

ARRUPE
JESUIT
HIGH SCHOOL

2017-2018
Annual Report

THE SCHOOL THAT WORKS IN DENVER!

LETTER FROM THE PRESIDENT

Dear Friend,

Arrupe Jesuit High School is dedicated to the service of families who are often overlooked, and left to struggle on the margins of society. Our school, however, is blessed by the opportunity to walk with wonderful students, and assist them in the pursuit of work that restores them to a vision of themselves that God originally intended. We strive to prepare students for a future they did not think was possible.

In this work, our students draw strength from the greater community, from generous people like yourself who acknowledge their effort and who chose to support their future success. Your investment in Arrupe Jesuit confirms for students their value and validates their vision of who they are and who they can become. Thank you for joining us in this blessed mission.

Arrupe Jesuit believes that every child is created in the image of God, just as God intended. Arrupe's desire to offer students the best possible high school experience is rooted in this belief. Our families want a better future for their children, and they work tirelessly to ensure their children have the opportunities they deserve. Arrupe's faculty and staff believe the same, and they strive to form students spiritually and academically in our Jesuit tradition, providing them with opportunities for growth in school and in the workplace.

You - our volunteers, partners, and benefactors - play a vital role in this dynamic. You choose to share your time and resources with Arrupe Jesuit and that partnership makes Arrupe Jesuit possible. In these pages, we celebrate the accomplishments of the previous academic year and look to the opportunities the new year offers. As we recognize our students' accomplishments and plan for another successful year, I hope you will see yourself in these stories. Our good work is your good work. Thank you for choosing to stand with Arrupe Jesuit High School.

You will remain in my prayers throughout the year.

With gratitude,

A handwritten signature in black ink that reads "Michael J. O'Hagan". The signature is written in a cursive, flowing style. Below the signature is the printed name "Michael J. O'Hagan".

2017-2018 BOARD OF TRUSTEES

Darren Walsh (Chair)

President & CEO, Catholic Charities

Fr. Fernando Alvarez Lara, SJ

Associate University Minister for Liturgy, Regis University

Roby Blust

Vice President for Enrollment Management, Regis University

Jim Campbell

Partner, Campbell Killin Brittan & Ray LLC

Walter Coughlin

Executive Vice President, Coughlin & Company

Chris Daly

City Attorney, City of Arvada

Judi Diaz-Bonacquisti

AVP Enrollment Services, Regis University

William J. Fortune

Former President, Golden Banks

Robin Kelly

Community Volunteer

Rev. Martin Lally

Pastor, Holy Family Catholic Parish

Fr. Timothy McMahon, SJ

Former President, Arrupe Jesuit High School

Susan Murphy

Principal, The Grace Alliance, LLC

Andy Newland

President, Hercules Industries, Inc.

Debbie O'Dwyer

Community Volunteer

Fr. Bill Oulvey, SJ

Rector, Regis University Jesuit Community

Vickie Puchi

Community Volunteer

Rick Schmitz

Partner, SKS Ventures LLC

Luis Soto

Director of Parish Implementation and Hispanic Outreach, Augustine Institute

Rich Todd

CEO, Innovest Portfolio Solutions, LLC

Laurie Vieira

Executive Director, Martin Family Foundation

2017-2018 CORPORATE WORK STUDY PARTNERS

9News
 Aimco
 The Amazing Parish †
 Annunciation Catholic Parish
 Anton Collins Mitchell LLP
 ARA, A Newmark Company
 Archdiocese of Denver
 Aspect Energy, LLC
 Augustine Institute †
 Baseline Investments
 BBC Research & Consulting †
 Beatty & Wozniak, P.C.
 Beta Macs †
 Black Creek Capital
 Boys & Girls Clubs
 Brown Palace Hotel & Spa †
 Brownstein Hyatt Farber Schreck, LLP
 Bryan Cave Leighton Paisner LLP
 Campbell Killin Brittan and Ray, LLC
 Care Synergy
 CareerWise Colorado
 Cathedral Basilica of the Immaculate Conception †
 Catholic Charities
 The Catholic Foundation of Northern Colorado
 Catholic Health Initiatives *
 Centro San Juan Diego
 Cherry Creek Mortgage Company
 Chipotle Mexican Grill, Inc.
 Cimarex Energy Co.
 City of Lakewood
 CoBank, ACB
 CoBiz Financial
 Colorado Department of Natural Resources **
 Colorado House of Representatives *
 Colorado Housing and Finance Authority
 Colorado Nonprofit Association
 Colorado PERA †
 Colorado State Bank and Trust ^
 Comcast Spotlight
 Cornerstone Orthopedics & Sports Medicine
 Dahl Plumbing †
 Dale Carnegie Colorado
 Davis Graham & Stubbs LLP
 DeLine Box Company
 Denver Museum of Nature and Science *****
 Denver Tech Dentistry *
 Denver Transit Operators †
 Dominican Home Health Agency
 Eagle Automation
 Eide Bailly LLP
 EKS&H LLLP
 Encana Services Company Ltd
 Escuela de Guadalupe
 Family Tree, Inc. †
 Father Woody's Haven of Hope
 First Western Trust ^
 Flatiron Construction Corp. †
 Fleet Car Carriers
 FourPoint Energy
 Fransen Pittman General Contractors
 Glamping Hub †
 Globus Family of Brands
 Groundwork Denver
 Growing Home
 Guaranty Bank and Trust Company
 Haselden Construction †
 Heart & Hand Center
 Hercules Industries, Inc.

Holland & Hart LLP
 HRS Water Consultants, Inc.
 Hunter Douglas *
 IMA, Inc.
 Independence Institute
 Innovest Portfolio Solutions LLC
 J.R. Butler, Inc.
 Janus Henderson Investors
 Jones and Keller, P.C.
 Kaiser Permanente
 Kiewit Companies
 KM Concessions
 KONG Company
 Leprino Foods Company *
 Lewis Roca Rothgerber Christie LLP
 Liberty Oilfield Services
 Little Sisters of the Poor at Mullen Home
 Lutheran Family Services
 Marrick Medical
 McConnell Fleischner Houghtaling, LLC
 Mercy Housing
 Metro Caring
 Mile High Ministries
 Mortenson Construction
 Most Precious Blood Catholic Church †
 Mountain West Credit Union Association
 The Mulhern Group, LTD
 Stantec Consulting Services, Inc.
 Nelnet/5280 Solutions LLC
 New West Physicians
 Newmark Knight Frank
 OnePointBPO Services LLC †
 OpenWorld Learning
 OppenheimerFunds, Inc. **
 Overturf McGath & Hull, P.C.
 Panorama Orthopedics & Spine Center
 PCL Construction Service Inc. †
 PCs For People †
 Polsinelli †
 Ready Foods, Inc. **
 RedPeak Properties
 Regis University *
 Resolute Energy Corporation
 Rocky Mountain Public Media†
 The Rowan Family ^Saint Joseph Hospital
 SCL Health
 Snell & Wilmer L.L.P.
 Sooper Credit Union
 St. Anthony North Health Campus
 St. Francis Center
 Summit Materials †
 Tallgrass Energy †
 The GrowHaus †
 Traemand
 Twin Parishes Food Bank
 U.S. Fish & Wildlife Service *
 U.S. Forest Service *
 U.S. Mint
 United Airlines *
 University of Colorado Hospital
 The Urology Center of Colorado
 Weber Management Co. ^
 Willis Towers Watson
 Xcel Energy Services, Inc.
 Yes! Communities, Inc.

* Multiple Student Teams
 † New Employer
 ^ Nonprofit Funder

Each month, student supervisors have the opportunity to nominate workers for going above and beyond what may be expected of them and for sustained strong performance. Read more about the incredible work our students are doing in the workplace on the Corporate Work Study Program/Employee of the Month tab of our website!

"I would like to nominate Jose as "Student of the Month" for April, 2018. Jose has proven to me for the past four semesters that he possesses a strong willingness to work diligently at any task set before him. Jose has spent many hours in the Programming, Machining, and Assembly departments at the J.R. Butler manufacturing facility, and has developed many of the skills necessary to be a significant value add to each department. Jose is prompt and professional, and maintains a pleasant demeanor during the entirety of his internship shift. His willingness to participate in all activities, ranging from meetings to stretch and flex and 5S (cleanup) is admirable. He has a good eye for detail as well as a strong drive for production. He is truly a student of our process, and has an aptitude for success in any endeavor he sets out to pursue. In short, Jose is a pleasure to work with. He is reliable and pleasant, which constitutes my 2 most highly valued traits in an individual. I am excited for him to graduate next month, and I am pleased to bear witness to his continuing efforts toward excellence in everything he does."

-Glenn Wallace, J.R. Butler, Inc.

ARRUPE JESUIT DONOR HONOR ROLL

\$50,000+

Anonymous
ACE Scholarships
Daniels Fund
The Denver Foundation -
The Liniger Fund
Bill Fortune
Hauck Charitable Foundation
Kelly Family Charitable Fund
Dick and Robin Kelly
Rick and Molly Klau
Rick and Susan Schmitz
Mike and Nancy Zoellner

\$25,000-\$49,999

Anonymous
Mike and Elaine Ackerman
The Anschutz Foundation
Ray and Joan BonAnno
Steve and Deb Calandrella
CoBank, ACB +
Dorothy Harmsen and Bill Harmsen
Sr. Charitable Foundation
Ferguson Donor Advised Fund
of the Wyoming Community Fdn
George L. Shields Foundation, Inc.
Carl and Jan Hoover
MaggieGeorge Foundation
Lou and Angie Menard
OppenheimerFunds, Inc. +
LR and Jerrie Palen
Priester Foundation
Darren and Julia Walsh
Craig and Beth Zoellner

\$10,000-\$24,999

Richard and Jeanette Aurdan
Baceline Investments +
Russell and Pam Baker
Blair Family Foundation, Inc.
Tim and Kathy Bradley
Marc and Dawn Butler
The Catholic Foundation of
Northern Colorado
Wagner Family Fund
The Colorado Health Foundation
Colorado State Bank and Trust +
Walt and Elynn Coughlin
Jim and Jackie Davis
Donahue Foundation
Tracy and Stephanie Forst
The Frank Foundation
The Gateway Fund II of the
Denver Foundation
Heider Family Foundation
Hercules Industries, Inc. +
Innovest Portfolio Solutions, LLC +
John and Florence Fortune
Family Foundation
Jones & Keller, P.C. +
Kevin and Dorota Kilstrom
Jim and Roberta Kreutzfeld
Leprino Foods Company +
Louis R. & Dorothy M. Meister
Foundation
Dan and Eilileen McCallin
Wayne and Diana Murdy
Mike and Lara O'Shaughnessy
Paul and MJ Powers
Dave and Vickie Puchi
Raskob Foundation for
Catholic Activities
Regis University +
Richard and Mary Pat McCormick
Charitable Trust
Routzon Family Foundation
Jeff and Marcie Schmitz
Schmitz Family Foundation
Laton and Paula Spahr
Stewart Title
Pat Tobey
Steve and Brenda Van Hook
Chuck and Kate Vasilius

Virginia W. Hill Foundation
Jim and Donna Vogt

\$5,000-\$9,999

Joe and Kathy Benetka
Donna Blair
Leo Boyle
Charleen Brown
Jeff and Carrie Busch
Campbell Killin Brittan & Ray LLC +
The Catholic Foundation of
Northern Colorado
T & F Family Fund
Centric Elevator
Charles and Mary Heider
Family Foundation
Community First Foundation
Mike and Anne Coughlin
Cristo Rey Network
Marshall and Jane Crouch
Peter Culshaw
Denver Tech Dentistry +
Denver Urban Scholars
Bill and Cathy Downes
Sean and Monica Doyle
Ed Haggard Family Foundation
EKS&H, LLLP +
Todd and Lindsay Filsinger
John and Sarah Finn
First Western Trust +
Fransen Pittman General
Contractors +
Reid and Courtney Godbolt
Don Heppermann and
Nancy Felkner
Randy and Debbie Holliday
The Huisking Foundation Inc.
Intuitive Captive Solutions, LLC
J.R. Butler, Inc. +
Andrew and Anne Jacob
Kinder Morgan Foundation
Tom and Lindsay Konkel
John and Sarah Landry
Todd and Beth Laurie
The Terry Leprino Fund
Vince and Judy Mangus
Most Precious Blood
Catholic Church +
Scott and Nicole Mulvany
Don and Susan Murphy
New West Physicians +
Ronny and Debbie O'Dwyer
Keith and Janice Owen
Ron and Mary Anne Pasco
PEMA Foundation
Jack and Judy Pottle
Regis University Jesuit Community
Mike and Jean Reidy
Rowan Family Foundation +
Service Systems Associates +
Scott and Valerie Thisted
Rich and Joanie Todd
Bob and Barb Tucker
Greg and Sandi Vigil
Molly Visser
Phil and Sherrie Vottiero
Andre and Raelene Wilkie

\$1,000-\$4,999

Anonymous (4)
Mark Adkins
John and Leslie Allbery
Glenn and Sandra Amorosia
Apache Corporation
Joel Appel
Archdiocese of Denver +
Tom and Linda Bandy
Phil Barber and Caroline Lapp
Ed and Kathy Bernau
Ron and Lisa Blair
Jim and Sonja BonAnno
Mark and Alice Boyd
Ed Bozarth

Paul and Cathy Brewster
Joe Bronesky and
Jacquelin Medina
Bo and Amy Brustkern
Brian and Julie Bunsnes
Tom and Maggie Burba
Curtis and Michelle Burch
Dave and Karen Burlage
Larry and Margaret Byrne
Matt and Greta Calkins
Dick and Dorothy Campbell
Jim and Deb Campbell
Dave and Mary Carr
Malcolm and Liz Carr
The Catholic Foundation of
Northern Colorado
Church Family Fund
Fitzgerald Family Fund
Bob and Elizabeth Lazzeri Fund
Two Geese Family Fund
Catholic Health Initiatives +
Caulkins Family Foundation
George and Mary Cavanaugh
Knute and Eileen Cavanaugh
Greg Chase and Ann Trakimas
Ken and Dede Chism

Casey and Sharon Gahan
Henry and Amy Galan
Leo and Melinda Gerard
Kurt Griffin and Susan Hoover
Larry and Gail Griffin
John and Noelina Hall
Steve and Sandy Harvath
Mike and Carleen Haselden
Adam Hermanson
John and Kristen Herpers
Kevin and Peg Higgins
The Highest Image Foundation
Jeff Holliday
Holy Family Catholic Parish
Holy Trinity Catholic Church
Ted and Dorothy Horrell
Peter and Kate Houtsma
IMA, Inc. +
Mike and Amy Jaraczewski
Bart and Katie Johnson
Marion and Todd Jones
Rob and Colleen Joyce
Bill Keefe
Chris Kelly
Chris and Michelle Kennedy
Tom and Sarah Kent

Steve and Gayle Mooney
Stephen and Kris Mottram
Chris and Teresa Murdy
Tony and Lori Naes
Nelnet +
Newmark Knight Frank +
Mark and Mary Nugent
Penny and Chris Oliver
Packaging Express, Inc.
Paul Pendleton and Michelle Smith
Matt Perkins
Presentation of Our Lady
The Private Client Reserve
of US Bank
Prudential
Jay and Cathy Reano
Regis Jesuit High School
Francis Reido
Tom and Madeline Reynolds
Tim and Dianna Roberts
Dick and Marcia Robinson
Mark and Elizabeth Rowan
The Saeman Family Foundation
Saint Sebastian Project Denver
Bill and Elizabeth Schiebel
Anthony and Brenda Schifano

"Arrupe Jesuit High School is very possibly the most impactful organization that I am associated with. When I first toured the school, I almost got emotional as I began to understand the way that Arrupe

is literally changing the trajectory of these students' lives. The education, faith formation, and life experience that Arrupe provides will not only give its students a better chance to succeed after they graduate but it will change the lives of the future generations of their families."

— Andy & Lori Newland, Hercules Industries

Citywide Banks
Ted and Carol Clarke
Commerce Bancshares Foundation
Compositive
Herman and Sheri Corral
Scott and Ann Cromie
Chris Daly and Kathy Stafford
Matt Davis
Davis Graham & Stubbs LLP +
Dave DeLine
Denver Museum of Nature
and Science +
Martha Diss Sundby
Jim and Karen Doyle
Richard and Kimberly Dsida
Ed Bozarth Chevrolet
Edward Jones
Nicholas and Renee Ereckson
Escuela de Guadalupe +
Alan and Judy Falenski
Alice Frerman

KeyBank
John and Kelli Klaasen
Arun and Sarah Kottoor
Edward and Elizabeth Krisor
Jennifer Kummer
Russ and Diane Kyncl
Bud and Alice Laber
Mary Leprino
Lewiss Roca Rothgerber
Christie LLP +
Tony and Melanie Lopiccio
Loyola Jesuit Community
Tafari Lumumba
Frank and Pamela Maggio
Tom and Vicki Mallary *
John and Joanie Mankus
Bill and Sandy Masterson
Marty and Jackie Maxfield
Kevin and Moira McCabe
Don McFall
Monkey Fist Tattoo

Jon and Megan Schlegel
Joe and Becky Schmid
Schwab Charitable
The Curtis Encouragement Fund
Sanfilippo Family Fund
SCL Health System +
Steve and Nanette Shelley
Greg and Joanne Sherwood
Abram and Erin Sloss
Bob Smith
Greg Spitzer and
Angela Domitrovich
Vic Spitzer and Ann Scherzinger
St. Frances Cabrini Parish
St. Thomas More Catholic Church
Dean Stevinson
Stratagem PC
Demetrios and Molly Syrpes
Andrea Taylor
Larry and Margaret Tezak
Bill and Barb Thomas

The lists above recognizes those who made financial contributions to Arrupe Jesuit High School for the Fiscal Year 2017-2018 (July 1, 2017 – June 30, 2018). Every effort has been made to ensure the accuracy of this information. If you discover an error, please contact the Office of Philanthropy at 303.455.7449.

+ CWSP Employer
* AJHS Employee

FACULTY *Spotlight*

Pete Tynan
United Airlines +
University of Colorado Denver
James and Robin Vaiana
John and Joan Vatterott
John Vega
Ed and Laurie Vieira
Weber Management Co. +
Weckbaugh Foundation
Bill and Roxanne Weingartner
Wells Fargo Community Support
Fritz Whisenand
Tim and Pamela Williams
Richard and Matty Wilsey
Bettiann and Steve Witulski
Xavier Jesuit Center
Yes! Communities, Inc. +
Zimmerman Family Foundation

\$1-\$999

Anonymous (10)
Carle and Blanche Abernathy
Javier and Mary Acevedo
Salvador and Carol Aceves
Greg and Sonia Adame *
Don and Julie Alcorn
All Aboard America Holding Inc
Gordon and Ann Allott
AmazonSmile
Jeremy and Molly Anderson
John and Sandi Andrew
Brandon and Julia Apodaca
Noelia Aponte-Silva
Chuck and Joedy Arnold
Jerry and Mary Arvidson
John and Barb Astuno
Mike and Joanne Augustine *
Autodesk Foundation
Katie and Jorge Avendano-Curiel
Bob and Anne Marie Bach
Fred Baddour
Ball Corporation
Tim * and Helen Barbie
Joe and Mary Barrett *
Joseph Barrientos, '08
Mary Bartholomew
John and Linda Bell
Tom and Dawn Benenati
Ross and Kathy Bensman
Karl and Nancy Berg
Robbie Bernardin
Lizzi and Dan Beyer
Adam and Laura Bianchi
John Blea
Ed and Diane Blieszner
Roby and Linda Blust
Chad and Erin Bolk
JoAnne Bolton
Julie Bowen
Bob and Ann Bowers
Karen Boyd
Andrea Bradley
Don and Patty Brandes
Thomas Brennan
Lee Breshears
Bright Funds Foundation
Mike and Beth Brin *
David and Susan Brisnehan
Dennis and Mary Brozovich
Clark and Deborah Bublitz
Jack and Mary Buckley
Jerome and Susie Buckley
David and Ann Budrow
Elizabeth Burcham
Scott and Megan Busby
Johnny Cabazos, '08
Mike Frank and
Becky Camacho-Frank *
Yvette Camarena, '08
Terri Campbell
Brian Capstick
Capuchin Province of St. Conrad
John and Joan Carbone
John and Judith Case
Carlos Castillo
Catholic Charities +
Catholic Extension
The Catholic Foundation of
Northern Colorado
The Stemper Family Fund

Krystal Cervantes, '08
Charles Schwab & Co, Inc.
Don and Linda Childers
Fr. Bert Chilson
Church of the Guardian Angels
Jay and Jill Clark
Jeremiah Clark
Robert Clark
Jay and Nancy Coakley
Kathy Coffey
Roy and Barbara Cohee
Catherine Cole
Bill and Susan Coleman
Marty and Leah Coover
Stephanie Corder
Steve and Pat Corder
Bruce and Jeannie Courchene
Diana Cousins
Katie Cunningham
Mike Cureton and
Kristine Cecil-Cureton
Cathy Daly
Mike and Cesarina Dancy
Joseph Danecki
Ted and Eve Dann
Bill Niklaus and Eugenia Davila *
Peter and Mary Francis Davis
Adin DeGeare
Murray and Patricia Deline
William and Adele Deline
Joe DelMonico
Denver Jesuit Alumni Network
Denver Test Prep
Fr. Michael DeSciouse
Veronica Deverell, '08
Brent Dexter * and Cari Micala
Frank and Loretta DiGrappa
Susanne and Tom Dimelow
Dinsmore & Shohl LLP
Fred and Annette Diss
Fr. Pat Dolan
Conrad Dombowsky
Bill Donahue
Mark Donahue
William and Anita Donahue
Robert and Julie Donohue
Jim and Mary Donovan
Michael Dorsey
Anne Doubet
Andy and Estelle Drance
Stephanie Drew
Paul and Patricia Dudzic
Jim and Nancy Egan
Eide Bailly LLP +
Roxane England
Sean and Darby Enners
EOG Resources, Inc.
Express Scripts Foundation
Douglas and Patricia Felton
Susan Ferger
Pat and Beth Fern
Silvia Fernandez, '08
Ignacio and Susan Ferrer-Vinent
Caitlin Finn
Fr. John Fitzgibbons, SJ
John Fitzpatrick
Richard and Barb Flanigan
Erick and Kate Flora
Adam Fogoros
Casey Fortune
Bob and Nancy Fowler
Robert and Candace Frie
Todd Fuller
Brittani Gallardo, '08
Adam and Michelle Galuszka
Teresa Gamester
Tom Giordano
Tom Gleason
Teri Goddard
Jerry Goings
Denise Gomez
Janeth Gomez
Jeff and Kristi Gonsalves-McCabe
Thomas Gougeon
Cory* and Peggy Graham
Stephan Graham *
Andy and Barb Gregorich
Leon and Jean Greos
Jim and Mary Groves
Chuck Gumeson

Hello! My name is Adam Barajas. I am a math and science teacher in my 6th year Arrupe Jesuit. I recently had a chance to reflect on the mission each of us responds to here at Arrupe and the impact it has had on me.

First and foremost, our mission is a vocation from God. To serve the marginalized youth in Denver with a rigorous Catholic education is as profoundly challenging as the call that sent Jonah into the belly of the giant fish. For all people, regardless of faith background, when God gives a mission to an individual, it would look a lot like the essential parts of Arrupe: urgent, open, patient, personal, and sacred. The modern theologian Frederick Beuchner wrote that “[Vocation] is where your deep gladness and the world’s deep hunger meet.” I believe the world is hungry for honest conversation, personal education, patient love, and unwavering commitment. While we do this work through content delivery, sports, activities, and pastoral programs, the root of our work is engaging with human beings. I am inspired by the opportunity to share my own love and talents with our students. It is this deep sharing of person-hood that makes education ever new and always influential.

Another crucial part of our mission are the people who support us from afar. It is impossible to walk away from Magis Night without wanting to stay at Arrupe until your last days on earth. The stories that are shared are an important part of that, but I am always moved to my core when I see hundreds of people gathered together with the same goal in mind: keep Arrupe going. Every one of these people is in my classroom in spirit. How could we not be on fire for our work when we have an entire community of supporters pushing at our back?

It is an incredible honor to see the human experience unfold before our eyes. We have the opportunity to not only witness it, but to also take part in it. The families we serve are a great source of inspiration and support. I draw energy from their devotion to their children and their ability to always give more. I thank each and every one of you for giving more and for being part of our Arrupe Jesuit Family!

ARRUPE JESUIT DONOR HONOR ROLL (CONTINUED)

Rob and Lilia Gutowski
 Michael and Judy Hall
 Debbie Hallock
 Randy and Lisa Hamilton
 Randy and Kaye Hammond
 Heidi Hande
 Bishop Richard Hanifen
 Brian Harbick
 Chris Hardy
 Greg and Casey Harnar
 Sean and Jessica Harrell
 David Harris
 Harry W. and Louis L. Vicksman
 Charitable Trust
 Terry Hartman
 Nicole Hemstad
 Jeff and Kaitlin Hentschel
 Brittany Herbener
 Kelly Hering-Rank
 Matthew Hernandez, '08
 Erika Hollis
 Dean and Vivian Holtzinger
 Horan & McConaty
 Carl Horsch
 Jim and Patty Hotop
 Janet Houser
 Ben and Andrea Hrouda
 Steve and Dawn Hug *
 Christina Huitrado
 Dave and Margie Hunter
 Hunter Douglas +
 J.D. Ingram
 Dave and Sheri Jaraczski
 Justin and Elizabeth Jaramillo
 JKS Industries LLC
 Hunter and Pat Johnson
 Greg and Karen Kail
 Ryan Kane
 Ted and Kim Kawulok
 Kyle and Dana Keefe
 Russell Keithline
 Joel and Beth Kelley *
 Michael and Marianne Kellogg
 Mike Kelly
 Pat and Polina Kelly
 Gregory Kerwin
 Scott and Cindy Key
 Greg and Anne Kilkenny
 Alanna and Neil Kimmel
 Bob and Susan King
 Karin Kirby, '08
 Knights of Columbus Council 13301
 Cody Knoblock
 Ann Knollman
 Kate Kohler-Ellis
 Allison Kostecka
 Joseph and Eileen Kottenstette
 Lou and Ashley Krupp
 Kevin and Peggy Kuhn
 The Kula Foundation
 Kathy Kummer
 Jeff and Jenny Kummer
 James Kurtzman
 Steve Kurutz
 Ken and Lisa Kwiecien
 Mark * and Anne Marie Ladd
 Matt and Robin LaGrone
 Fr. Marty Lally
 Christina Larez
 James and Katherine Legoza
 Charles and Mary Leising
 Carl Lekan
 Paul and Vicki Leroue
 Laura Lindley
 Garrett Loehr
 Sarah Logan
 Vic Lombardi
 Carlos Lomeli, '08
 Joseph Lopez
 Michael Lordemann
 Monica Loseman-Barwind
 Ron and Mary Ludwig
 David and Ann Lynch
 Maria Lynch
 Silvia Magaña

Max Magee
 Leslie Mallory
 Margaret Malsam
 Marty Marcelly
 Paul Max
 Kensi Mays
 Chris and Collette McConnell
 Hannah McKeon
 Jason and Sarah McMillan
 Shona McMoran
 Emanuel Medina, '08
 Gene and Judy Megyesy
 Manuel Meraz, '08
 Laura Ellen Meskel
 Patty Michalek
 Mile High Ministries +
 Andrew and Sandra Miley
 Martin Miller
 Paul and Abbey Miller
 Judson Mitchell
 Justin and Caitlin Moll
 Mary Monogue
 Elias and Claudia Moo
 Tom and Stacey Moody
 Bridget Morris
 Mike and Gretchen Morrison
 Zach and Rachel Mountin
 Jacque Mudd
 Stephen and Mary Mueller
 Mike and Joanne Mulhern
 Reycine Munoz
 Joseph Murdy
 James and Pat Murphy
 Ryan Murphy
 Andy and Justine Natalie
 Bill and Annette Newland
 Jim and Teri Newland
 John and Grace Newland
 Margaret Nicholson
 Blaine Nickeson
 NYSE Euronext Foundation
 Katie Obarski
 Dan and Jenny O'Brien
 Peter and Anh O'Connell
 Christian and Lilla O'Dwyer
 OfficeScapes
 Michael * and Mary Beth O'Hagan
 Jim and Jennifer Oldham
 Kevin O'Toole
 Tyler and Kristen Paeplow
 Paul and Cecie Pande
 Geoff Paquette
 Alan and Hanh Paradise
 Matt Paradise *
 Pepe Parrado and
 Patricia Fennelly
 Susana Pasillas, '08
 Mike Peebles
 Rodney Peffer
 Chris and Kathleen Pelley
 Sam and Becky Perry
 Mark and Julie Picha
 Linda Pickett
 Noemy Pinela, '08
 Maria Creavin and William Plaus
 Scott and Christine Polak
 Pool Corp
 David Powell
 Paul and Kathleen Ptasnik
 Eric and Kristin Ptolemy *
 Mike Randash
 Walt and Mary Ann Raynor
 Mike Redmond
 Greg and Lindsey Reeve
 George and Maureen Reid
 Joseph Reilly and
 Dana Durfee Reilly
 Paul Ritzdorf
 Victor Rivera-Soto, '08
 Ana Robles, '08
 Jose Rodriguez and Rocio Correa
 Rodriguez, '08
 Rob and Jodi Rolland
 Tim and Kelly Root

Ron Rose
 Brian and Michelle Routzon
 Ed and Cindy Routzon
 Matt Routzon
 Paul Routzon
 Kevin and Mindae Russell
 Niki Rust
 Saints Peter and Paul
 Catholic Church
 Danielle Sandoval
 Mario and Becky Sandoval
 Nikko Sandoval, '08
 Louis and Carol Ann Sass
 Manuel Meraz, '08
 Steve and Chris Schaeberle
 Kristina Schermer
 Pat Scherzinger
 John and Angela Schmidt
 Kris and Patty Schmidt
 Kyle and Kathleen Schroeder
 Jack and Cathy Schufreider
 Jarrett Schwien
 Bruce Scott
 Randon Scott
 Rachel Selden
 Liz Sellyei
 Dan and Carol Selner
 Ev Sequeira
 Dale and Rose Shaw
 Sheridan Ross PC
 Bernie Sherman and Pam Akiri
 Jason and Kim Smith *
 Shane and Heather Smith
 Sloan and Molly Smith
 Travis and Toni Smith
 Evelyn Soto, '08
 Les Sowich
 Cassie Spencer
 Chip and Judi Spratlen
 St. Dominic Parish

State of Colorado
 Zach and Kelsey Steedman
 Eric and Lesley Steller
 Jeff and Monique Stemper
 Deacon Steve and Cathy Stemper
 Carolyn Stevens
 Ryan Stillwell and Lauren Heyl
 Gianna Stone
 Brian and Chris Stopps
 David and Dolores Sussman
 Danielle Sandoval
 Jason and Bonnie Sutherland
 John and Deborah Svisco
 Nancy Swanson
 Steven Talley
 Arthur and Jean Taylor
 Daniel and Cody Teets
 Jack Terhar
 Pat Theriot
 Megan Thomas
 Shawn Thompson
 Dean and Lorene Thornburg
 Thrivent Financial
 Barry Tiller and Adele Arakawa
 Teresa Torres
 Benito * and Tammy Trujillo
 Joseph Trujillo, '08
 David Uhl
 UnitedHealth Group
 Universal Education Supporters
 Carl and Sandy Unrein
 Dan and Eve Vaccaro *
 Toni Vaeth
 Veronica Valenzuela, '13
 Nancy Vallejo, '08
 Zach and Jacqueline Van Cleave, '08
 Mel and Eileen Vanek
 Desi Vialpando, '08
 David and Susan Viereck
 Brittne Vigil, '08

Maricela Villalpando
 Krysta Villegas, '08
 Louise Volpe
 Richard Volpe and
 Janet Henne-Volpe
 Glenn and Pam Wallace
 Bruce and Nancy Waring
 Chad and Gina Warner
 Joseph and Carol Weber
 Sam and Kim Weber
 Thomas and Theresa Wheeler
 Allen and Corinne White
 Phil Wiest
 Allen and Catherine Wilson
 William and Katherine Winfrey
 John and Sherri Wirth
 John * and Kelsey Witkiewicz
 Scott and Laura Wolf
 Brunilda Wright
 Richard and Kathy Youngworth
 Matt Zeman
 Gail Zimmerman
 Andy Zoellner
 Pat and Laura Zoellner

The lists above recognizes those who made financial contributions to Arrupe Jesuit High School for the Fiscal Year 2017-2018 (July 1, 2017– June 30, 2018). Every effort has been made to ensure the accuracy of this information. If you discover an error, please contact the Office of Philanthropy at 303.455.7449.

+ CWSP Employer
 * AJHS Employee

PEDRO ARRUPE SOCIETY

The Pedro Arrupe Society recognizes visionary supporters who have made a legacy commitment to Arrupe Jesuit High School through planned and estate gifts.

Dick & Dorothy Campbell	Richard & Mary Pat McCormick
Jim & Deb Campbell	Lou & Angie Menard
Tom† & Mary Dyk	John† & Rosemary Priester
Don & Cheri Gallgeos	Rich & Joanie Todd
David Harris	Joe Waldon
Russ & Diane Kyncl	Mike & Nancy Zoellner

† Deceased

To learn more about joining the Pedro Arrupe Society, visit www.ArrupeJesuit.com/GetInvolved.

FUNDS FOR THE YEAR ENDING JUNE 30, 2018

Revenue

Philanthropic Contributions	\$2,457,445*
CWSP Student Earnings	\$2,464,626
Tuition & Fees	\$1,096,073
External Scholarships	\$372,160
Investment Results	\$376,375
Total	\$6,766,679

* \$331,084 in capital improvements are represented in Philanthropic Contributions.

Expenses

School Operations	\$4,503,790
CWSP	\$741,939
Financial Aid	\$463,706
Administration/General	\$317,157
Fundraising	\$297,085
Total	\$6,323,677

Philanthropic Contribution Constituencies

Individual	
Foundation	
Board Member	
Corporation	
Religious	
Other	

STUDENT *Spotlight*

Inspired by the vision of St. Ignatius of Loyola, all Jesuit schools offer the Kairos Retreat for students to grow in their faith and become closer to God. During the 2017-2018 academic year, 103 Arrupe Jesuit juniors experienced Kairos over three separate retreats led by staff and senior student leaders. We asked our juniors to reflect on their experience and here are a few that captured the meaning of Kairos:

"Since Kairos, I have been able to find God in all things, even the smallest of things. God is in everything, though He is not always easy to see. I have found God in my friends and family. I have found Him through my education. Now I see Him in people when they do as little as hold open the door for me. I have found God in my dad as he works so hard to support my family. I have found God in my mom who supports me in everything I do. God has always been there for me, even if I don't always recognize it. I just wasn't able to realize that until Kairos."

"The first three days at Kairos were full of reflection and realization and the fourth day was a day to absorb it all. Living the fourth day hasn't always been easy because there are always ups and downs in life. However, living the fourth day, to some level, has helped me rise back again with the assurance that I am loved by many and I am taken by God's hand."

"After Kairos, I felt my faith grow a lot more. I find myself praying more and telling the people I love that I care about them and that I will be here to listen to someone when they are going through a difficult time. Also I have found myself wanting to meet new people around school before I judge them for something that they are not."

Your gifts support underprivileged students along their educational journey.
Thank you for believing in their future!

CLASS OF 2018 | 84 GRADUATES

96% ^{100%} College acceptance,
into four year schools

55% First generation high school graduates

94% First generation college attendees

Attending **21** colleges
and universities nationwide

142 CWSP Partner Employers

90% of students met
or exceeded employer
expectations

Average income for an
Arrupe Jesuit family of four **\$39,800**

80% Students qualified for federal free
& reduced lunch program

STAFF VOLUNTEERS

3 Alumni Service Corps Volunteers (ASC)

| Colorado Vincentian
Volunteer (CVV)

| Ignatian Volunteer Corps (IVC)

| Arrupe Jesuit Volunteer

7 Athletic Teams

15 Student Clubs and Activities

STUDENTS ARRIVE TO ARRUPE JESUIT FROM

48% public and charter schools

52% private schools

50 zip codes

70% College persistence rate
among **783** alumni

56 Alumni attend or have graduated from
colleges and universities

7 Alumni on Faculty & Staff

ALUMNI *Spotlight*

Class of 2013 graduate, Jennifer Tamariz Bautista, headed to Chicago for her undergraduate studies at Loyola University Chicago after leaving Arrupe Jesuit. This past May, she received her Master's in Social Work from Loyola University Chicago. We had the opportunity to catch up with Jennifer and hear about her recent internship experience and her current job.

"I completed my graduate field placement at Cristo Rey Jesuit High school in the Pilsen neighborhood of Chicago during the 2017-2018 academic year. While there, I was responsible for completing comprehensive clinical needs assessments for all students assigned to my caseload (which consisted of roughly 80-90 students) and provided consistent individualized counseling to students while creating a safe, caring and supportive environment. While my courses at Loyola University Chicago challenged me and allowed me to gain a different perspective of the world, Cristo Rey Jesuit High School placed prominence in the areas I am passionate about. As a Cristo Rey Network alum, I am grateful to have had this unique opportunity - which allowed me to help students lead lives of curiosity, courage and compassion - as they become men and women for others.

I am currently working as a Mental Health Clinical Practitioner for Heartland Alliance - one of the largest non-profit organizations in the Midwest. At Heartland, I provide individual therapy to youth utilizing Cognitive Behavioral Therapy (CBT) and Dialectical Behavioral Therapy (DBT) as well as other evidence-based approaches."

FISCAL YEAR 2019 – LOOKING AHEAD

As our community **embraces new leaders** in the roles of President, Principal, and Director of Corporate Work Study, we are reminded of all of the good that has occurred at Arrupe Jesuit over our first fifteen years to bring us to this point. We know that these leaders will **build on this momentum** and in coming years will elevate Arrupe Jesuit in its mission to break the cycle of poverty through education and work.

Please join us in continuing to believe in our students, investing in their futures, and celebrating their many successes. Our 430 current students and 783 alumni are changing the world, as they become **men and women for others**. Through your generous giving, your hiring of students, your volunteerism, and all of your many investments in Arrupe Jesuit, our students are offered the opportunity to **improve the trajectory of their lives**. Thank you.

Keep up to date on life at Arrupe Jesuit by visiting www.ArrupeJesuit.com and by following us on

ARRUPE JESUIT HIGH SCHOOL

4343 Utica Street • Denver, CO 80212

303.455.7449

www.ArrupeJesuit.com