

Economic and Community Benefit Profile

Cristo Rey Jesuit High School
Where learning gets to *work*.

With the exception of construction spending, which covers the five-year period from 2007 to 2011, spending and financial information covers the 2011 fiscal year (July 1, 2010 to June 30, 2011).

Economic and Community Benefit Profile

As part of Baltimore's independent education sector, Cristo Rey Jesuit High School is playing a growing economic role while providing a Catholic, college preparatory education to young men and women from Baltimore City. Cristo Rey Jesuit has brought significant revenue and revitalization to a corner of Fells Point. And those benefits have been felt throughout East Baltimore and, indeed, throughout our entire city. Through our unique Corporate Internship Program, 85 businesses and nonprofit organizations across the Baltimore region provide 40 hours per month of meaningful employment for each Cristo Rey Jesuit student. These corporate sponsors instill the values of productivity

and professionalism in Cristo Rey Jesuit student workers, thereby make a long-term commitment to increase the quality of the Baltimore region's labor force.

With nearly all of our graduates pursuing a college education, Cristo Rey Jesuit alumni, who become educated and skilled college graduates, will be positioned to make a significant contribution to the overall economic competitiveness of the Baltimore region. Cristo Rey Jesuit looks forward to the day when we will be able to report to the greater Baltimore community on how our alumni are contributing to the regional economy, especially in the areas of health care, business, professional services and education.

Cristo Rey Jesuit High School is pleased to present this summary of the economic and community benefit we provide to the Greater Baltimore community.

\$200,000
Local Tax and Fee Revenue

\$5,200,000
2011 Operating Budget

60
Number of Local Employees

Ancillary Spending

Ancillary spending is spending associated with Cristo Rey Jesuit students, staff, and visitors at venues that are not affiliated with Cristo Rey Jesuit High School. These include local restaurants, caterers, and retail and grocery stores. In 2011, ancillary spending by students, staff, and visitors promoted economic growth as additional money circulates throughout Baltimore City and beyond. Spending by Cristo Rey Jesuit students is the largest component of ancillary spending. Students provide a significant source

of revenue to neighborhood retailers, making regular purchases in Fells Point. In addition to student ancillary expenditures, spending by visitors also boosts the local economy. Local and out-of-town visitors coming to Cristo Rey Jesuit purchase items from local shops, eat at nearby restaurants, and stay at local hotel facilities.

|
2
|

\$120,000
Student Ancillary Spending

\$22,000
Visitor Ancillary Spending

Recent Construction, 2007–2011

Since 2007, Cristo Rey Jesuit High School has worked to transform the Holy Rosary Parish school and convent into a modern high school campus that supports an outstanding college preparatory program. The former parish school building, now known as Healy Hall, boasts new science facilities, computer technology, and updated office and student spaces. The renovated gymnasium welcomes children from across Baltimore City in a Saturday basketball league. The former convent, renamed the Harry and Jeanette Weinberg Academic Center to

honor the investment of the Harry and Jeanette Weinberg Foundation in this effort, houses the library, state-of-the-art computer learning center, a college counseling suite, and the offices of Cristo Rey Jesuit's Corporate Internship Program. Attractive windows and a graciously landscaped war memorial to Holy Rosary parishioners who gave their lives in service to our country bring a sense of serenity and beauty to the streetscape. Freshly paved sidewalks and security cameras around the entire campus help to keep our school—and Chester Street—safe and secure.

Cristo Rey Jesuit was proud to partner with the architectural firm of Rubeling & Associates in creating our campus. The Mullan Contracting Company and their contractors, together with HDC, Inc. (acting as the owner's representative), worked carefully to bring Rubeling's plans to fruition—for the benefit of our students and for the greater good of Baltimore.

\$7,250,000
Construction Spending

\$127,000
Fees Paid to the City
Past Construction

15
Number of Jobs Created
from Past Construction

Future Cristo Rey Jesuit Construction

While the Cristo Rey Jesuit community looks with pride at the recently renovated campus facilities, much remains to be accomplished. At the top of the list: the relocation of a number of offices—the business, development, and president’s offices—that are currently located in temporary quarters at 2202 Boston Street. These administrative areas are slated to move to a permanent site in closer proximity to the campus. Future infrastructure improvements to Healy Hall, including upgraded heating, ventilating, and air conditioning systems, and a significant investment in

information technology throughout the Cristo Rey Jesuit campus, are all part of the school’s careful strategic planning for the future.

Current and future projects

- Information technology investments
- HVAC upgrades
- Administrative offices relocation

\$3,750,000

Planned Construction for
the Next Five Years

10

Jobs to Be Created
by Future Construction

Professionals for Baltimore's Future

Cristo Rey Jesuit High School prepares students for success in college. Our college counselors guide our students throughout their four years, preparing them and their families to handle applying for college, financial aid, and scholarships. This approach has yielded real results. All 78 of our first graduates, the class of 2011, were accepted to college. Ninety percent enrolled in college in the following academic year. This stands in sharp contrast to the typical college-going rates nationally for high school graduates from low-income families: 55%. Our efforts are strengthened by many colleges and universities, including Loyola University Maryland, Stevenson University, Goucher College, and Mount St. Mary's University, that have stepped forward to partner with Cristo Rey Jesuit.

We expect that our graduates, armed with college degrees, will become leaders for our city and our world.

Members of the class of 2011 were accepted to the following colleges and universities:

Allegany College of Maryland
 Alvernia University
 University of Baltimore
 Baltimore City Community College
 Barnard College
 Bowie State University
 University of Bridgeport
 Canisius College
 Central Pennsylvania University
 Chowan University
 Community College of Baltimore County
 Concord University
 Coppin State University
 University of Delaware

Delaware State University
 Ferrum College
 Frostburg State University
 Garrett College
 Gettysburg College
 Goshen College
 Goucher College
 Greensboro College
 Harrisburg University of Science & Technology
 Hollins University
 Hood College
 Howard Community College
 John Carroll University
 Johnson C. Smith University
 King's College (Pennsylvania)
 LaSalle University
 Lebanon Valley College
 Lincoln University

Loyola University Maryland
 Loyola University New Orleans
 University of Maryland, Baltimore County
 University of Maryland, Eastern Shore
 McDaniel College
 Meredith College
 Messiah College
 Moravian College
 Morgan State University
 Mount Saint Mary's University
 Niagara University
 Norfolk State University
 North Carolina Central University
 Notre Dame of Maryland University
 University of Northwestern Ohio
 Ohio Northern University
 Ohio Wesleyan University
 Oxnard College
 Pine Manor College
 Regis College

Saint Peter's College
 Salve Regina University
 Santa Barbara City College
 University of Scranton
 Smith College
 Stevenson University
 Temple University
 Towson University
 Trinity Washington University
 Virginia State University
 Virginia Union University
 Virginia Wesleyan College
 Wesley College (Delaware)
 West Virginia University
 Wheaton College
 Wheeling Jesuit University
 William Paterson University of New Jersey
 Wright State University
 York College of Pennsylvania

100%
 2011 College Acceptance Rate

90%
 Percentage of 2011 Graduates in College

\$2,160,000
 Total Scholarships Earned by Class of 2011

\$4,003,600
 Total Financial Aid Awarded to Class of 2011 (4 years)

Corporate Internship Program

To make a private, college-preparatory education affordable to bright and promising young people from Baltimore City, Cristo Rey Jesuit High School uses the Corporate Internship Program (CIP). Through CIP, students help to finance their education by working five full days each month in entry-level positions at businesses and nonprofit organizations throughout the Baltimore area.

This program combines two commonly used business concepts: employee leasing and job sharing. By assuming the role of an employee leasing agency, Cristo Rey Jesuit has streamlined the process for hiring our students. Students are not on the payroll of the employing organization, but are employees of the school's separately incorporated Corporate Internship Program. Businesses pay this program quarterly, annually or monthly for the services of our students. The work experience is transforming the lives of Cristo Rey Jesuit students, helping them to discover career aspirations and a desire to succeed in college, work, and life!

We are grateful to our corporate sponsors, listed at right, for their support of Cristo Rey Jesuit.

Legal Services

DLA Piper
Gallagher Evelius
and Jones LLP
Humphreys,
McLaughlin &
McAler, LLC
Maryland Attorney
General's Office
Maryland Office of
Administrative
Hearings

Financial Institutions

Brown Advisory
CFG Community Bank
The Harbor Bank
of Maryland
JMI Equity
Legg Mason
M&T Bank
PNC Bank
Robert W. Baird & Co.
T. Rowe Price

Business Services, Insurance, Manufacturing, Technology, and Real Estate

A&R Companies
Ayers Saint Gross
Allegis Group, Inc.
Apartment Services, Inc.
Civilization
Systems, LLC
CyberPoint
International, LLC
Downtown Partnership
Euler Hermes
Kelly and Associates
Insurance Group
Knott Mechanical
KPMG LLP
McCormick & Co.

Monumental Life
Insurance Company
RCM&D
The Shelter Group
Under Armour
Whiting-Turner
Contracting Co.

Hospitals, Healthcare and Health Services

Blakehurst Retirement
Community
Bravo Health
Chesapeake Urology
CorrectRx Pharmacy
Services
Erickson Retirement
Communities—
Charlestown
Erickson Retirement
Communities—
Corporate Offices
Erickson Retirement
Communities—
Oakcrest
Good Samaritan
Hospital
Greater Baltimore
Medical Center
Johns Hopkins Bayview
Medical Center, Inc.
Johns Hopkins Health
System Corporation
Johns Hopkins
Sidney Kimmel
Cancer Center
Johns Hopkins
University School
of Medicine:
Department of
Anesthesiology
& Critical Care
Medicine
Kernan Hospital

Keswick Multi-Care
Center
Medifast
Mercy Medical Center
Northwest Hospital
Sheppard Pratt
Sinai Hospital
St. Joseph Medical
Center
University of Maryland
Medical Center,
Kernan Hospital

Human Services and Philanthropy

Annie E. Casey
Foundation
Archdiocese of
Baltimore
The Associated:
Jewish Community
Federation of
Baltimore
Big Brothers Big Sisters
of Central Maryland
Catholic Charities
of Baltimore
Catholic Relief Services
The Family Tree
Federal Public
Defender's Office
Helping Up Mission
Jesuit Volunteer Corps
The Marion I. & Henry
J. Knott Foundation
Mercy Ridge
United Way of Central
Maryland
The Y of Central
Maryland

Educational and Cultural Organizations

B&O Railroad Museum

The Episcopal Diocese
of Maryland
Enoch Pratt Free Library
Johns Hopkins
University
Budget Office
Johns Hopkins
University
Bloomberg School
of Public Health
Johns Hopkins
University School
of Nursing
Johns Hopkins
University School
of Medicine:
Department
of Biophysics
& Biophysical
Chemistry
Laureate Education, Inc.
Learn It Systems, LLC
Loyola University
Maryland
Maryland Science
Center
Maryland Institute
College of Art
Notre Dame of
Maryland University
Port Discovery
Reginald F. Lewis
Museum of
Maryland African
American History
and Culture
St. Vincent de Paul
Stevenson University
University of Maryland,
Baltimore County
WYPR

Community Benefit to Fells Point and East Baltimore

Cristo Rey Jesuit is building community—within the four walls of our school and throughout Fells Point and East Baltimore. Bustling with students in the school day, the campus is also a hub of activity at night and on the weekends as we welcome community groups, city officials and Baltimore City schoolchildren.

We stand shoulder to shoulder with the Fells Prospect Community Association on critical issues that impact quality of life for local residents and business owners. And for more than two years, Cristo Rey Jesuit has hosted this important civic organization's monthly meetings. We've also opened our doors to important city meetings on the Red Line project and public health initiatives.

On Saturdays, Cristo Rey Jesuit—the home of the Hornets—hosts a citywide basketball program for middle school boys. It's just another way we are building community.

Our community partnerships include:

- Holy Rosary Parish
- Fells Prospect Community Association
- Fells Point Main Street
- Office of Councilman Jim Kraft
- St. Vincent de Paul Head Start
- Esperanza Center
- Education Based Latino Outreach (EBLO)
- Hampstead Hill Academy
- Crossroads Academy
- Food for Thought

450

Number of Community Members Who Use Our Facility

54

Number of CRJ Students Who Live in the First City Council District

\$220,000

Rent Paid to Local Landlords by CRJ

Economic Benefit to Fells Point and East Baltimore

Nearly one-quarter of CRJ's employees live within a mile of the school but every single employee—no matter where he or she lives—brings economic benefit to the community. Our faculty and staff work, worship, shop, and play right in the neighborhood! Catch a quick bite at Kisling's after work? Absolutely. Run down to the Canton Safeway at lunch? Yes, they do. Head off to Johnny Rad's to welcome the weekend? They are on it. And bring their own little ones for fun in Patterson Park? Of course.

Many Cristo Rey Jesuit employees live in Baltimore City, including in these neighborhoods closest to our school:

- Fells Prospect
- Fells Point
- Butcher's Hill
- Highlandtown
- Canton
- Patterson Park

<p>17 Number of Households of CRJ Employees Who Live in the First City Council District</p>	<p>\$532,655 Total Payroll of Employees Who Live within One Mile of CRJ</p>	<p>23% Percentage of Total Payroll Earned by Employees Who Live within One Mile of CRJ</p>
--	--	---

Community Service

“Strong citizens make a strong city”

Cristo Rey Jesuit has established itself as a responsible and invested civic partner and works closely with community leaders and organizations in the surrounding neighborhood. Community service is an integral part of the Cristo Rey Jesuit experience as the school pursues its Jesuit mission of forming “Men and Women for Others.” For Cristo Rey Jesuits students, it’s not about accumulating service hours, it’s about building relationships. In 2011, Cristo Rey Jesuit students provided community service to non-profit service organizations that seek to offer the highest quality service to those in need. As part of the Corporate Internship Program, students also gain valuable professional work experience with placements in the nonprofit sector.

Some examples of the community service provided by the Cristo Rey Jesuit community are:

Moveable Feast

Throughout the school year, CRJ students, faculty and staff help prepare nutritious meals to people with HIV/AIDS and other life-threatening conditions.

Baltimore Sleep Out for the Homeless

This October 2011 citywide event brought together seniors from CRJ and other high schools in the Baltimore area to learn about the causes and effects of homelessness. Students slept outside for one night.

Ignatian Family Teach-In for Justice

In November 2011, CRJ students traveled to Washington, D.C. to examine local and global social justice issues with students from Jesuit high schools and universities from around the country.

Breast Cancer Fundraiser

Cristo Rey Jesuit’s Student Government Association sponsored a schoolwide penny drive to raise money for breast cancer research. In a spirited competition, classes went head to head to bring in the greatest number of pennies.

300

Number of Students Who Perform Community Service

100%

Percentage of Students Who Perform Community Service

4,200

Number of Student Service Hours

Mission Statement

"Cristo Rey Jesuit exists to transform lives."

Our academic and corporate learning program leads our students to bright and prosperous futures. We are a Catholic, co-educational, college preparatory school, empowering students to succeed in college, work, and life. In partnership with the Maryland Province Jesuits, the Cristo Rey Network and the philanthropic community, our school embraces families of racial, religious and ethnic diversity from Baltimore's disadvantaged neighborhoods.

Our Corporate Internship Program, in partnership with the Baltimore business community, complements our rigorous curriculum of mind, body and spiritual development. We nurture our students to be men and women in service to others through academic achievement, business experience, faith formation and civic leadership.

Adopted June 2008

Graduate at Graduation Statement

At graduation, the Cristo Rey Jesuit graduate should possess the following characteristics:

- Open to Growth
- Religious
- Intellectually Competent
- Loving
- Committed to Justice
- A Seasoned Responsible Worker

Board of Trustees

Rev. William J. Watters, S.J., Chair
Pastor
St. Ignatius Church

Sr. Helen Amos, RSM
Executive Chair
Mercy Health Services
Board of Trustees

Raph Appaduo
Former President
Laureate Educate

Richard O. Berndt
Managing Partner
Gallagher Evelius & Jones LLP

George L. Bunting, Jr.
President & CEO
Bunting Management Group

Aurelia T. Burt
Educational Consultant

Marjorie Rodgers Cheshire*
Executive Vice President
A & R Companies

Francis A. Contino
Managing Director
FAC&B, LLC

James C. Davis
Co-Chairman & President
Allegis Group, Inc.

Rev. John M. Dennis, SJ
Associate Director of
Campus Ministry
Loyola University Maryland

W. Boulton Dixon
Former Head of School
McDonogh School

Nancy A. Erickson
Community Volunteer

Wayne R. Gioioso, Jr.
President
Mid-Atlantic Properties, Inc.

John B. Howard
Former Partner
Venable LLP

Earl L. Linehan
President
Woodbrook Capital

Rev. Joseph E. Ligan, SJ
Rector
Georgetown University
Jesuit Community

John A. Luetkemeyer, Jr.
Co-chairman
Continental Realty Corp.

Thomas F. O'Neil, Jr.
Vice President
D.F. Dent & Company

Francis X. Poggi
President & CEO
Samuel James Limited

Robert F. Price
Community Volunteer

Arnold I. Richman
Chairman
The Shelter Group

Mary Jo Rogers
Community Volunteer

J. M. Schapiro
President & CEO
Continental Realty Corp.

Dr. CreSaundra C. Sills**
Director of the Career Center
Loyola University Maryland

Rev. John W. Swope, S.J.
President
Cristo Rey Jesuit High School

Frank K. Turner, Jr.
Executive Vice President
PNC Financial Services Group

*through October 2011

**through February 2012

Leadership

Rev. John W. Swope, SJ
President

Tom Malone
Principal

Janet Shock
Director of the Corporate
Internship Program

CRISTO REY
JESUIT HIGH SCHOOL

MEMBER OF THE
CRISTO REY NETWORK

Where learning gets to *work*.

420 South Chester Street
Baltimore, MD 21231-2729
410-727-3255

www.cristoreybalt.org