

MISSION DOLORES ACADEMY

In partership with the Megan Furth Memorial Fund

2016 ANNUAL REPORT

Contents

- 01** **Welcome**
- 02-03** **Metrics**
- 04-05** **Program Update**
- 06-09** **Our Benefactors**

Welcome

Dear Friends,

Over the past few years, you have received annual reports from Mission Dolores Academy praising the impressive academic progress of our students, our innovative program, and the richness of our school community. At the risk of being repetitive, 2015-16 was another stellar year at MDA!

Thanks to the extraordinary generosity of our benefactors and the tireless work of our faculty and staff, we were able to accomplish some amazing things last year:

- Our school has undergone a \$2 million renovation thanks to the abundant generosity of the Shea family.
- Our students again significantly outperformed students nationally based on standardized test results, and 92% of our 2016 graduates went on to attend top Catholic, independent and charter college preparatory high schools (see page 3).
- The Western Catholic Education Association granted us a full accreditation for the maximum term of six years.
- Enrollment increased to 257 students, our fifth consecutive year of growth.
- With the help of the Herbst Foundation we were able to complete a seismic retrofit of our gym roof, making us the first school in San Francisco to respond to a recent city mandate affecting private schools, and making our school safer for our students.
- We continue to produce outstanding results even though we have the second lowest tuition in the Archdiocese and have not raised tuition in five years.

2016-17 is off to a tremendous start. Enrollment has increased, teachers and students are engaged, and our improved campus is now the jewel of the Mission.

Thank you for your trust, advice, and financial support. Because of you, Mission Dolores Academy continues to be a truly special place. Go Tigers!

With Gratitude

Paul Recktenwald
Head of School

Fr. Charles Gagan
Founder

We are committed to keeping tuition affordable for our families:

- **Second-lowest tuition** charged among K-8 schools in Archdiocese of San Francisco
- **Zero tuition increase** in last 5 years (vs. 11% average among K-8 schools in Archdiocese of San Francisco)
- **Over \$1 million in scholarships** provided in the last 5 years (\$233,000 in 2016 school year)

Board of
Directors

Alex Adamson
Sr. Anne Bertain, O.P.
Tiffany Bohee
Jerry Brouner
Kendel Qvale Duford

Sara Duryea
Margie Ellis
David English
Frederick P. Furth
Fr. Charles Gagan, S.J.

Keith Giarman
Paddy Dailey Hayes
Jon Keehn
Bob Lalanne
Michele Meany

Reed Minuth
Susan Oberndorf
Timothy Alan Simon
William Terheyden
Gregg Wurster

Metrics

Results are for the fiscal year starting August 1, 2015 and ending July 31, 2016. To provide a clearer picture of the school's ongoing revenue and expenditure, Shea Family Charities contributions are not included.

Revenue: \$2,649,004

Expense: \$2,648,957

Results are unaudited. To request a copy of audited results when they become available, please contact our Development Office.

Per-Student Financial Metrics

Mission Dolores Academy delivers outstanding academic results (see next page) at a lower expenditure/student than local public schools.

Even with the second-lowest tuition in the Archdiocese, 86% of our families required some form of tuition assistance in 2016. The school relies on community investment to help fund the gap between what it costs to educate our students and what our families are able to afford.

San Francisco Unified School District data is based on National Center for Education Statistics research for the school year ending in 2015, the most recent year data is available. Mission Dolores Academy data is for the school year ending in 2016.

Metrics

Our student body is one of the most uniquely diverse in the country. We are the only private school in San Francisco with a large African-American population.

We have educated an increasing number of students in each of the past five years.

Our students once again made significantly greater academic progress than students nationally, based on Northwest Evaluation Association standardized test scores.

	Average Percentile Gains:		
	2014	2015	2016
Math	+8	+10	+6
Reading	+7	+11	+7

Most of our students are from San Francisco and live in neighborhoods including the Mission, Tenderloin, Western Addition, Bay View, Hunters Point, and Visitacion Valley.

92% of our Class of 2016 went on to attend top Catholic, independent, and charter college preparatory high schools.

Our students are consistently accepted into the Bay Area’s most prestigious college preparatory high schools, including:

- Archbishop Riordan
 The Bay School
 City, Arts & Technology
 Convent of the Sacred Heart
 Drew School
 Immaculate Conception Academy
 KIPP
 Lick Wilmerding
- Lowell High School
 Mercy High
 Sacred Heart Cathedral Prep
 Saint Ignatius College Prep
 St. Patrick - St. Vincent (Vallejo)
 Stuart Hall
 The Urban School
 University High School

By definition, average growth equal 0 percentile point growth.

Program Update

The importance of Music

"I would teach children music, physics and philosophy; but most importantly music, for the patterns in music and all the arts are the keys to learning." **Plato**

At Mission Dolores Academy, we are committed to developing the whole child. At a time when many schools are eliminating Music, we include Music across all grades as part of our curriculum, and violin instruction as an extracurricular.

Students learn the fundamentals of music theory, composition, and history, as well as how to apply these concepts to develop their instrumental and vocal performance skills. At the end of the school year, each grade performs in front of a school-wide assembly and proud parents to showcase what they've learned.

For students in Grades 3 – 8 who wish to pursue their interest in Music further, our String program gives them the opportunity to learn violin. Started in 2009, the program has grown each year, and in 2015-16 a record 23 students participated.

Students are taught by Maestro Calvin Murasaki, a nationally- and internationally-recognized pedagogue and expert in the Paul Rolland Method of "Freedom of Movement" instruction. MDA gained global attention in 2015-16 when Maestro Murasaki gave a presentation about the String program and best practices for teaching violin to inner-city youth at the week-long Paul Rolland Conference for violin instructors.

In addition to playing at the year-end assembly and our Christmas Mass, students in the String program also perform at the school's annual luncheon benefit. Students enjoy performing in front of guests, who enjoy both the music and interacting with our students.

Our String program is made possible by the generous support of benefactors who recognize the value of giving our students the opportunity to further develop their musical talents. In 2015-16, the program received further validation when the school received a grant from the American String Teachers Association (ASTA) used to purchase equipment and accessories used to maintain our violins.

Blended Learning update

Thanks to a generous gift from John and Dorothy Shea, our classrooms received a much-needed technology refresh this year in the form of new Chromebook laptops for Grades K – 6.

The Chromebooks replaced aging desktop computers and monitors first installed in 2011. The switch to Chromebooks gives our students valuable exposure to laptop technology, which is now standard in college preparatory high schools.

The laptops also allow for greater mobility, which in turn gives teachers more flexibility in designing lesson plans. A grant from the Mary A. Crocker Trust in 2013 was used to purchase Chromebooks for our 7th and 8th grade classes. Our middle school teachers adapted their lessons to take advantage of the extra mobility, and now that laptops are in all our other classrooms, they have been sharing their best practices with the rest of our faculty.

Nurturing a love of reading

The ability to read is foundational to a child's ability to succeed in school and in life. Research has shown that students who aren't reading at grade level by the 4th grade are more likely to face a variety of negative life outcomes compared to students who are reading at grade level.

Mission Dolores Academy is committed to developing not just our students' ability to read, but nurturing their love of reading. Four ways we do this are:

1. Our **Reading Education And Development (READ)** program, run by full-time Reading Instructor Elizabeth Faherty, helps our students who are behind grade level - many of whom are learning English as a second language - to catch up.
2. The school's **Reading Workshop** is for all students in Grades 1-4 and develops their love of reading by allowing them to check out books of their preference and matched to their reading level. The workshop and its inventory of 3,600 new books was made possible by a generous gift from Heidi Cortese, a longtime benefactor of the school.
3. Our **Book Buddies** program pairs students in our upper grades with Kindergarten students. Book Buddies not only gives our Kindergarten students one-on-one opportunities to read and be read to, it also develops empathy in our older students.
4. Ms. Faherty is using the latest technology to enhance her students learning experience in 2016-17. Several students are now piloting **Fast Forward**, a software program designed to increase processing efficiency and build critical reading skills. Early results of the Fast Forward pilot are very encouraging.

Summer program keeps students sharp

Over 40 Mission Dolores Academy students spent a large part of the past summer participating in our Summer Scholars summer academic and enrichment program.

Lasting five weeks and consisting of full-day sessions, Summer Scholars includes both academics and enrichment activities, with the academics portion focusing heavily on Reading and Math. The program's goal is to prevent loss over the summer of knowledge gained during the previous school year, a phenomenon known as Summer Learning Loss (SLL).

Research has shown SLL disproportionately affects students from low-income families due to a lack of affordable education opportunities, like summer camps and private tutors, that middle- and upper-income households are able to afford. Research also shows that, by high school, the cumulative effect of SLL over many summers accounts for nearly all of the academic achievement gap between low-income students and those from middle- and upper-class households.

Results for Summer Scholars 2016 are pending; however, data from Summer Scholars 2015 was very promising. An analysis of participating students' standardized test scores showed that, on average, they had completely eliminated their SLL in Math and eliminated most of their SLL in Reading (compared to their test scores prior to participating in Summer Scholars).

Summer Scholars is also designed to meet the needs of our families. Priced at what amounts to less than \$2 an hour, Summer Scholars offers tremendous value. The program's schedule not only provides students with a full day of learning, it also allows parents to work full days and provide for their families.

Donors

\$1,000,000+

Dorothy and John Shea

\$250,000+

Megan Furth Memorial Fund

\$100,000+

The BASIC Fund

Susan and Bill Oberndorf

\$50,000+

Anonymous

Dana and Robert Emery

Robert and Helen Odell Fund

Viragh Family Foundation

\$25,000+

Anonymous

Celebrate Foundation

Heidi Cortese

The Herbst Foundation Inc.

Louise M. Davies Foundation

The Guardsmen

Dignity Health

Millicent and Bob Lalanne

John D. Moriarty

\$10,000+

Anonymous

Bank of the West

Jerry Brooner

Joey and Bill Buckingham

Sue and Todd Carter

Angela and Christopher Cohan

Anne and Scott Davison

Dominican Sisters of San Rafael

Falletti Foods

Barbara & Jay Fritz Foundation

Tamara Fritz

Frederick P. Furth

Alicia and Philip Hammarskjold

Mary Jo and Richard Kovacevich

The George and Mary Kremer

Foundation

Margaret Mak and David

Lichtman

Maura Markus

Maverick Capital Foundation

\$10,000+ (cont)

Michele and Chris Meany

Joy and Thomas Mistele

Anna and Mason Morfit

Peter and Dona Newell

Nonie Ramsay

Janet and Clint Reilly

George H. Sandy Foundation

Yvonne Sangiacomo

Elizabeth and Gregory Vaughan

Strategic Project Solutions

\$5,000+

Anonymous

Raul Arriaza

Gerson Bakar & Associates

Georgia Bennicas

Bonelli Enterprises

British Motor Car Distributors

Build Group

Children of Shelters

Monica Devereux and Chris

Columbus

Michael Conley

Comcast California

The Drum Foundation

Sara Duryea

Lyda & Rico DeLuca Foundation

Emerald Fund, Inc.

Kate and David English

John B. Fisher

The Olympic Club Foundation

Susan and Sidney Goodwill

Richard Greene

Erica and Ken Gregory

Josephine Hardin

Cecilia and James Herbert

Jon and Angie Keehn

Kate and Thomas Klein

Lennar Urban

Rebecca and Robert Loback

Cristina and Robert Morris

Narrowback Construction

Fredric C. Nelson

Pacific Gas & Electric

Ann and David Papale

Leslie and Nick Podell

Ann Shea

Joan Siboni

Mary and Joe Toboni

Trust Funds Incorporated

Deborah and Jeffrey Weber

\$5,000+ (cont)

Wells Fargo Foundation -

Bay Area Region

Diane Wilsey

Wilson Meany

Janice and D. Edward Wohlleb

\$2,500+

Anonymous

Shannon and Dan Aja

Mary and Theodore Arbuckle

AT&T CA

Jeanne and William Barulich

Thomas Callinan

Annette Carrel

Kris and Howard Case

Pat and Jay Cahill

Leanna Dawydiak

Margie Ellis

Michael Ermer

Marie and Jack Fitzpatrick

Mary and Donald Foree

Donna Furth

Nanette Gordon

Paddy Dailey Hayes and Richard

Hayes

Isabelle Georgeaux and Patrick

Healy

Sean and Jennifer Jeffries

Fiona and Michael Kerns

Charlene Kiley

Sally and James Klingbeil

Denise LaPointe

Marbill Foundation

Connie and Haig Mardikian

June and Jim McCarthy

Sally and John McInerney

John McNulty

Ann G. Miller

Ellen and John Miller

Russell Miller*

Megin Scully and Reed Minuth

Karen and Joe Niehaus

Patty and John Pizza

Mary and Lawrence Del Santo

Vartan Shahjianian, Union Bank

Timothy Alan Simon, Esq.

Maureen and Craig Sullivan

Kerry and Brendan Swords

Michelle and Craig Taylor

Jean and William Terheyden

Mary and Paul Vogelheim

\$1,000+

Anonymous
Tina Thomas and William Abbott
Alice Phelan Sullivan Corporation
Patricia and Bob Almond
Donna Andrighetto
Dwight Barker
Helen Bernstein
JoAnn and Jack Bertges
Tiffany Bohee and Brian Spaulding
Mary and Jim Buckingham
Barbara and Bruce Callander
Katherine and Jeffrey Congdon
John Cruden
Margaret and Paul Denning
Dewey Land Company
Elizabeth and Robert Dondero
Dan Ehrmann
Stephen Etter
Sean Figueroa
Nancy Bolmeier Fisher
Henry Fourcade
Lynn and Brian Gagan
John Gooch
Steven Gothelf
Marirtje and James Greene, Jr.
Diane and Eddy Gutierrez
Kathryn Hahn
Jean MacCurdy and William Hogan
Kathryn Holmes
Brenda and George Jewett
Michael Kennedy
Christine and Matthew Kinsella
Carol and Mark Lerdal
Connie and Stephen Lovette
Katie and John Mardikian
Karen and Daniel Mason
Brenda and Greg Munks
Teresa Nally
Levon Nishkian
Mary and Dennis O'Hara
Pacific Western Foundation
Janet Pasha
Hope and Stephen Pilch
Dewey and Bill Rosetti
Gerry and James Sangiacomo
Donna De Santis
Christine Russell and Mark Schlesinger
Ruth Ann and Lee Seward
Christy and John Shea

\$1,000+ (cont)

Andrea Soria
Gayle and Eric Starr
Gustavo Torres
Lisa and Jack Troedson
Catherine Vennemeyer
Cheryl and John Volckmann
Alyson Voltmer
Cheryl and Jerome Williams
Dennis Williams
Gregg and Julie Wurster

\$500+

Anonymous (2)
Penelope and Matthew Alexander
Anne and Carlos Alvarez
A.S.T.A. San Francisco
Trudy and William Ausfahl
John Balson
Jennifer and Doug Biederbeck
Gwyneth Borden
Gloria and Charles Buckingham
Wynn Burkett
Ruth Callanan
Kathleen H. Carr
Cecile Ehrmann and Rolando Castro
Daniel Cliff
Michael Crown
CSDA Design Group
Carol DeVincenzi
The Dishnica Company, LLC
Jane and Con Doherty
Julie and Ralph Eisenhower
Maria and John Espiritu
Yolande and Norman Fong
Janet and John Fossum
Jane Yang and Brian Gearinger
Cathy and Keith Giarman
Ellen and John Griffin
Robert Hallerman
Amanda Hamilton
Laura and Colin Harter
Junona and Bruce Jonas
Andrea and John Joyce
Megan and Sandy Kaplan
Amy and Mark Kelly
Stephen Koch
Allison and Steven Lang
Ellen Chaitin and V.Roy Lefcourt
Margaret McGlynn
Jennifer and Brian McNamee

\$500 (cont)

Noelle and John Micek
Colette Minnock
Sheri Mitchell
Most Holy Redeemer Parish
John Newman
Rita O'Malley
Dana Pace
Nancy and Robert Padilla
Kate Qvale
David Ruegg
Anne and Kevin Ryan
Saint Ignatius College Preparatory
Jeannie and Sandro Sangiacomo
Kimberly and Walter Schmidt
Suzanne Schutte
Alicia and Patrick Shepherd
Dominik Slonek
Barbara and Stephen Stanfel
Robert Stutch
Elizabeth and Ryan Timoney
Jay Tremblay
Brook Turner
University of San Francisco
Suzanne and Eugene Valla
Elizabeth Wayman and Ward Wallau
Amy Walsh
Damien Weiss
Liz and Steven Wilkes

\$250+

Kelly Allred
Edward Bartlett
Elizabeth Billante
Elizabeth Birka-White
Vandy Boudreau
Bronwyn Brunner
Jay Cahan
Rose Casserly
Elizabeth Coover
Sisi and Herbert Damner
Christine and Terence DeVoto
Paul Erickson
Catherine and John Faust
Stephanie and Richard Fredericks
Debora and Paul Gaspari
Maria Geenan
Ana Gonzalez-Lane
Joel Haddad
Carolyn Herst
Catharine and John Kalin

\$250+(cont)

Sheila Kiernan
Jo and Gregory Labagh
Jackie Lalanne
Michaela Lalanne
Meagan and Dale Levitan
Beverly and Michael Maffei
Laura Maloney
Simon Manning
James McCormick
Thomas McGovern
Eda and John McNulty
Eva and Michael Monroe
Tinker and Leo Murphy
Mahgie and Dennis Murphy
Ellen Newman
Northmarq Capital
Nicki Norton
Lisa and John Odyniec
Gabriella and Stephen Papale
Maureen and Michael Samson
Jeff Schindler
Alicia and Edward Silvia
Joanne and Richard Spotswood
Sweet & Baker
Margaret Walden
Whitney Welsch
Frances and Michael Wilson
Janet and Art Wong

\$100+

Donald Alvarez
Kim and Stephen Bachmann
George Bacigalupi
Gloria Bauer
Robyn Baughman
Clarence Bennett
David Berk
Barbara and Jerrold Bocci
Robert Bockelman
Kari and Gus Boosalis
Phoebe Boosalis
Susan and William Bowen
Demetra Bowles-Lathrop and
Thomas N. Lathrop
Lindsey Bowman
Christine Brusati
Jane and James Buckley
Susan and Vincent Butler
Mary and Patrick Callan
Colleen Callanan
Catherine Cannata

\$100+(cont)

Darren Carmassi
George Caughman
Lisa and Don Clay
Al Clifford
Ashley Adamson Coakley
James Considine
Thomas Cooney
Sue and Mike Davison
Robert Develle, Jr.
Sharon Doyle
Susanne and Ronald Dudum
Kendel and Brian Duford
Cintia and Gerard Dunphy
Peter and Kelsey Ellis
Margi English
Carol Wicklund Enright
Kelsey Finch
Virginia Formichi
Maureen and. Philip J. Fox
Alexandra Galovich
Julie Gessow
Clevette Gibson
Patrick Gilligan
Frederica Von Stade and Michael
G. Gorman
Matt Graham
Michael Griffin
Linda Grohe
Brad Hedrick
Joan and Michael Heffernan
Nuria and Charles Higuera
Catherine and Christian Hobbs
Susanna and Adam Holt
John S. Howett II
Helen Hughes
Anamaria Isaacs
Jeanne Jennett
Barbara Kelly
Colette and George Kelly
Christine and Mike Kennedy
Robert Kidd
Jonathan Leavitt
Richard Lee
Connie and John Linehan
Cameron Loback
Alexandra Loback
Stephen LoPres
Melanie and John McKenna
Michele McLaughlin
Megan McNally Klopp
Dan McNulty

\$100+(cont)

Lee Merkle-Raymond
Marisa and Robert Mizono
Maura and Robert Morey
Julie Munro
Margaret and Robert Murphy
Christine Murry
Debra and Ward Naughton
Levon and Malo Nishkian
Constance Norton
Valerie OBrien
Mary Jo Odell
Adam O'Donnell
Rita O'Hara
May-Yin and John O'Neill
Lilli Ouyang
Joan Padia
Meridith Pantaleoni
Suzanne Parsons
Lin and Gene Payne
Sarah and Kenneth Petrilla
Stephen Phelps Ed.D
Steve Piuma
Paul Pringle
Jane and Nicholas Prior
Megha Rajput
Patricia and Joseph Reilly
Lorie and Baxter Rice
Jessica Rizzo
Pollie Robbins
Ernest Sabini
Mary Schmidt
Paul Schrage
William Scoggin
John Scudder, Jr.
Rita Semel
Judy and Ira Sharlip
Claire and Gilbert Shea
Tom Smith Ph.D
Felicia and Chris Snow
Sports Basement
Rose Springer
Cheryl McCloskey and Paul
Steigerwald
Sara and Craig Stephens
Mary Stephenson
Martha Sullivan
Jennifer and Sam Swan
Michelle Tapia
Juliana Terheyden
Janice Thacher
Valerie Toler

\$100+(cont)

Anita T. Woo and James E. Topinka
Ignacio Vega
Gina Villaluna
Blanche Virk
J. Malcolm Visbal
Anne and George Wagner
April and Michael Ward
Herman Wendel
Catherine and Tobias Wolff
Korey Wong
Karla Yates
Mary Irene Zemaneki

Under \$100

Renee and Ronald Adams
Melva and Stephen Arditti
Mary and Richard Austin
Mary and Thomas Bersot
David Bezanilla
Andrea and Geoffrey Bland
Heather Brewer
Judy Chess
Mary Courteau
Helen Davis
Mary Pat and James Dowd
Raymond Frost
Evelina Gara
Madelyn Hallerman
Elizabeth and Erik Hansen
Kate Hoff
Anne Marie and John Jordan
Moira Kimball
Hilary Lapping
Tom Lee
Monica and Peter Lee
Evelyn Lehane
Diana Loo
Candice Macario
Emily and H. William Marthinsen
Theresa and Brian McGovern
Andrew McGuinness
Stacey McNeill
Louis Mercorella
Julio Molina
Lee Ann and James Monfredini
Gisele and George Monteverdi
Philip Musto
Sarah Potter
Dori Ryken

Under \$100 (cont)

Carola Shepard
Richard Sonnenshein
Burl A. Toler Jr.
Christine Whitman
Zur Institute, LLC

In-Kind Donations and Special Thanks

Allison+Partners
Anonymous
Bandon Dunes Golf Resort
British Motor Car Distributors
Damon Bruce
Thierry Chantrel
Classic Wines
CYO Transportation
Delfina/Craig Stoll
Karen and John Diefenbach
Sara Duryea

In-Kind Donations and Special Thanks (cont)

The Four Seasons Hotel/Alexander La Motte/David Robinson
Frederick P. Furth
Kate Kelly
Mourad/Mourad Lahlou
Joseph Phelps Vineyards
Piperade/Gerald Hirigoyen
The Slanted Door/Charles Phan
Spruce/Mark Sullivan
Trou Normand/Salvatore Cracco
Gros Ventre River Ranch/
Tina Weber

Every effort has been made to publish names correctly, but if we have made an error, please contact us at development@mdasf.org or 415.638.6212.

2016 Top Chefs Benefit Luncheon

On March 16th our supporters gathered for a very special celebration of the school's success, our students' achievements, and the tremendous contribution made by our very special Honorees, Bob & Millicent Lalanne. Thanks to a phenomenal level of support from our many friends, our annual **Top Chefs Benefit Luncheon** at the Four Seasons Hotel was a huge success.

Our annual luncheon is a must-attend in part due to our unique Top Chefs lineup. Guests enjoyed a three-course lunch prepared by some of the city's best-loved chefs, led once again by **Chef Charles Phan** of The Slanted Door. Half of the room enjoyed dishes prepared by Chef Phan, **Gerald Hirigoyen** of Piperade, and **Craig Stoll & Jessica Sullivan** of Delfina, while the other half enjoyed dishes prepared by **Mourad Lahlou** of Mourad, **Salvatore Cracco** of Trou Normand, and **Alexander la Motte** of the Four Seasons. Guests also enjoyed meeting our students during the reception along with violin and vocal performances by our students.

Save the Date!

This year's luncheon will return on **Friday, May 5th** at the Four Seasons Hotel, San Francisco. Led once again by Chef Phan, our 2017 Top Chefs Benefit Luncheon will feature another star-studded line up of chefs, and the other stars of the show: our students!

MISSION DOLORES ACADEMY

In partnership with the Megan Furth Memorial Fund

3371 16th Street
San Francisco, CA 94114
mdasf.org | 415.638.6213

Mission Dolores Academy is an independent Catholic K-8 school in San Francisco's historic Mission District. With a history that dates to 1852, the Academy is the oldest K-8 school in San Francisco. We serve students whose families would otherwise not be able to afford a high-quality private education.

