

R

REGIS

CENTENNIAL GALA

REGIS

MISSION STATEMENT

Founded in 1914 by an anonymous benefactor and supported by the generosity of her family, its alumni, and friends, Regis High School offers a tuition free Jesuit college preparatory education to Roman Catholic young men from the New York metropolitan area who demonstrate superior intellectual and leadership potential. In the admissions process, special consideration is given to those who cannot otherwise afford a Catholic education.

As a Jesuit school, Regis is committed to both academic excellence and fostering a spirit of generosity and service to those in need. With an emphasis on academic rigor and Catholic formation, the school's program is designed to promote each student's intellectual and spiritual growth grounded in a deepening relationship with Jesus Christ. Regis seeks to inspire and train the ethnically diverse young men in its care to become imaginative leaders committed to promoting justice and exerting leadership in the Church, in the civic community, and in their chosen profession.

TUITION

Regis remains the only All-Scholarship Catholic school in the country.

SCHOOL MOTTO

Deo et Patriae Pietas Christiana Exerit
(*Christian Piety Built This for God and Country*)

ADMISSIONS

In addition to being a baptized Roman Catholic boy, an applicant must have excellent grades and standardized testing (above 90% in CTBS/CAP/ERB or equivalent testing). In the admissions process, special consideration is given to those who cannot otherwise afford a Catholic education.

On the basis of excellent grades and standardized testing, on average, 770 8th grade boys are prescreened from the 2,000 or so who express an interest in applying. After sitting for the Regis Scholarship Exam, 230 students are invited back for an interview.

Approximately 140 are admitted. On average, 95% accept the scholarship offer.

STUDENT ENROLLMENT (2013-2014)

529 boys are enrolled in grades 9-12

STUDENT BODY MAKEUP

African American	4.0%
Asian American	12.3%
Hispanic American	13.2%
Other Minority	1.3%
Caucasian	69.0%

38% of students are the sons of immigrants.

21% of students have a household income of \$80,000 or less.

25% of students speak a language other than English at home.

COMMUTE

Current students commute from:

Manhattan	60	Staten Island	27
Bronx	37	Westchester/Upstate	106
Queens	78	Long Island	90
Brooklyn	41	New Jersey	90

FACULTY

Faculty/Student ratio:	1 : 10
Average Teacher experience:	14 Years

ACCREDITATION & MEMBERSHIPS

Accreditation: Middle States Association, N.Y.S. Department of Education

Memberships: Jesuit Secondary Education Association, National Catholic Education Association, N.Y. State Association of Independent Schools

COLLEGE DESTINATIONS

100% of the class of 2013 enrolled in a college or university for the 2013-14 academic year.

53% of the Class of 2013 were National Merit commended and semi-finalist students.

ALUMNI POPULATION

7,723	Total Number of Living Alumni
42.1%	Average percentage of Alumni who contribute the Annual Fund

FISCAL YEAR 2013 FINANCES

Total Operating Expenses	\$12,812,286
Cost to Educate a Regis Student	\$22,895
Amount Invested, The Regis Fund	\$58,971,417

Above: Members of the Regis class of 2014 pose for a photo in the Regis Quadrangle

REACH

— REGIS HIGH SCHOOL —

MISSION STATEMENT

Founded in the summer of 2002, REACH (Recruiting Excellence in Academics for Catholic High Schools) serves middle school boys in the New York City area who are Catholic, who are academically gifted and have leadership potential, and whose families demonstrate financial need. REACH admits students in the spring of their 5th grade year.

Designed as an educational and leadership program, REACH prepares students to compete for scholarships at Regis, as well as at other top Catholic high schools in New York City. Whether at Regis or elsewhere, REACH hopes that all of its participants develop into young men willing to serve as leaders in the Church, in the community, and in their profession. The program is an outstanding opportunity for boys to nurture their gifts of mind and spirit.

TUITION

There is no cost to any student enrolled in the REACH Program.

PROGRAM ACRONYM

REACH stands for "Recruiting Excellence in Academics for Catholic High Schools"

ADMISSIONS

Working in partnership with New York City parochial, public, and private elementary schools, REACH accepts nominations for students who meet these criteria:

- Student is a 5th grade boy.
- Student is Catholic.
- Student possesses good to superior academic and leadership potential (based on 4th & 5th grade report cards and motivation to achieve).
- Student scores in the 75th percentile or above on standardized tests (for public school students, a 4 or high 3 on NY State English and Math Exams).
- Student's family demonstrates financial need.

STUDENT PROFILE

REACH annually enrolls approximately 125 students in the 6th, 7th and 8th grades. These students attend different grammar schools throughout all five boroughs of New York City.

STUDENT BODY MAKEUP

African American	16%
Asian American	9%
Hispanic American	69%
Caucasian	6%

More than 80% of students are the sons of immigrant parents. Many of them speak a language other than English at home.

78% are from families with annual incomes below \$60,000. 61% qualify for the federal lunch program.

HIGH SCHOOL PLACEMENT

REACH alumni attend top Catholic high schools and selective public high schools throughout New York City.

99% of REACH alumni who have attended a Catholic high school have won a 4 year academic scholarship or need-based grant, with an annual average of over \$1.5 million.

PROGRAM HIGHLIGHTS

Over the course of three years, REACH students will:

- Improve academic and study skills.
- Explore Catholic faith and spirituality.
- Participate in sports and activities.
- Learn computer and technology skills.
- Develop musical and artistic talents.
- Expand cultural awareness through field trips.
- Meet and become inspired by leaders in the community.
- Develop leadership skills in a spirit of service and generosity.
- Prepare for high school admissions tests and application processes.

A BRIGHTER FUTURE

Over 90% of REACH students who enter the 6th grade as high-achievers persist as high-achievers through 8th grade. (Nationwide rate from same cohort: 61%.)

96% of REACH alumni have enrolled in a 4-year college or university.

In 85% of their households, they will be the first male to graduate from college.

Among other institutions, the first 5 years of REACH graduates have gone on to attend Boston College, Brown, Columbia, Cornell, Massachusetts Institute of Technology, Princeton, Notre Dame, and Williams College.

Above: Students in the REACH program enjoying a leadership building activity

REGIS

CENTENNIAL GALA

SATURDAY, OCTOBER 25, 2014

The Waldorf Astoria | Black Tie

Please join us in celebrating 100 years of Regis High School

TABLE OPPORTUNITIES

★ **Platinum Circle Table | \$100,000**
(*\$3,000 Fair Market Value, \$97,000 donation*)

Premier seating for 10 and listing as
Co-Chair in all Gala materials

★ **Gold Table | \$50,000**
(*\$3,000 Fair Market Value, \$47,000 donation*)

Premier seating for 10 and listing as
Vice Chair in all Gala materials

★ **Silver Table | \$25,000**
(*\$3,000 Fair Market Value, \$22,000 donation*)

Prime seating for 10 and listing in
all Gala materials

★ **Bronze Table | \$10,000**
(*\$3,000 Fair Market Value, \$7,000 donation*)

Preferred seating for 10 and listing in
all Gala materials

SPONSORSHIP OPPORTUNITIES

☐ **Cocktail Party | \$40,000**
Exclusive opportunity to sponsor the
Centennial Gala Cocktail Party

☐ **After-Party | \$30,000**
Sponsor the post-Gala After-Party in
the Empire Room

☐ **Commemorative Journal | \$20,000**
Opportunity to underwrite the production
of the Regis Centennial Journal

☐ **Gala Film | \$12,000**
Underwrite the filming and production
of the Regis Centennial film

☐ **Jesuit Table Sponsorship | \$7,500**
Sponsor a table of 10 Jesuit Priests to attend
the Centennial Gala

☐ **Student Table Sponsorship | \$5,000**
Sponsor a table of 10 current Regis students
to attend the Centennial Gala

Additional sponsorship opportunities are available. For more information or to RSVP,
please contact Melanie Seltzer, Special Events Coordinator, at mseltzer@regis.org or 646-657-2090.

For more information on Regis High School or the REACH Program,
please contact Thomas A. Hein '99, Director of Communications, at thein@regis.org or 646-657-2091.

www.regis.org/gala

GALA COMMITTEE

Arthur T. Minson, Jr. '88
Committee Chair
Executive Vice President, CFO
Time Warner Cable

Peter Labbat '83
Chairman of the Board
Partner, Energy Capital Partners

Rev. Philip G. Judge, S.J. '80
President, Regis High School

J. Andrew Bugas P'06, P'08
Partner, Radar Partners

Anthony J. DiNovi, Jr. '80
Co-President,
Thomas H. Lee Partners

Adrian E. Dollard '88
Co-Founder & COO,
Catalyst Partners

Anthony J. Domino, Jr. '80 P'08
Former Chairman of the Board
President, Associated Benefit
Consultants

William D. Foley, Jr. '94
Attorney, Locke Lord LLP

Fabian J. Fondriest '79
CEO, Homesite Insurance

Leland A. Harrs '83 P'15
Managing Director, Global Head
of Chemicals, Houlihan Lokey

Kevin P. Kavanagh '86
Partner, Taconic Capital Partners

Bernard J. Kilkelly '78
Head of Investor Relations,
Tower Group International, Ltd.

Paul D. Quinlan '95
Managing Director, Blackstone

James S. Rowen P'12
COO, Renaissance Technologies LLC

Edward B. Ruggiero '70
Senior Vice President and Treasurer,
Time Warner Inc.

James T. Tynion III '74
Partner, Morgan Lewis & Bockius, LLP

Jeanne Umland P'12
Associate Vice President,
St. John's University

Carla Volpe Porter P'99
General Counsel,
Renaissance Technologies LLC

John A. Werwaiss '60 P'91
Former Chairman of the Board
President, Werwaiss & Co., Inc

REGIS

CENTENNIAL GALA

| SATURDAY, OCTOBER 25, 2014

| The Waldorf Astoria | Black Tie

REGIS

CENTENNIAL

Calendar of Events

Dates and times subject to change. Visit regis.org/2014 for up-to-date information on all Centennial events.

JANUARY

- 17 NYSE Closing Bell

FEBRUARY

- 5 Teach Me To Be Generous:
A History of Regis High School
- 7 Centennial Film Festival #1

MARCH

- 3 Teach Me To Be Generous:
A History of Regis High School
- 17 St. Patrick's Day Parade
- 22 Centennial Classroom Revisited

APRIL

- 15 Hearn Centennial Debate

MAY

- 3 Regis Repertory Presents:
Child's Play
- 29 Major Donor Reception

JUNE

- 23 St. Ignatius Loyola Pilgrimage
June 23 – July 3

JULY

- TBD Centennial Film Festival #2

AUGUST

- TBD Centennial Film Festival #3

SEPTEMBER

- TBD Towards 2114 Panel Discussion
- 26 Centennial JUG Night

OCTOBER

- 25 Centennial Gala
- 26 Centennial Mass & Open House

NOVEMBER

- TBD Athletics Homecoming

STAY CONNECTED!

Follow Regis on Facebook and Twitter:

www.regis.org/facebook

@RegisHighSchool
#Regis2014