, grandparent, and special friend for all you continue to do, especially as we begin this celebratory 2022-23 school year.

With Much Appreciation,

Laura Brown
Laura Brown
President, Parents Association
(7th, 2nd)

Erin Wright-Gandhi
Erin Wright-Gandhi
Director of Advancement
(4th, 1st)

YOUR IMPACT

Gifts to San Francisco Day School are not only a way to show support, but essential to sustaining the quality and depth of programs our students experience every day.

Like all independent schools, tuition alone does not cover the full cost of providing an exceptional education for every SF Day student.

We rely both on tuition income and philanthropic gifts to balance our budget each year.

2022-23 Operating Income

(\$ in thousands)

- Tuition \$13,951 | 78%
- Annual Fund \$1,350 | 8%
- Endowment Draw \$1,275 | 7%
- Fundraising Events \$425 | 2%
- Auxiliary/Other \$300 | 5%

ANNUAL FUND

Our Annual Fund is the collective gift of our entire community and we ask that every SF Day family make a gift that is meaningful to them. The Annual Fund is the school's highest giving priority.

HELP US REACH

100%

PARTICIPATION BY

DEC. 16

Leadership Giving

Presidio Spires	\$50,000+
Silver Dolphins	\$25,000+
Treasure Islanders	\$15,000+
Barbary Coasters	\$10,000+

Ambassador Giving

Yerba Buenas	\$7,500+
Embarcaderos	\$5,000+
Buena Vistas	\$3,000+
Twin Peaks	\$1,000+
Masonic Partners	up to \$999

SF Day asks every member of our community to make a pledge or gift to the Annual Fund at the beginning of each school year. Pledges can be remitted through June 30, 2023. Letters asking for your support will be mailed to families in early October and Annual Fund volunteers will be in touch to answer questions.

2022-23 Goals

- Achieve 100% participation by December 16, 2022
- Raise \$1.35M in unrestricted support

How to Give

Gifts can be made online, in person, via remit envelope, or via securities.

Questions? Please contact Alexandra Katzenstein, Director of Annual Giving & Alumni Relations, via email at akatzenstein@sfdlay.org, via phone call at (415) 568-3631, or by visiting her office.

SF DAY FEST

Every spring, we rally for SF Day Fest, an annual benefit to build community and raise funds to support Discounted Tuition and strategic initiatives.

SF Day Fest is a celebratory adults-only evening with cocktails, dinner, “Raise Your Paddle,” and dancing. Leading up to the event, the school hosts an online auction that includes sign-ups for parent/guardian and student “count-me-in” parties and dozens of unique items.

Thanks to the generosity of our families and local businesses, SF Day Fest 2022 raised \$292,069 to support Diversity, Equity, and Inclusion (‘DEI’) at SF Day. These valuable funds were allocated to DEI-focused professional development, curriculum enhancements, and community engagement.

There are many ways to take part and all parents/guardians are encouraged to participate. In the months prior to SF Day Fest, families are invited to underwrite the event, donate wine/spirits and items for the auction, and host count-me-ins. Before and during the event, you can give directly to SF Day through “Raise Your Paddle.” Volunteers are also greatly appreciated, as there is much to do in preparation for the festivities!

SAVE THE DATE

MAR. 11

**MISSION
ROCK RESORT**

**SF DAY
FEST
2023**

VOLUNTEER

Volunteerism is an essential aspect of our flourishing community. As our children watch parents, guardians, grandparents, and alumni give generously of their time and talents, they learn the importance of giving back.

Coming forward to offer your time and energy provides an opportunity to build relationships with staff, teachers, your child's classmates, and fellow parents. By volunteering, you can explore your child's school life and see first-hand how SF Day's mission is carried out.

Each year, we seek volunteers for a range of projects and events through our Parents Association and the Advancement Office. There are many ways to get involved according to your interests and schedule. Here are just a few opportunities:

- Chaperone field trips
- Assist in the Library
- Serve as a Room Parent
- Participate in the Diversity & Inclusion Parent/Guardian Group
- Serve as a Class Captain for the Annual Fund
- Volunteer at Family Photo Night
- Volunteer as an Admission tour guide

To learn more about specific volunteer opportunities, please view the detailed sign-up form on our school website at:

sfday.org/meet-sf-day/parents-association.

Questions? You may also reach out directly to Laura Brown, our Parents Association President, at laura@moonspider.com, or Amber Baker, Director of Live & Digital Events at abaker@sfday.org.

CAMPAIGNS, ENDOWMENTS, PLANNED GIVING

SF Day is a remarkable school built through the efforts and generosity of multiple generations over 40+ years.

Campaigns

On January 12, 2022, SF Day community members gathered to celebrate the ribbon-cutting ceremony of our new arts and innovation facility. The ceremony was a capstone celebration of the nearly 20 years of strategic planning, fundraising, innovation, and design that brought the new building to reality.

This capital campaign has raised funds for the new academic building on Golden Gate Avenue including a theatre; arts, innovation, robotics and woodworking labs; outdoor rooftop garden; and lower school play yard. The project also renovated 2120-22 Golden Gate Avenue, creating 7 units of affordable faculty/staff housing.

What to Expect

- Campaigns last about 3-5 years
- Families are typically invited to support 1-2 campaigns while their children are enrolled at SF Day

Endowments

Generous gifts from current parents, parents of alumni, grandparents, faculty, and staff built our \$28.2 million endowment and continue to support SF Day every year. This year, the endowment draw will cover 7% of the school's annual operations and help to fund our educational programs, faculty professional development, and discounted tuition.

Planned Giving

Planned gifts may include bequests, trusts, and property transfers. Planned giving donors are members of the SF Day Dolphin Society.

Breakthrough SF

Breakthrough San Francisco supports young people on the path to college and trains outstanding college students for education careers. The program is affiliated with Breakthrough Collaborative and fiscally sponsored by SF Day. SF Day families are invited to support the program's work toward educational equity. For more information on how to support Breakthrough SF, visit breakthroughsf.org.

Questions? If you would like to learn more about campaigns, endowments, and planned giving, please contact Erin Wright-Gandhi, Director of Advancement, at ewright@sfdaysf.org.

CONNECT WITH US

Volunteer Leadership for 2022-23

Parents Association President

Laura Brown (7th, 2nd)

Board Advancement Committee Chair

Bagna Braestrup '00

Annual Fund Co-Chairs

Sara Yoo (4th) & Aaron Money (8th, 5th, 2nd)

Advancement Team

Amber Baker

Director of Live & Digital Events

abaker@sfdays.org | (415) 568-3633

Alexandra Katzenstein

Director of Annual Giving & Alumni Relations

ak Katzenstein@sfdays.org | (415) 568-3631

Briana Voss

Advancement Associate

bvoss@sfdays.org

Erin Wright-Gandhi (4th, 1st)

Director of Advancement

ewright@sfdays.org | (415) 568-3641

Jon Wheatley

Communications Manager

jwheatley@sfdays.org | (415) 568-3649

Lauren Pitcher

Director of Communications

lpitcher@sfdays.org | (415) 568-3634