

CORPORATE PARTNERSHIP

2025-26
INTEREST
GUIDE

BENEFITS OF THE CORPORATE PARTNERSHIP

JOIN TODAY!

DIAMOND \$25,000

BRAND VISIBILITY

Logo with link on school portal and StDavidsRaleigh.org
Logo on athletic banners in both gymnasiums
Logo on bleacher banner at John A. Murray Field
Logo on signage at the José Cornejo Satellite Athletic Complex
Custom slide with logo on LED board

MARKETING RECOGNITION

Social media:

- 1 group post
- 1 individual post
- 1 individual story

Recognition in 2 Corporate Partner emails (fall/spring)
Recognition in quarterly alumni e-newsletter
Recognition in the Winter edition of the *St. David's Magazine*

CAMPUS EVENTS

Homecoming:

- Catered dinner
- + preferred seating on the Rollman Balcony

Event recognition at:

- Grandparents & Great Friends Day
- Veterans Day Ceremony
- Men's Breakfast
- Women's Luncheon
- Field Day (logo on 850 event t-shirts)
- Book Fair (logo on 600 reusable tote bags)
- Fall Play (full-page ad in 650 programs)
- Spring Musical (full-page ad in 1,200 programs)

SAPPHIRE \$10,000

BRAND VISIBILITY

Logo with link on school portal and StDavidsRaleigh.org
Logo on athletic banners in both gymnasiums
Logo on bleacher banner at John A. Murray Field
Logo on signage at the José Cornejo Satellite Athletic Complex

MARKETING RECOGNITION

Social media:

- 1 group post
- 1 individual story

Recognition in 2 Corporate Partner emails (fall/spring)
Recognition in quarterly alumni e-newsletter
Recognition in the Winter edition of the *St. David's Magazine*

CAMPUS EVENTS

Homecoming:

- Catered dinner
- + preferred seating on the Rollman Balcony

Event recognition at:

- Grandparents & Great Friends Day
- Veterans Day Ceremony
- Men's Breakfast
- Women's Luncheon
- Field Day (logo on 850 event t-shirts)
- Book Fair (logo on 600 reusable tote bags)
- Fall Play (full-page ad in 650 programs)
- Spring Musical (full-page ad in 1,200 programs)

PLATINUM \$7,500

BRAND VISIBILITY

Logo with link on school portal and StDavidsRaleigh.org
Logo on athletic banners in both gymnasiums
Logo on bleacher banner at John A. Murray Field
Logo on signage at the José Cornejo Satellite Athletic Complex

MARKETING RECOGNITION

Social media:

- 1 group post

Recognition in 2 Corporate Partner emails (fall/spring)
Recognition in the Winter edition of the *St. David's Magazine*

CAMPUS EVENTS

Homecoming:

- Catered dinner
- + preferred seating on the Rollman Balcony

Event recognition at:

- Veterans Day Ceremony
- Men's Breakfast
- Women's Luncheon
- Select 3 additional events:**
- Grandparents & Great Friends Day
- Field Day (logo on 850 event t-shirts)
- Book Fair (logo on 600 reusable tote bags)
- Fall Play (half-page ad in 650 programs)
- Spring Musical (half-page ad in 1,200 programs)

GOLD \$5,000

BRAND VISIBILITY

Logo with link on school portal and StDavidsRaleigh.org
Choose one:
Logo on bleacher banner at John A. Murray Field
Logo on signage at the José Cornejo Satellite Athletic Complex

MARKETING RECOGNITION

Social media:

- 1 group post

Recognition in 2 Corporate Partner emails (fall/spring)
Recognition in the Winter edition of the *St. David's Magazine*

CAMPUS EVENTS

Homecoming:

- Catered dinner
- + preferred seating on the Rollman Balcony

Event recognition at:

- Veterans Day Ceremony
- Men's Breakfast
- Women's Luncheon
- Select 2 additional events:**
- Grandparents & Great Friends Day
- Book Fair (logo on 600 reusable tote bags)
- Fall Play (half-page ad in 650 programs)
- Spring Musical (half-page ad in 1,200 programs)

SILVER \$2,500

BRAND VISIBILITY

Logo with link on school portal and StDavidsRaleigh.org
Choose one:
Logo on bleacher banner at John A. Murray Field
Logo on signage at the José Cornejo Satellite Athletic Complex

MARKETING RECOGNITION

Social media:

- 1 group post

Recognition in 2 Corporate Partner emails (fall/spring)
Recognition in the Winter edition of the *St. David's Magazine*

CAMPUS EVENTS

Homecoming:

- Catered dinner
- + preferred seating on the Rollman Balcony

Event recognition at:

- Veterans Day Ceremony
- Men's Breakfast
- Women's Luncheon
- Select 1 additional events:**
- Grandparents & Great Friends Day
- Book Fair (logo on 600 reusable tote bags)
- Fall Play (half-page ad in 650 programs)
- Spring Musical (half-page ad in 1,200 programs)

“Our company has enjoyed being a corporate partner at St. David's School since the program's inception. We highly value the school's carefully thought-out placement and recognition of its partners along with the access that allows for brand recognition amongst families, visitors, faculty, and staff. We are very proud to be associated with St. David's history and reputation within our community!”

JOHN MATTHEWS, BAKER ROOFING

WHO WILL YOU BE REACHING?

650+
STUDENTS

870+
PARENTS

1,600+
ALUMNI

150+
FACULTY
& STAFF

1,000+
GRAND-
PARENTS

15,000+
ANNUAL
ATTENDEES
AT CAMPUS
EVENTS

3,000+
FOLLOWERS

2,000+
FOLLOWERS

270,000+
WEBSITE VISITORS

INTERESTED?

To learn more about how your company can become a corporate partner, contact Katy Smyth on the Advancement Team.

✉ ksmyth@sdsd.org

☎ 919-703-4767

3400 White Oak Road, Raleigh, NC 27609
919-782-3331 | stdavidsschool.org | [@stdavidsschool](https://www.facebook.com/stdavidsschool)