THE CAMPAIGN FOR ST. MICHAEL'S

Reflecting on the Past Looking to the Future

ONE.

he past months were a flurry of activity for St. Michael's faculty and staff as preparations for the Lower School to move to the Singleton Campus intensified. Alumni, from far and near,

ISSUE THREE | 2018

gathered Thursday evening, April 26, to reflect on the past as they bid farewell to the Bon Air Campus.

Over a period of two weeks beginning July 19, office and classroom furniture and supplies were moved to the new Lower School. Teachers arrived eager and willing to unpack and ready their classrooms

to welcome parents and students for orientation. The smiles and happy faces of families entering the new building in August quickly made up for the woes and frustration of packing, moving and unpacking!

As we honored and celebrated St. Michael's 61st anniversary September 10, we also honored and celebrated a legacy of service with the opening of Hubbard Hall. Families and friends gathered for the Hubbard Hall ribbon cutting and the unveiling of Edgar O. Hubbard's portrait, a reminder of his leadership and passion for St. Michael's.

WWW.STMSCHOOL.NET/PHILANTHROPY/THE-MOVE-ONETOGETHER

WE'RE NOT DONE YET!

It began with a gift of land in 2004 by Mr. and Mrs. W. E. Singleton. Singleton Hall (sixth-eighth grades) opened in 2008. Ten years later, Hubbard Hall welcomed kindergarten-fifth grade students.

And now... the Assembly Hall.

The Assembly Hall will be the center point of the Singleton Campus and the center point of activity. All students will attend weekly chapel and music and art classes in the Assembly Hall. Plays, musical performances and special presentations will happen in the performing arts space. Seating in the performing arts space may be arranged to either face the stage or turned to face the sweeping colored glass with the defined cross which serves as a reminder of the School's mission to provide superior academic instruction in an environment that acknowledges and develops Christian values.

The Performing Arts and chapels have long been an integral part of the St. Michael's experience. Chapel services and daily devotions develop awareness, understanding and mutual respect for all people. Musical and artistic talents are nurtured and expanded through class plays, drama productions and art classes.

The Assembly Hall will provide much needed space to enrich and grow St. Michael's Performing Arts program. Your support and participation in this next phase of the ONE.TOGETHER. Campaign will ensure a unique space to spark creativity and develop spiritually.

Man Man Ale Mar and a safety

ONE.TOGETHER.

Taking You Back

Alumni gathered on April 26 to reflect on the past as they bid farewell to the Bon Air Campus. Michael Turner, Head of School, and Ed Hubbard, Headmaster (1968-2015), welcomed alumni to the evening event. St M faculty and staff joined alumni to reminisce about times shared together. Peals of laughter vibrated throughout the Lower School as alums toured the building, remembering Lunch Buddies, favorite teachers, plays and the all-time favorite, Magic Dragon Day.

> To thee, St. Michael's Raise we our voices Through all our coming years, With help of God and prayers, We will honor you!

Donor Recognition Opportunities

HUBBARD HALL	\$	700,000	Named
S.T.R.E.A.M.	\$	500,000	
Amphitheater Fifth Grade Makerspace Reading Nook Dragons' Den Lower School Library and			
Information System	\$	250,000	Named
Kindergarten Classroom (A)		25,000	Named
Kindergarten Classroom (B)	\$	25,000	Named
First Grade Classroom (A)	\$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$	25,000	Named
First Grade Classroom (B)	\$	25,000	Named
Second Grade Classroom (A)	\$	25,000	
Second Grade Classroom (B)	Ş	25,000	
Third Grade Classroom (A)	Ş	25,000	
Third Grade Classroom (B)	Ş	25,000	Named
Fourth Grade Classroom (A)	Ş	25,000	Named
Fourth Grade Classroom (B) Fifth Grade Classroom (A)	ې د	25,000 25,000	Named
Fifth Grade Classroom (B)	ې د	25,000	Named
Administration Offices	ې خ	100,000	Nameu
Admissions	Ś	25,000	Named
Development	Ś	25,000	Named
Communications	Ś	25,000	
Clinic	\$	25,000	
Lobby	\$	50,000	Named
OUTDOOR EDUCATION AREAS	\$	150,000	
Central Green	\$	100,000	
Trails	\$ \$	25,000	Named
Lower School Learning Gardens	\$	25,000	Named
PLAYGROUND	\$	75,000	Named
ASSEMBLY HALL	\$	700,000	
Chapel/Cafeteria	\$	250,000	
Stained Glass	\$	100,000	
Music Classroom	\$	50,000	Named
Art Classroom	\$	50,000	Named
Kiln	\$	10,000	
Art Patio	\$ \$ \$ \$ \$ \$ \$ \$ \$	25,000	Named
North Gallery	Ş	25,000	Named
South Gallery	Ş	25,000	Named
Catering Kitchen	Ş	\$25,000	
Vestibules (2)	\$	\$25,000	

WHY WE GIVE

"We are proud to be St. Michael's parents. We value the high quality education Alex '24 and his classmates receive. We appreciate that St. Michael's delivers this program at a tuition point which brings such education within reach of many families who might not be able to access it were the tuition higher. We also recognize that in order for the School to do this, the community needs capital investment. We supported the capital campaign because we want St. Michael's to continue thriving with this model of affordable tuition supported by sustaining philanthropy." – Katherine and Richard Wintsch

- **1.** Alison Smith Roussy '92, Logan Allison Vetrovec '91
- **2.** Bruce Boykin '85, Jane Stone '83
- 3. Jon Baliles '84, Kristen Dutton, Jed Dutton '91, Shelley Dutton Simkin '87
- 4. Erin Richardson '00, Elizabeth Wingfield '00, Eddie Fraher '76
- 5. Ed Hubbard and Ed Fraher
- **6.** Courtney Briggs Hampton '91, David Kearfott '90, Courtney Owen Mattes '93, Chris Jones '94, Christine Jones

Taking You Back Planning Committee:

Austin Bridgforth '02 Mary Dabney Simpson Desch '04 Courtney Briggs Hampton '91 Erin Richardson '00 Wells Bridgforth '08D. Patrick Brown '06Margaret Dodson '09Laura Godwin '06Mary Baird Line '73Cassie Price '73Alison Smith Roussy '92

Parents of Alex Wintsch, Class of 2024.

THE CAMPAIGN FOR ST. MICHAEL'S

THE CAMPAIGN FOR ST. MICHAEL'S

10510 Hobby Hill Road, Richmond, Virginia 23235

ONE. TOGETHER. Steering Committee Honorary Campaign Co-chairs:

Charles F. Witthoefft

Edward B. Witthoefft '92

D. Patrick Brown II '06 Scott Durham Caroline Jennings Joshua A. Kayer David C. Kearfott '90 Justin G. Knight '86 Nelson G. Knight '96 Tyler D. Meurlin John A. Nolde Lisa Schuster Nicholas G. Walker Matthew A. Werner Brian F. Witthoefft '95

Strategic Planning Committee

Katie Best Angel Carter Nate Crozier Jed Dutton '91 Leslie Eckmann Dia Flora Merrill Geier Laura Godwin '06 **Betty Isaacs** Michael Jones '95 Karen Kardian **Ben Phillips** Corinne Schmidt Lisa Schuster Michael G. Turner Alison Radcliffe Wheeler '82 Jill Hunter- Consultant

WAYS TO GIVE

THERE ARE SEVERAL WAYS TO MAKE A CHARITABLE GIFT TO **ONE. TOGETHER.** CAMPAIGN.

Gifts of Cash: Outright gifts of cash are often the easiest way to make a gift and have a direct impact on funding goals. The charitable deduction must be taken in the year in which the gift is made.

Gifts of Appreciated Securities:^{*} Gifts of appreciated securities offer additional tax savings. The charitable deduction is equal to the fair market value of the securities when the gift is made.

Pledges: Gifts may be pledged over a specific period of time. The pledge period for the campaign is three years. Consideration for extended payment periods is given on an individual basis depending on the gift amount. Pledge reminders are sent as per the signed pledge.

Corporate Matching Gifts: Many companies match their employees' gifts to qualifying institutions and organizations. Secure the matching gift form from your employer, complete your part and enclose the form with your gift/ pledge payment.

*Please contact St. Michael's Development office for guidelines in making a gift by stock.

Facilities Committee

Craig K. Amos Edward S. Fraher III '76 Mike Jackson Karen Kardian William "Mo" Shumate

Publication of St. Michael's Development Office. Design: Longstaff Creative

