

Rosati-Kain's 5th Annual

Kaleidoscope Dinner Auction

Supporting Rosati-Kain High School

C|S|J

Sisters of St. Joseph of Carondelet

ST. LOUIS PROVINCE

Together, with friends and partners, we reach
beyond ourselves to serve a world in need.

Together, we carry the mission into the future.

Together, we are one in God.

Together ... we are more.

From its founding more than 100 years ago, the Sisters of St. Joseph of Carondelet have proudly shared in the mission of strengthening women to lead and serve in a diverse world. We continue our support and love for R-K's rich heritage and inclusive community.

6400 Minnesota Avenue | St. Louis, MO 63111-2899 | 314-481-8800 | Fax: 314-481-2366 | www.csjsl.org

Schedule of Events

5:30pm

- Doors Open
- Bidding is available for Silent and Live Auction
- Grab bags available for purchase in the music room
- Cocktails in the gymnasium
- Appetizers in the music room

6:45pm

- Welcome and blessing

7:00pm

- Dinner
- Dessert and coffee available in back of the room

7:30pm

- Program begins

8:00pm

- Live Auction
- Fund-Our-Future
- Raffle winner pulled
- Silent auction closes after program ends

9:00pm

- Evening concludes. Coat check and valet are located at the Newstead entrance where you began your evening.
- You are welcome to stay and enjoy our dessert bar and cocktails.

Welcome

Dear Friends,

Thank you for celebrating Rosati-Kain's 5th Annual Kaleidoscope Dinner Auction with us. I want to extend a special thank you for all that you do to strengthen the fabric of Rosati-Kain and to support Catholic education and empowerment of our young women—our future leaders. Your generous support of tonight's dinner auction directly impacts our students. Your gifts tonight give us the financial flexibility to address our most urgent needs in areas such as academic and student programming, faculty development, technology and facility upgrades, and tuition assistance.

Tonight promises to be a wonderful evening! We hope you will enjoy the lively entertainment, delicious food, and wonderful friends. We are grateful for our supportive community and its exceptional generosity. This special night would not be possible without you. I would also like to extend my sincere gratitude to Stephanie Boyd '06, Lisa Hart, Anna Nguyen, and Chris Rollins who have worked so hard to make this night possible. And, of course, we are all indebted to the many volunteers who have given so freely of themselves to ensure that we have a fantastic evening together tonight!

Most importantly, I am grateful for the young women who bring Rosati-Kain to life. In their kindness to each other, in their concern for the world around them, and in their commitment to a tomorrow better than today, we find joy and hope.

Gratefully,

A handwritten signature in dark ink, reading "Dr. Elizabeth Ann Goodwin". The script is fluid and cursive, with the first letters of each word being capitalized and prominent.

Dr. Elizabeth Ann Goodwin
President of Rosati-Kain High School

Thank You

We are so very pleased and honored that you have chosen to spend this evening with us! We would like to thank our many parent volunteers who have helped to ensure this evening is an enjoyable experience for you and a successful event for Rosati-Kain. We definitely could not do this without you! Special thanks to Chris Rollins for her constant support of and dedication to the Kaleidoscope Auction!

To our student volunteers, thank you for donating your time to R-K. We appreciate your enthusiasm and hard work.

We are grateful to our facilities team, Andy Anderson and Chris Comerford, for their ongoing assistance throughout these many months of planning.

Thank you to Mr. McNamee and our faculty for their commitment to our school. Their continued support of the Kaleidoscope Auction is vital to its success!

And last but not least, we extend a very special thank you to Stephanie Boyd '06 and Dr. Elizabeth Ann Goodwin for their support, guidance, and leadership.

**Thank you to our generous sponsors for
supporting the 5th Annual Kaleidoscope
Dinner Auction!**

Gold Sponsor

Sisters of St. Joseph of Carondelet

Silver Sponsors

Sportsprint

The States & Surratt Families

Bronze Sponsor

Food Service Consultants

Dinner Menu

Blackberry & Arugula Salad

Baby Arugula, crumbled gorgonzola, scallion, fresh black berries, with a citrus vinaigrette

Dual Entrée Selection:

Petite Filet of Beef Tenderloin

Seasoned with fine herbs, char-seared and served with a red wine demi-glace

or

Chicken Involtini

Bacon wrapped breast of chicken with fresh mozzarella, spinach roasted tomatoes and caramelized onion

Vegetable:

Haricot Verts

Sauteed baby green beans with slivered garlic, sea salt and a few blistered tomatoes

Starch:

Rustic Smashed Potatoes

A mix of seasoned baby red & Yukon gold potatoes. Gently smashed & finished with cream, butter, and chives

Dessert & Coffee Station

Located in the back of the room

Emcee

Staci Static

Staci Static is an award winning, nationally recognized, media personality best known for her 20+ years on St. Louis radio. She has created a lasting connection to the community with her “home girl next door” persona. As a media professional, Staci has thrived on all platforms, including television and social media.

Staci has been a weekly contributor on Fox 2 and a host on STLTV channel. She has appeared on national television shows and currently works with local and national brands as a social media influencer, using her platform to promote their goods and services. As the host and creator of *The Static Podcast*, she introduces her audience to stand-up comedy, music, culinary arts, and social justice. Having one of the most recognizable voices in the region, Staci has launched her voice over company, Voiced By Static, voicing e-learning projects for corporations and educational institutions, as well as radio and television ads for local and national clients.

Most recently, Staci’s voice was heard on the national television commercials for Stella Rosa Wine and locally for The Magic House Children’s Museum. A native St. Louisan, Staci loves to support nonprofit organizations that support young people and build a better community.

GiveSmart Bidding Instructions

We will be featuring electronic bidding again this year for our auction items. All bidding will be done through your smartphone or device!

You can bid from anywhere, anytime before the close of the auction. You will receive text updates about the auction details and even get an update if you are outbid! If you need assistance, find a GiveSmart team member in BLACK.

Register:

To place bids on auction items or to make a donation, register with a GiveSmart team member in BLACK. You can also self-register! Text: RKauction22 to 76278. Follow the prompts until you receive your welcome text.

Bid via smartphone:

Click the BLUE link in your welcome text message, and it will take you to your personal bidding page. Click on an item on which you would like to bid. The GiveSmart system prepopulates with the next minimum bid so all you have to do is push BID. If you'd like to go higher, just enter a new amount and push BID. To have the GiveSmart system automatically bid for you to a designated amount, please select AUTO BID and enter a higher amount. The system will bid for you incrementally up until your designated amount, only if someone bids against you. GiveSmart staff members will be present at the event to be your "personal shopper" if you prefer not to bid via your smartphone/tablet.

Pay:

At the conclusion of the auction, winning bids will be charged to your credit card on file by clicking the PAY tab. You will receive a text message with instructions for self-check out. If you need assistance, please see a parent volunteer in the silent auction (music) room.

Auction Rules and Information

Valet Parking and Coat Check

Valet parking will be available at the Learning Commons entrance at the beginning of the evening.

\$10,000 Raffle Ticket Winner

The \$10,000 raffle winner will be announced prior to the beginning of the Live Auction portion of the evening. If your ticket is drawn, you will win \$10,000 or one year of tuition FREE* for the 2022-23 academic year. Some restrictions apply.

*Does not include registration fee or graduation fee and is good for one child only.

Prize subject to taxes.

Grab Bags

Rosati-Kain signature totes are available for purchase. Each bag is also filled with a variety of items including an R-K hat, R-K tumbler cup, and one mystery R-K item. The bags, located in the music room, are \$75 each. Please give the R-K volunteer your bid number to purchase one of these bags. Buy early – there are only 50 available.

Silent Auction

The Silent Auction section will be open throughout the evening and will close after the Live Auction. The Silent Auction items are located in the Music Room near the gym entrance on Lindell. Winning purchases will be charged to your credit card on file by clicking the PAY tab. Please show an R-K volunteer the PAID receipt on your smartphone and they will assist you with collecting your items. All items must be collected and taken home on the evening of the Dinner Auction unless plans were made with R-K prior to the event. Certificates won in the Silent Auction sections will be located in the Music Room. An R-K volunteer will be present to assist you with your certificates. All sales are final.

Live Auction

The Live Auction items are available now for bidding through the GiveSmart platform. Live items will be highlighted and closed out during our program. Winning bids will be charged to your credit card on file by clicking the PAY tab. Please show an R-K volunteer the PAID receipt on your smartphone, and they will assist you with collecting your items. All items must be collected and taken home on the evening of the Dinner Auction. Certificates/tickets won during the Live Auction will be located in the Music Room. Please see an R-K volunteer to assist you with your winning purchases. All sales are final.

Fund-Our-Future

If you wish to make an additional donation to Rosati-Kain High School and the young women we educate, there will be a Fund-Our-Future paddle raise in the middle of the Live Auction. All paddle raises will be charged to your credit card at the conclusion of the evening. Money raised during the Fund-Our-Future will benefit all of our students and the unique opportunities presented to them at Rosati-Kain. Thank you for your support!

Why Kaleidoscope?

The theme of our Dinner Auction, Kaleidoscope, is borrowed from a Rosati-Kain tradition, beginning in the 1960s. The Kaleidoscope Festival was a celebration of the arts for R-K staff and students. We've brought back pieces of that tradition, with student artists such as the painters and pianists you've seen tonight. This theme is a meaningful way for us to honor the women who came before us and inspire the young women of Rosati-Kain into the future. The kaleidoscope is such a powerful symbol of change and beauty. You may remember the toys from your childhood, looking through the glass to see the fractured colors, each one beautiful and continuously changing to create something new. As we move into our future, we see Rosati-Kain through the lens of this kaleidoscope. We are a beautiful legacy (113 years!) of strong and educated women, wonderful in our present state, and even more inspiring as we embrace change and move into the future.

KALEIDOSCOPE 1973

Live Auction

The Live Auction items are available now for bidding through the GiveSmart platform. Live items will be highlighted and closed out during our program. Winning bids will be charged to your credit card on file by clicking the PAY tab. Please show an R-K volunteer the PAID receipt on your smartphone, and they will assist you with collecting your items. All items must be collected and taken home on the evening of the Dinner Auction. Certificates/tickets won during the Live Auction will be located in the Music Room. Please see an R-K volunteer to assist you with your winning purchases. All sales are final.

#101 Will Trust & Estate Package **Value: \$1,400** ***Donated by Elizabeth Ituarte***

It's a given that you should have a written legal document distributing your assets at your death. Now you can rest easy knowing that everything will be taken care of with this Trust Package from Kriegel & Ituarte, P.C. The estate plans created for you will be specifically prepared and personalized to meet your need, and reflect your wishes.

This package includes:

- Initial consultation with attorney to determine your estate planning needs and goals
- Preparation and execution of Revocable Living Trust (for individual or married couple)
- Pour-over-Will
- Healthcare Directive
- Durable Power of Attorney
- Real Estate Deed (transfer of real estate Revocable Living Trust)

#102 Cardinals Night Out **Value: \$1,200** ***Donated by the Missouri Athletic Club and Jeanette Smith***

Enjoy the ultimate Cardinals night out. This package includes 4 tickets to a Cardinals game this season. We are confident

the Cardinals will have a season to play, and you will get the chance to be a part of it. This package gets even better. Stay late at a night game knowing you can just a quick ride to a hotel room waiting for you at the MAC. Make sure to catch dinner before the game and complete your stay the next morning with breakfast. This packages includes:

- 2 Overnight rooms at the MAC downtown location
- Dinner for 4 at the MAC
- Breakfast for 4 at the MAC
- 4 Tickets in section 138 to a mutually agreed upon Cardinals game.

#103 Trip to Nashville Value: \$1,000

Donated by Mr. & Mrs. McCue

Enjoy all that Nashville has to offer with this fun-filled package! Walk down Broadway and take in the country music surrounding you. Nashville is known for fantastic country music and a great night out. Included with this package are the following items:

- 3-Nights stay for 2 at an Airbnb located just 2 miles from Broadway
- \$100 gift card to The Hampton Social
- \$100 gift card to Frothy Monkey
- 2 tickets to the Country Music Hall of Fame

Mutually-agreeable date between March 11 - May 2, 2022.

#104 Members Only STL Value: \$1,400

Donated by Jeannette Smith and Friends of R-K

Now you can explore your hometown with the best of the best! Included in the this package is a one night stay at a local hotel so you can enjoy the ultimate Stay-cation. Along with the room, this package comes with 1-year memberships, annual passes, and tickets to the Symphony. In a city so full of adventure, you will be sure to enjoy this package year round. Included in this package are the following items:

- Certificate for 1 night stay at Hampton Inn & Suites Forest Park
- St Louis Zoo (One Zoogoer Membership)

- Missouri Botanical Garden (all three locations) (1 Garden level membership)
- City Museum (4 annual passes)
- St. Louis Aquarium (4 annual passes)
- Endangered Wolf Center (4 guests for an Endangered PredaTour)
- St. Louis Symphony Orchestra (2 tickets with redemption valid through May 2022)
- Gift Card to Ted Drewes

#105 Private-Chef Peruvian Dinner Value: \$1,000
Donated by Kate Rowley

This is a one of a kind experience. You and 7 of your closest friends will be treated to a 4 course Peruvian dinner prepared by experienced Chef Tony McCain in the comfort of your own home. This wonderful meal will consist of authentic Peruvian food and cocktails (Pisco Sour and Sangria).

Dinner will be held on a mutually agreeable date between May 1 and October 1, 2022. All participants must be over 21. Chef will work with you prior to the event to meet any dietary restrictions and be certain he knows his way around your kitchen!

#106 Let's Go Blues Value: \$2,000
Donated by the Goodwin Family

The winner of this package will be the lucky recipient of a hockey stick signed by the Blue's goaltender Jordan Binnington. There is no better way to show your team spirit. This package gets even better with a chance to check out the Blues in action. Included are 4 tickets to the St. Louis Blues game on March 28th. Seats are in section 106 row F.

FOODSERVICECONSULTANTS.ORG

Kriegel & Ituarte, P.C.
6100 South Grand Blvd.
St. Louis, MO 63111
(O)314-352-0505
(F)314-352-8523

CONGRATULATIONS!!!

ROSATI-KAIN

5th annual

KALEIDOSCOPE!!!

from

The STATES & SURRETT FAMILIES

Holland States – RK ‘20

Nora Williamson – RK ‘12

Karilyn Surratt – RK ‘00

Kathy A. Surratt-States

Clifford States

Eleatha L. Surratt

Michelle D. Surratt

Michael & Brenda States

SCREENPRINTING / EMBROIDERY / PROMOTIONAL PRODUCTS

**SPORTSPRINT & DAVID KELLER
ARE PROUD TO SUPPORT
ROSATI-KAIN HIGH SCHOOL**

FOR YOUR NEXT PROJECT CONTACT DAVID -
david@sportsprint.com / 314-521-9000 / ext. 6025

FERGUSON, MO
314-521-9000
6197 BERMUDA DRIVE

O'FALLON, MO
636-240-5000
211 SOUTH MAIN

FOLLOW SPORTSPRINT ON:

@sportsprintMO

@sportsprintMO

@sportsprintMO

www.sportsprint.com

Upcoming Events

March 9

Grade School Behind the Scenes

March 10 - 12

Spring Play

April 22

Middle School Spring Picnic

May 1

Alumnae Mass & Brunch

May 6

Donor Happy Hour

May 6 - 7

Spring Concert / Fine Arts Festival

May 23

Graduation

June 4

Kick Off to Summer Fun Run

June 6 - 30

Kougar Kamps

Bid Number

001

