

"STRIVE Prep helps me change the world, not only because of the education system and how we're doing great academically, they understand my story and they understand my struggles that I"m going to be facing in the future even if I don't understand them completely... they give us all the resources we need to be successful in the future." - Dieon Hemadez, Student at STRIVE Prep - RISE


BOARD OF

Made up of parents, community, business, and foundation leaders, the board helps us maintain accountability to scholars, families and the community by holding public meetings every month to review school progress. We are grateful for their commitment to serve.

STRIVE Prep thanks the dedicated individuals on our Board of Trustees.

Helem Aranguti

Southwest Parent Representative

Reed Dixon

Rye Ridge Resources

Ulysses Estrada

Evercore, Fulbright Mexico Binational Business Program

Dietz Fry

Endeavour Capital, Treasurer

Leticia Gonzalez

Far Northeast Parent Representative

Peter C. Groff

MCG2 Consulting, LLC

Chris Henderson

DHI Group, Inc., Vice-Chair

Kristi Pollard

Jefferson County
Economic Development
Corporation

Crystal Rountree

Teach For America

Kayla Tibbals

Nexus Policy Group, Secretary

Amber Valdez

Valdez Public Affairs, LLC, Chair

CORE BELIEFS 7X41//7X41//77X41//77

ACHIEVEMENT

Our students deserve a standards-based education intended to develop leadership, problem solving skills, and creativity. Students are empowered to use their voices and hard work to lead now and in the future.

JUSTICE

Our students deserve a just world that they help create. STRIVE Prep's role in creating this world is to run great schools. Our schools are places of dignity for all - students, families, and staff.

PERSEVERANCE

Our students are selfmotivated and they persevere in the face of challenges. They understand that taking risks and making mistakes are essential to learning. A growth mindset is vital to every part of our work.

3,759
STUDENTS


89
FREE AND
REDUCED
LUNCH


NUMBER OF STAFF 444

STRIVE PREP COMMITS TO PREPARING EVERY STUDENT FOR EDUCATIONAL SUCCESS FROM KINDERGARTEN THROUGH COLLEGE AND CAREER.

85%

STRIVE PREP'S ON-TIME GRADUATION RATE DENVER'S IS 70%. COLORADO'S IS 81%.


88%

STRIVE PREP SENIORS
ACCEPTED TO A
4-YEAR UNIVERSITY.


72%

OF STRIVE PREP
GRADUATES MATRICULATE TO
COLLEGE.

57%
OF COLORADO GRADUATES
MATRICULATE TO
COLLEGE.


"STRIVE Prep offers a different perspective of how education should really be like in the United States. That means a lot to be able to go to a school like this because it truly relates to who I am inside. Here at STRIVE Prep, our voices matter." - Daniel Arjona, student at STRIVE Prep - SMART


STRIVE PREP PROVIDES THE HIGHEST-QUALITY PUBLIC SCHOOLS FOR DENVER'S HIGHEST-NEEDS STUDENTS AND HELPS TO CLOSE THE OPPORTUNITY GAP.

STRIVE PREP SERVES


HIGH POVERTY STUDENTS. DENVER'S AVERAGE IS 40%.


95

STRIVE PREP STUDENTS
HAVE SEVERE
DISABILITIES OR 2.5%.

DENVER'S AVERAGE IS 1.7%.

STRIVE Prep is the only charter operator who exceeds that average at scale.

STRIVE Prep exists to serve each student in our community regardless of their learning ability; and we invest annually in this effort far above publicly allocated funding.

SOME OF THE WAYS WE'RE CLOSING THE OPPORTUNITY GAP AND SERVING OUR HIGHEST NEED:

- Responsive staff allocation based on individual student needs.
- 1:12 ratio of staff: students with mild/moderate disabilities, compared to district average of 1:20.
- Innovative co-teaching model increases collaboration between general educators and special educators and increases performance for students with disabilities.
- Eight out of 11of our schools have centered-based programs, serving students with disabilities.

- Every school has individualized staff support and mental health support based on student need.
- STRIVE Together partners with families to create real, long-term impact in their communities.
- Every year our Undocumented Student Task Force awards two graduating seniors, who are not eligible for federal scholarships, \$6,000 in scholarships mostly funded by our teachers.

FINANCIAL ACCOUNTABILITY A

Year-end June 30, 2019

TOTAL REVENUE \$45,842,166

Revenue by Source


\$2,193,473
FEDERAL REVENUE

\$1,742,899 STATE REVENUE

TOTAL EXPENSES \$45,497,112

Expenses by Source

INSTRUCTION \$25,3270,677

SUPPORTING SERVICES \$20,226,44

FUND BALANCE \$6,036,312

NET CHANGE IN FUND BALANCE SINCE LAST YEAR. \$345.054


//INVESTING IN OUR STUDENTS,'//// TEACHERS AND COMMUNITY

40%

OF FAMILIES AT STRIVE PREP ARE INVOLVED IN STRIVE TOGETHER.

That's more than 1,400 families from grades K-10 involved with their child's success, receiving monthly learning sessions and weekly personalized texts on their student's progress.


Teachers receive weekly coaching, ongoing professional development tightly aligned with their coching and a common network priority, and best-in-class benefits to support their longevity in the field.

Teachers participate in an extensive summer training and a network-wide book study focused on diversity, equity and inclusion, throughout the year.

STRIVE Prep trains the next generation of school leaders through an

IN-HOUSE PRINCIPAL FELLOWSHIP.


NETWORK STAFF
RETENTION MET

FOR THE SECOND
STRAIGHT YEAR.

"Education is stressful, but when I come to STRIVE everyday I know there will be support. I know the work I'm doing is going to change the world. I know my students are going to go out and be leaders because we name that as our focus."

Ashley Martinez, teacher at STRIVE Prep - Green Valley Ranch


MANY THANKS TO OUR SUPPORTERS AND THEIR GENEROUS GIFTS WHICH HELP US IN BEING SUCCESSFUL IN OUR WORK WITH STUDENTS, TEACHERS, FAMILIES, AND THE COMMUNITY.

\$100.000 - 499.000

Anschutz Family

Charter School Growth Fund

Colorado Health

Foundation

I. A. O'Shaughnessy Foundation

RootED

Thiry-O'Leary Foundation

\$25.000 - 99.000

Bill & Melinda

Gates Foundation
Chris Watney & Rob Gary

Rose Community

Foundation
Sturm Family Foundation
The Carson Foundation

\$10,000 - 24,999

Andy & Suzanne Peterson
Foundation for

Education Excellence

Kathryn & Tim Ryan Kelley Knox Family

Foundation
Project Lead The Way

Achievement Fund Searle Family Trust

\$5,000 - 9,999

Ruben Valdez

Daniel & Heidi Holmes Denver Public Schools

Foundation John Dietz Fry

Liberty Global Margaux & Keith Trammell

Netflix

The Henderson Family UnitedHealthcare

\$1.000 - 4.999

Amber Valdez

Assistance League

of Denver

Beaton Family Foundation

Best Buy Foundation Betsy Peterson

& Nick Holland
Capstone Group LLC

Cassie Boggs

Colorado League of Charter Schools

Colorado Nonprofit

Development Center

Curtis & Heather Coats
Diane & Robert Stanek

Hal Morris &

Betsy Marberry Jared Polis Foundation Jenny & Greg Baldwin

Jessica Johnson & Rich Billings

Joshua Smith

Kayla & Geoff Tibbals Ken Salazar

Kristi & Tim Pollard

Marilyn & Gary Hay Meagan Hodge Sagaser

Michael Barkin Moira Cullen

National Science

Teachers Association Oralia Cruz Steps to Success

Ready Colorado
Rushi Sheth

The Devon Family
The Gibbons Family
Thomas & Terrianne Drake
University of Colorado.

Boulder \$250 - 999

Aaron Evans
American Furniture

Warehouse Anne Goff Anne Rowe

Brooke Brown Chipotle

Crestone Peak
Dan O'Connell

Danny McCormick
Daniel Kos

David & Diana Hall Emily Richardson

& Kit Smith Eric White

Gary Clark
The Hatcher Family
Hall & Evans LLC

Honorable Rosemary
Rodriguez

JJJ Foundation
Jane Chadsey
Jen Motolenich &

Louisa McClatcher

Jesse Butterfield

Kathy & David Gibbons Kelly Campbell Krista Spurgin

Levin Miller Lydia Hoffman Nathaniel Easley Patrick Boyle Peter Groff Philip Soran Rachael Gazdick Reilly Pharo Carter Rhonda Robbin Sara Doerflein

Monica Santistevan

Sean VanBerschot The Dixon Family Trinidad Rodriguez

Victoria Scott-Haynes

In-Kind Gifts

Adelska Date Night Alamo Drafthouse Alaska Airlines Arapahoe Basin Cherry Creek Mall Clif Bars

Denver Center for the Performing Arts

Elitches Fitwall Frontier

Howl at the Moon

Contemporary Art New Belguim Brewery Orange Theory

Otterbox Puzzah! Sarto's

Thorncreek Golf

Two Parts


For more information about our schools visit striveprep.org