


Zoom Meeting


Rubén


Lorraine


Raul


Elise


Pam


Amanda


Lewis


Jonathan


Marc

FUN FACTS AND STATS


85%

OF 2020 NATIVITY GRADUATES
are attending a local Catholic high school.


2.6

GRADE LEVELS
Average grade level growth of class of 2020 from 6th grade–8th grade (based on STAR testing).

100%

OF STUDENTS
graduate from high school.


100%

STUDENTS WHO PARTICIPATE IN DISTANCE LEARNING
(beginning in March).

41%

ALUMNI WHO OBTAINED A BACHELOR'S DEGREE

(graduated high school between 2008–2016).

95%

ALUMNI HAVE ENROLLED IN COLLEGE
in the past six years.

78%

INCREASE
in the number of families participating in our Food Pantry distribution since September 2019.


547

ALUMNI
in the Nativity family.

Thanks to your support!

Dear Friends & Supporters of Nativity,


It is our great pleasure to send you this Fall Newsletter which includes our Annual Report for the fiscal year ending June 30, 2020. Our team is small but mighty. We have been working together to offer our students the best possible learning experience since COVID-19 shut down all schools in the middle of March. Thanks to our wonderful partnership with Bellarmine College Prep, we were able to ensure that all our students had a Microsoft Surface Pro at home to use for distance learning. We closed our doors on Friday the 13th and opened our Zoom classrooms the following week.

We know how resilient our students are, but the heroes of this story are our faculty and staff. They went above and beyond to ensure all our students finished the year strong and were prepared for the following school year without any lapse in learning. This commitment flowed into the summer with our Bellarmine Summer School continuing online. Finally, we ended the summer programs on the feast day of St. Ignatius of Loyola with an outdoor graduation ceremony for our 8th graders. Bishop Oscar Cantú and four priests joined us in celebrating a Baccalaureate Mass for each class.


As we celebrate our 20th anniversary this school year, we strongly believe that Fr. Mateo Sheedy's dream lives on, Fr. Peter Pabst's legacy continues, and we honor Sonya Arriola's love and commitment to our mission every day. We think you will agree when you read through these pages, that our students are thriving despite all the challenges that their families have faced during this pandemic. Many have lost their jobs and their homes, but they have not lost faith. They continue to believe in God and this wonderful ministry that is Nativity. We continue to provide food and other essentials for all our families to ensure their physical wellbeing, as well as support their social, emotional, and spiritual needs.

Over the years, Nativity has grown to become an even stronger school community. Despite COVID-19, we continue to offer a transformative Jesuit education to our first-generation, low-income students that will help to **break the cycle of poverty through education.**

With profound gratitude and appreciation,


Deacon Rubén Solorio
President


Katie Burke
Chair
Board of Directors


2020–21 Board of Directors

Katie Burke
Jennifer Elena
Rick Giorgetti
Scott Maguire
Keith Matasci
Chris Meyercord
Bobby Mora
Liz Page
Jesus Piceno
Emily Ruvalcaba
Tom Schott
Sandra Sepulveda
Carlos Sevilla, S.J.
Sabrina Zirkel

VIRTUAL LEARNING


During Distance Learning, we not only delivered instruction in all academic subject areas, but also offered a rich extracurricular club program during the spring quarter and during the 6-week summer program. Here are a few examples...

Spring Distance Learning

7TH GRADE SCIENCE Students completed a research project on medical conditions that affect the human body and created a PSA announcement about their chosen condition. Students were able to come up with creative tag-lines which were supported by facts from their research.


While learning about genetics, students analyzed the genetic code of Covid-19 and learned about protein coding. Also, during this activity, they discussed how mutations form on a molecular level and how mutations might affect the transmission of Covid-19.

6TH GRADE SCIENCE Our 6th graders participated in Imagineering in a Box, a cross-curricular project where they designed and pitched their idea for a theme park. Students worked through the Khan Academy online module during ELA, Science, and Math class. Twice throughout their time working on this project, the students had the opportunity to Zoom with designers and engineers with Universal Studios in Orlando, Florida.

Summer Virtual Electives

DRAMA CLUB Since drama is a highly creative field, Mrs. Phipps got creative when creating a three-week Drama Elective. She enlisted her daughter, Cara Phipps who is an MFA (Master of Fine Arts) director and theater maker living in Minneapolis...no problem for a Zoom class.

Cara got in touch with colleagues in various parts of the country who are designers in all aspects of live theater and invited them to share their knowledge with our students. Cara began the class by explaining how a play is made. Each class after that focused on one aspect of “making a play”: costume design, lighting design, stage management, playwriting, directing, acting and scenic design. Each class was taught by a designer who creates that part of the play. The presentations included slide shows, videos and some interactive exercises. The students were engaged and learned about the creative processes involved in live theater and that it is so much more than just actors reciting lines on a stage. In this case, having to teach via Zoom was a blessing in disguise as it allowed creative professionals to share their knowledge and talent with our students.


FRIENDSHIP BRACELETS CLUB One of teacher Amanda Montez’s favorite things to do virtually with students this summer was have a friendship bracelet club! She loved running this club this past school year and really missed having a creative, student driven space while we moved to distance learning. She made bags of string for the students to pick up before the club started and for 3 days, she taught students how to make different bracelets via zoom. It was nice to see them create something with their own hands away from a screen!


From the Principal's Desk


While the pandemic has provided many new challenges for our school, our desire to fulfill our mission to break the cycle of poverty through education is stronger than ever.

Our teachers are excited to teach in this new normal. We are *Committed to Teach* with this technology so the students can continue to excel and progress. Our teachers work hard to plan lessons to engage students not only academically, but spiritually and emotionally too. In return, we expect students to work hard to learn and participate in all classes. On the first day of school, it was so awesome to see their smiling faces again on Zoom.

I recently re-read parent responses to a survey we sent in July. Overwhelmingly, parents stated that faith formation is just as important as academic preparation at Nativity. Many comments included how much we need to grow our faith, now more than ever. I couldn't agree more! One of the things I miss about Distance Learning is not being able to physically celebrate the Eucharist together on Friday mornings as a community. However, there are multiple opportunities for students and families to attend either an online liturgy or come to Sacred Heart of Jesus parish.

God is Good ... All the Time!

Siempre Adelante,


Lorraine Shepherd
Principal


DEDICATED FACULTY AND STAFF

Maria Buckallew
Elise Hasty
Julie Henriques
German Hernandez
Rose Jimenez
Pam Klaus
Jonathan MacArt
Jacqueline Mendez
Amanda Montez
Rhonda Nourse
Marc Ortiz
Jennifer Packard
Patricia Perez
Barbi Phipps
Lewis Poche
Robert Rodrigues
Jackie Romo
Lorraine Shepherd
Rubén Solorio
Raul Tornel
Thelma Valadez

Welcome to the newest members of our faculty.

GERMAN HERNANDEZ Health and Wellness Associate

German has been part of the Sacred Heart Community for 9 years. He graduated in the class of 2011 from Nativity and graduated from Archbishop Mitty in 2015. He is currently attending San Francisco State University pursuing a degree in kinesiology. His areas of expertise are in the human body functions and movements, so he feels that teaching our students is an amazing opportunity for him to give back to the community and show them as much as possible about having fun while being active.


JACQUELINE MENDEZ Counselor

Jacqueline (Jax) was born and raised in South Chicago by two loving immigrant parents. She attended Catholic school from kindergarten through college and is passionate about how Catholic education changed her life for the better. As a South Side Chicago native, a first-generation Latina, and the first in her family to attend college, she hopes to be a role model to students who are growing up in similar circumstances. She feels blessed with the opportunity to work with students who inspire her every day.


CAMPUS MINISTRY TRANSITION


Jesuit Beliefs and Practices Form the Foundation of the Nativity Experience

We say goodbye to Mike Tedone ...


From the time he was in graduate school in 2011, Jesuit Scholastic, Mike Tedone knew that he wanted to become a Jesuit – they gave him a feeling of “being at home.”

For the past two years, Mike taught religion in the classroom, organized student retreats, planned school Masses, and provided spiritual guidance to everyone.

He felt a sense of pride for the 6th-grade Guadalupe plays that he directed and for his participation in the 8th-grade retreats where he witnessed the journey that the students have taken to become good students and positive role models in the community.

As part of Mike's journey toward ordination, he has moved to a new assignment. He will remember the students' smiles and the sounds of laughter on the playground, but will miss the yearly 8th grade trip to Yosemite. “Bringing communion to the students within the beauty of Yosemite Valley was an unforgettable opportunity,” said Mike.

Principal, Lorraine Shepherd, reflects on the way Mike has increased the Jesuit presence on campus: *“Over the school year, several Jesuit priests from the communities of Bellarmine, Santa Clara University, El Retiro, and the Sacred Heart Jesuit Center presided at our weekly Masses. They also offered their ministry as Spiritual Directors for our staff and have lead retreats. This is largely due to the invitation made by Mike Tedone.”*

We will miss Mike greatly, but his influence on the students and the faculty will be everlasting.

... and extend a big welcome to Robert Rodrigues, the new Director of Campus Ministry

Robert was born in Oakland and raised in Hayward and is the youngest of four children. Although his parents could not afford to send them to Catholic school, they made sure they attended the Faith Formation programs in their parish, St. Joachim. The faith formation programs were run by the Sisters of the Holy Family who instilled in Robert a love for his faith, for service and the Church. He went to San Jose State University and received a B.A. in Religious Studies and attended Seattle University where he received his M.A. in Theology. Robert has worked in the Church for 30 years as a Director of Faith Formation and Head of a Retreat Center, always offering spiritual direction.


Says Robert, *“coming to Nativity combines all of my passions; teaching, walking with the students on their spiritual journeys, and empowering people to become whom God is creating them to be while helping them move through obstacles that may inhibit that from happening.”*

Robert has been inspired by the commitment of the school to helping students and families succeed in not only their educational journey, but their life journey as well.


“Our students are highly motivated to learn, and they are people of gratitude who are a joy to work with.”

TEACHER SPOTLIGHTS


Amanda Montez was chosen to be the Jesuits West Arrupe Delegate from Nativity and participated in the “Faith Doing Justice” Discerning Series which started in January as an experiment in community organizing. She was assisted by four other teachers, Lewis Poche, Raul Tornel, Marc Ortiz and Jax Mendez. This was a collaborative effort among Jesuit institutions in the western United States, and they met monthly with delegates from Alaska to Arizona. During the first half of the year, they worked to determine which societal issue to focus on to bring about change in the community. They held “listening sessions” to determine which issues were of highest priority. Amanda’s listening group was comprised of the 8th grade girls in her homeroom

class. She was impressed with the high level of awareness that the young ladies had regarding issues such as racism and gentrification, and the delegates concluded that racial inequality was the most pressing issue in the collective communities. They created CORE (Collaborative Organizing for Racial Equity), and launched a website through the Jesuits West Province to provide tools and resources for all Jesuit organizations to discuss and lead social change around a central question: Do we own the joys and the hopes, the griefs and the anxieties of the excluded in our midst?

Amanda and the other delegates will be working with students, parents and faith leaders in the community to ignite activism around CORE.

Congratulations to **Jennifer Packard**, the winner of the 2019-20 Ignatian Educator Award. This honor is given to the faculty member who best exemplifies the spirit of Magis, a Jesuit philosophy of doing more for Christ, and therefore doing more for others.

Jennifer has been an active member of Catholic education since she was a 2nd grader at Resurrection School in Sunnyvale. Graduating from Saint Francis High School and earning her Masters in Teaching at Santa Clara University developed her foundation of a Catholic education. Jennifer has worked for several public and Catholic schools in the area, landing at Nativity in 2018 where she teaches English and Social Studies.


During the award ceremony, Lorraine described some of the reasons that Jennifer was chosen for the award this year:

“You exemplify the **Magis** in all you do – a perfect example of this is driving to your student’s homes to deliver much needed novels for class. Your fierce **advocacy** for our students is exactly what they need. You lead with your heart, and our students benefit from that every day.”


“ I felt the Holy Spirit guide me to the Nativity mission and I am so blessed to have received and answered the call. I cannot imagine teaching in any other learning environment.”

CLASS OF 2020 GRADUATION


Friday, March 13 was a bittersweet day for the 8th grade students. While they were informed that school would be closing for an indefinite period, they also received their high school acceptance letters. We are proud to say that 29 of the 34 8th graders were accepted Catholic high schools. That 85% acceptance rate is the highest we have seen in some time.

Due to Santa Clara County restrictions, we held the Baccalaureate Mass/Graduation Ceremony in two parts in the parking lot of the school.

The message that Principal Lorraine Shepherd and President Rubén Solorio shared with the students was this:

“Wherever you are going to school next month, remember that YOU earned that spot, just like every other student there, and no one can take that away from YOU.”

The first ceremony was for the girls of Our Lady of Grace Nativity School. With students seated in socially distant chairs and families in their cars park around the perimeter, the audience was treated to an inspiring Mass lead by Bishop Oscar Cantú, with co-presiders Deacon Rubén Solorio, Fr. Luis Vargas along with other priests from the Sacred Heart of Jesus parish.

Before the graduation diplomas were distributed, the girls heard from their valedictorian, Rose.

“I was truly proud to be part of the Our Lady of Grace class. It was a class that had no fear of speaking up and making sure voices were heard regardless of the outcome. Whether we were sharing our concerns about equity with the dress code, or our thoughts about what we were learning in the classroom, I have been amazed by our growth and confidence.”


Rose V.

After clearing the parking lot, the staff then welcomed the boys of Sacred Heart Nativity School and their families to the parking lot. Following a second Mass, the boys heard from Michael, the male valedictorian as he reflected on their three years together:


Michael F.

“By the end of 8th grade, our class had turned into a huge brotherhood. Each of us went through rough obstacles all three years, yet none of us gave up. We continued to strive with the help of each other, our families and faculty. Sacred Heart Nativity has helped us become the young men we are today. Going to a Catholic school changed my way of being. I began to pray every night and I tried to be more generous towards those I had not treated fairly.”

As we send the students off to new high school adventures, we use the words of St. Ignatius of Loyola and inspire them to “Go forth and set the world on fire!”

NATIVITY CLASS OF 2020

Fall 2020 High School Enrollment

Catholic Schools

Cristo Rey	9
Archbishop Mitty	7
Bellarmino	6
Notre Dame	6
Presentation	1

Charter and Public Schools

Robert Cruz Academy.....	2
Lincoln.....	1
Branham	1
Willow Glen.....	1


Nativity prepares students academically to be accepted to a college prep high school, but the graduate support team ensures they have the organizational and social skills to succeed in those programs.

In the words of a former Nativity teacher who is now teaching at a local Catholic high school:

“ I believe that the students that come from Sacred Heart Nativity have better organization skills and are more tech savvy than their peers. I teach them math, and all the ones I have taught have either received a B or higher in class. They are very impressive.”

GRADUATE SUPPORT


The Graduate Support Program provides guidance to students, alumni, and their families from 8th grade until they achieve their post-secondary education goals. We do this through the four pillars:

1. High School Application Process Support

- Coordinate visits to the high schools starting in 7th grade
- Support 8th grade students and parents through the entire high school application and financial aid process
- Provide tutors to help with high school application essays
- One-on-one meetings with students and parents to discuss high school options

2. Academic Support and High School Graduation

- Regular check-ins, follow-ups, and visits to the high schools
- Track academic progress to provide advice or refer to services inside and outside high school
- Staff and volunteers act as advocates for alumni, teach advocacy skills, and guide parents through their own advocacy efforts
- Monitor path to graduation

3. College Preparedness

- Workshops on college admissions
- College tours
- SAT prep classes for juniors
- Job shadow day
- Connect alumni to enrichment activities, volunteer opportunities, and scholarships

4. Support During College

- Guide and connect students to resources on and off-campus
- Support students and parents through check-ins


Students from the Nativity class of 2010 graduating from Santa Clara University.

ALUMNI SPOTLIGHTS

LUPE ROJAS '11

“To any parent thinking about enrolling their child at Nativity, I’d encourage them to be part of its community and see for themselves how their child can be empowered by this institution.”

Lupe Rojas moved from Michoacán, Mexico with his family as an eight-year-old, and initially had a hard time learning English and acclimating to city life. He eventually found refuge in books, embraced education and dreamed of being the first in his family to graduate from college. While he thrived in elementary school, his family knew that he was able to handle a more vigorous curriculum than the local school offered, so they settled on Nativity to help Lupe fulfill his dreams. *“The school helped me nurture my mindset as a young student, and the support I received encouraged me to shoot for the stars.”* He credits his time at Nativity with enabling him to earn a full ride scholarship to the high school of his dreams, Bellarmine College Preparatory.

Lupe is a recent graduate from the University of California, Santa Barbara where he received a Bachelor of Arts Degree in Sociology and a certificate in Technology Management. While at UCSB, he was a team leader for the College Link Outreach Program (CLOP), a program designed to increase college enrollment for underrepresented students from the LA and Oakland area. Lupe is currently a development assistant at Family Supportive Housing which provides temporary housing and targeted support for homeless families.


Lupe Rojas

SHELLSY RIZO '12


Shellsy Rizo

“The teachers and the administration believed in us, which gave us the confidence to believe in ourselves.”

Shellsy Rizo moved with her single mother from Nicaragua when she was eight years old. As an only child, her mother consistently demanded excellence from her and encouraged her to achieve greatness. After hearing about Nativity from her employer, Shellsy’s mom put her faith in the school and enrolled her sixth-grade daughter. Shellsy graduated at the top of her class from Nativity in 2012 and went on to Presentation High School. While there, she participated in numerous activities including student council, theater,

campus ministry, and swimming. *“I would not have had the opportunity to attend Presentation without the strong academic background and support I received from Nativity.”*

Today, Shellsy is a student at San Jose State University (on a full-ride scholarship) and is majoring in Business Management with a minor in Communications. As a first-generation Latina college student, she is ambitious and passionate about helping others in underserved communities benefit from her experiences. She holds a part-time job with a packaging engineering company and is the Media Marketing Director for the Latino Business Student Association at SJSU, all while carrying a full load of classes. She plans to graduate in December 2020 and is excited to see what the future will bring.


THANK YOU!

Ignatian Visionary Circle

\$50,000+

Nancy and Charles Geschke
The Sage Fund
George G. Stuart and Jeanette A. Stuart Charitable Trust
Andrea and Joseph Thomas
Warmenhoven Family Foundation

Loyola Society

\$20,000–\$49,999

Mari and Manuel Alba
Maribeth Benham
Thomas Biagini
Katie and Chris Burke
Bebe and B.J. Cassin
Mary Ellen and Tom* Genovese
Ginny and Rich Haughey
Claire Graham Smith Trust
Ladies of Charity
The Leo M. Shortino Family Foundation
Peggy and Lon Normandin
The Odell Fund
Outrageous Foundation
Quest Foundation

A.M.D.G. Society

\$10,000–\$19,999

Anonymous
Bellarmine Jesuit Community
Blach Family Foundation
The Carl Gellert and Celia Berta Gellert Foundation
Cupertino Electric, Inc.,
Jami and Tom Schott
Marlene and Jim D'Amico
Danielle LeBaron and David Hathaway
Jennifer and Philip DiNapoli
GDJ Dorai
Rebecca Jacoby
Ellen and Pat McGuire
Menard Family Foundation
Tim O'Donnell
Mark and Elizabeth Page
Debbie Peterson
Cindy and Randy Pond
Mary Ann and Joe Ramirez
Ravizza Family Foundation,
Claranne and Tim Long
Kathleen O'Rourke and Jack Sheridan
Trust Funds Incorporated
Craig Ulrici
Virginia A. Haughey* CLAT

Magis Society

\$2,500–\$9,999

Bellarmino College Preparatory
Janice and Thomas Berthold
Robert Bettencourt
Brooke and Ihab Bishara

Mike and Dana Black
Katie and Michael Boennighausen
Brandenburg Family Foundation
Bridge Bank
Daniel Caputo
The Catholic Community Foundation of Santa Clara County
Linda Chin and John Parissenti
Cathy and Gregory Cloth
City of San Jose
Berliner Cohen
DCCO, Dan Caputo Company
Elvia and Miguel Diaz
Charles Dimick
Molly and Rick Fezell
First Tech Federal Credit Union,
Kim and Greg Gillas
Josie and Geoff Fox
Garden City Construction,
Jim Salata
Barbara and Paul Gentzkow
Terry and Rick Giorgetti
Jane and Michael Guerra
Teresa and Benjamin Guzman
Mary K. and John M. Hanlon
Heffernan Foundation
Kristen Del Biaggio Heffernan and Michael Heffernan
Heritage Bank of Commerce
Jesuits West Province
Carolyn and Jack Lewis
Marchese Family Foundation,
Helen Owen
Diana and Keith Matasci
Joe McCarthy
Mora Family Foundation
Patricia Morgan
David O'Mara
Carolyn and Robert* Peters
Kelly and John Rainey
Rocketship Education
Emily Ruvalcaba
Carol Sabatino
Pat and Tom Schneck
Patricia A. and Stephen C. Schott Foundation
SCU, Office of the President
Lorena and Ruben Solorio
The Sovereign Order of St. John
Jennie Vasquez-Morse
Dee and Peter Vesanovic

Jesuit Family Society

\$1,000–\$2,499

Pauline and Ed Abate
Mary and Stephen Almassy
Anonymous
Sonya and Chris Arriola
Mary and Douglass Aumack
Margie and Michael Blach
Pam and Bob Bowe
Mary Ellen and Arnold Bruni
Brent Bunger
Carrie and Mark Bustillos
Kim Carey
Carter Family Charitable Foundation
Sharon and Jim Caviglia

Gloria Citti
Citti's Florist, Inc.
Heather and Brian Crane
Crema Enterprises
Joni and David Cropper
Carol and Jerome Crowley
Donna and Mitch Dale
Wendy and Toni Damberger
Dee Danna
Teresa and Brian DeBar
Maureen and Richard D. Debolt
Leslie and Charles DeGasparis
Karen DeMonner
Devcon Construction, Inc.
Gretchen and Matt DiNapoli
Charlotte Doudell
Eleanor and George Duncan
Kathleen and Nicholas Fedeli
Mariana and Victor J. Giacalone
Marcia and Ernest Giachetti
Bill Giannini
Patricia Gilpin
The Guidance Family Foundation
Michelle and John Hansen
Francis and Mary Harvey
Iacopi Lenz & Company,
Susan and Don Lenz
Katie and Winston Jaeb
Karen and Tim Johnson
Ginny and Jack Kavanaugh
Kathleen McNamara and Richard Keenan
Robert S. Kieve*
Latino Education Advancement Foundation
Mary Lou Lawrence
Timothy LeBaron
Legacy Capital Group
Naomi Levenson
Elizabeth and Bernard Lilly
Mary Ellen and Nick Livak
Ellen and Robert Maguire
Ann McEntee
Therese and Donald McNeil
Celeste and Joseph Melehan
James P. Mieuli
Elizabeth and Richard Moley
Monica and Luke Morey
Morgan Stanley
Robert Morgan
Kathleen and Peter Muller
Lisa and Paul Normandin
Olander Family Foundation
One Work Place
Marilyn Payne
Petrinovich Pugh & Company, LLP
Vickie and Mike Pope
Ellen Prandi
Presentation High School
John Prindiville
Rosemary and Adolph Quilici
Marisa and David Riparelli
Genevieve and Richard Rolla
Jenny Elena and Joe Romano
Sabrina Santa Cruz
Christine Santelli and Matt Fruin
SCU 10 a.m. Mass Community
Adrienne and Michael Smith
Sweeney Mason LLP

Anna and Donald Waite
Betsy and Daniel White
Carin and Scott Wineman

Friends of Nativity

Up to \$999

Judith Abate
Ace Charter School
Terry Adami
Beverly and Philip Adamo
Gina and Brian Adams
Karen and Richard Ajluni
Marjorie and Jerry Alameda
Mary Sue Albanese
Irma Tomas and Heriberto Alcantar
Cynthia and Joseph Alcantara
Glenn Alcantara
Tere Allen
Scott Almassy
Teresa and Pat Alongi
Brittany Alvarez
Jim Alves
AmazonSmile Foundation
Carolyn and David Anderson
Mary and Joseph Andre
Anonymous
Gina and Joe Antuzzi
Nicole and Eric Arnold
Ruben Atristain and Guadalupe Nando
Lester Attaway
Ana Mendoza and Jorge Ayala
Lisa and Brandon Bain
Cynthia and Phil Bannan
Sheila and Bernard Bannan
Yan Bao
Roxanne and Ralph Barnett
Cecilia Barrie and William Chambers
Shelly and Daniel Barsanti
Maureen Basile
Abimael Bastida
Sue and Hank Bataille
Nancy and Kenneth Becker
Michael Benkert
Marjorie and Michael Bennett
Marisela Cuevas and Rodolfo Bernal Guzman
Mary Jo and Alan Bernard
Anne Biagini
Avery Bibbs
Susan and Scott Bishop
Blach Construction
Margaret and Donald Blach
Joanie and Gino Blefari
Lisa and Robert Blickenstaff
Eileen Block
Mellanie and William Blockie
Burch Boehner and Debbie Rishel
Gayle and Frank Boitano
Thomas Bommarito
Cathy Bonnici
Robert Bothman
Marianne and Bruce Bottini
Janet M. and Robert Boyd
Peggy and Dick Bradshaw
Colleen Brady

The Brennan Family Charitable Fund
Fr. Robert Brocato
Sarah and Josh Brouillette
Marilyn Brown and Eugene Ross
Willy and Fred Brown
Donna and Bud Brownell
Robert Brownstein
David Buchholz
Clara and Ismael Bueno
Leocadia Burke
Sonia Calvo
Colleen and Jon Campisi
Irene Canseco and Pedro Leon
Janet and Richard Caputo
Amalia Carbajal
Mary Ann Carnevale
Lorraine and Raymond Caruso
Josef Castaneda-Liles
Catholic Charities of Santa Clara County
Ricardo Ceja
MaryAnn and Chris Cervelli
B. and L. Christensen
Susan Chun
Beth Cintas
Mary and Mike Clarke
Barbara and David Cohen
Catherine S. Contreras
Jill and Don Cordoni
Amalfi Cortes and Luis Mendez
Dave and Pattie Cortese
Pamela Costello
Jason Cotcher
Susan and Steve Cox
Rhonda Nourse and Patrick Crema
Carla and Brian Crowley
Teri and Michael Cunniff
Jill Dallas
Annabelle Danielvarda
Helen Danna
Christine Davis
Vicki Day
Cathy and Joe De Maria
Nancy and Don DeFever
Marissa and Ronald Del Rosario
Bill Delaney
Joseph Di Salvo
Kelly Dippel
Kathleen and Phillip Dirickson
Marsha and Edward Donati
Dianne and G. Eric Doughty
DSJ – Dept. of Evangelization
Nancy Dumas
Audrey and Jerome D'Urso
Yvonne and Bill Eckern
Kate Elfrink
Elizabeth Plette and William Germershausen
Tracey Enfantino
Richard Enos
Tom Evan
Eulalia Islas and Benito Falcon
Robert Fambrini, S.J.
Patricia and Neil Fanoes
Martin Farfan
Sandra L. Farris
Dave & Jane Fiore
Pam and Jim Fitzgerald

*Deceased

We are grateful for the many individuals, foundations and corporations who embrace our mission of *Breaking the Cycle of Poverty through Education*. Those who contributed between July 1, 2019 and June 30, 2020 are acknowledged below.

DONORS

Susan Flach
Eugenie Florczyk
Gaby and Victor Flores
Camille and Ryan Fontanilla
The Foundation for Hispanic Education
Monica Fox
John Francis
Lana and Van Freidin
Donna and Tom Gallivan
Tony Ganger
Adolfo A. Garcia
Delia Garcia
Marcelina Suastegui and Jose Luis Garcia
Deborah Garvey and Fadi Maamar
Shauna and Bob Garzee
William Gates
Noelle R. George
Carolynn and Michael Ghiorso
Tracy Giorgetti
Kathleen and John Giovanola
Global Upside, LLC
Tina and Clayton Goodman
Thomas Goossen
Graciela Barragan and Jose Noriega
Jennifer and John Grady
Linda Grevera
Charles Griswold
Guerra Realty Company
Rebecca and Patrick Guerra
Josephine Guidace
Araceli Gutierrez
Karla Gutierrez-Hernandez
Beth Henderson
Donna and Starr Henderson
Jan and Allan Henriques
Julie and Chris Henriques
Martin Heraz
Garrett Herbert
Megan Heredia
Ana Hernandez and Daniel Balvaneda
Marcelina Islas and German Hernandez
Hernandez-Bachen Family Fund
Linda and John Herschbach
Steve Hester
Margaret M. Higgins
Rocky Hill
Elizabeth Hobbs
Marsha and Robert Holm
Laureana Ibanez
Henry Imwalle
Diana-Lynn and Gregg Inderhees
Italian Catholic Federation Branch #184
Italian Catholic Federation Branch #391
Kerin Jackson and Mary B. Pabst
Thea and Dennis Jacobs
Patricia and Philip Jelley
Jesuits West Province
Anne and Ramon Jimenez
Laura and Francisco Jimenez
Malivier Jimenez and Rafael Marquez
Antonio Manuel Juarez

Karen Judge
Betsy A. and Sam Kais
Leah Kaltsas
Nicolette Kelly
Julie and Karim Kenrow
Kiwanis Club of San Jose
Melissa Klaus
Ryan Klaus
Knights of Columbus, St. Francis of Assisi Council
Dr. Francis Koch
Mary Denise and Michael Kohl
Dana and John Kouretas
Lisa and John Kovaleski
Linsey and Jeffery Krolik
Gaye Landau-Leonard and Fred Leonard
Sara Lara and Eduardo Dionisio
Bernie and Jerry Larkin
Dale Larson
David Larson
Katherine and Jeff Lawrence
Cynthia and David Lazares
Paulo Leal
John Lenz
Leslie Leonetti
Laura and Salvador Liccardo
Patrick Love
Lynne Lukenbill
Sheila Lunny
Lori and Frank Lux
M & J Storage
Cassie and Scott Maguire
Patricia and Stephen Maier
Constantine Makayed
Tamara and Steve Malik
Sarita Malliya
John D. Maloney
Gracie Manderscheid
Ken Mannina
Martin Sales Co., Inc.
Pacific Coast Food Products
Joseph Martinelli
Alejandra Ramirez and Javier Martinez
Maryknoll Fathers and Brothers
Jamie Matasci
Katie Matasci
Julie and Melvyn Matsushima
Norman Matteoni
Elizabeth McCarthy
Patricia and James McElroy
Kelly and Dennis McHaffie
Nona McHale
Carmen and Charles McHugh
Mardy and Charles Meadows
Paul Medeiros
Michelle and Michael Meherin
Elizabeth and Doug Mello
Merry Mart Uniforms
Jeanette and Chris Meyercord
Phyllis and Wade Meyercord
Michele and James Naylor
Sarah Miers
Michelle and Michael Mifsud
Chris Miller
Shawn Milligan
Rita Minnis
Tracy and Patrick Mitchell
Christina and Kenneth S. Mobeck

Diane and Kenneth M. Mobeck
Modern Woodmen
Maggie Montez
Gillian and John Montgomery
Robert Mora
Stacie and Ernie Moreno
Jana Morgan
Mount Family Trust
Jane E. Mraz
Susan Munne
Margaret and Kapil Nanda
Joe Naylor
David Neale
Laura Nichols and John Regan
Suzanne O'Brien
Cynthia and Ramon Olavarria
Charles Oliver
Pamela and Thad Omura
Sandra and Michael Orlando
Fr. Peter Pabst, S.J.
Sheri and George Pabst
Jennifer and Ron Packard
Marilyn and Jim Palmer
Hema Pandit
Amy Parada
Linda and Marc Parkinson
Our Lady of Refuge Parish
Kathy Cordova and Susan Patrick
Andrew Pavicich
Susan Pelayo
Rosemary and Robert Pericic
Vicki Petulla
PF Charity
Pfahl and Hunt
Jesus Piceno and Christopher Avila
Joan Pinder and Robert Hempstead
Lenora and Steven Pinkston
Rick Pisano
Laura Poche
Anna Marie and Hector Porras
Paul Porrovecchio
Tia and Dodd Portman
Barry Posner
Cathy and Duke Powers
Richard Powers
Jeff and Cathy Purnell
April and Matthew Quilter
Gilda and Gary Raczkowski
Libbie and Bill Rainey
Maria Rangel
Joanna Ready
Sue Reyneri and Russ Johnson
Kelley and William Robertson
Mary and Dave Rodarte
Leslie and Jason Rodriguez
Perla Rodriguez
Mary and David Romeri
Jacqueline Romo
Tina Rossi
Sonia Rubens
Dawn and Ron Rundell
Lois and Melvin Russi
Mary K. Ryan
Saint Francis High School
Carl Salas
Rocio Salazar

William San Hamel, II
Donna L. Sanchez
Nancy and David Sandretto
Santa Maria Urban Ministry
Dominga Santiago and Roberto Leon
Victoria Cuenca and Arturo Santiago
Karina and Jose Santos
Sofia Santos
Antoinette and Edmund Sarraile
Dorothy Scarpace
Margaret Schneck and Scott Henderson
Dan Schneider
Karen and Stephen Schneider
Kathleen V. and Patrick B. Schneider
Leah and Sean Schnoor
Susan Schoene
Gary Schoennauer
Jami and Tom Schott
Joanne Schott
SCU, School of Education and Counseling Psychology
Carlos Sevilla, S.J.
Carroll and George Shannon
Kathie and Mike Sheehy
Lorraine and Chuck Shepherd
Eileen Shipp
Sisters of the Presentation
Denise Slade and Dennis M. Coonan
Elizabeth and Preston Smith
Greg Smith
John Spitters
St. Cyprian Parish
St. Maria Goretti Parish
Starbucks
Heather and Bob Steinbock
Theresa and Brian Stenhouse
Joan and James Stoelker
Mary Lou and Ron Strong
Tricia Sweeney
K Esther Szabo
Gabor Szoboszlay

Augusto Tan, Jr.
Winifred Taylor-Edwards
Bob Tedone
Joseph Tedone
Michael Tedone
Templeton Family Fund
Alex and Patty Tennant
Joanna Thurmann
Toni and Rocco Morrella
Raul Tornel
Erika Torres and Juan Diaz
Rita Torres
John Turner
Undeadstock Events
Kort and Laurie van Bronkhorst
Maria & Javier Vazquez
Norma & Rosendo Vazquez
Maricela Velazquez and Antonio Aguilar
Katy and Mike Vick
Francisco Villalobos
Bernard Vogel
Mary Jean and Arthur Wagner
Nicholas Wagner
Susan Nystrom and Bill Walsh
Stephen S. Ward
Heather and Frederick Wardenburg
Dustin Warford
Anne Warner
Katie and Matthew Weaver
Patty and Charles Weidner
Lance and Mary Werthman
Patrick Whitaker
Catherine and Tobias Wolff
Barbara Woodmansee
Genie and Bryan Yamaoka
Marilyn and Paul C. Yee
Tami and Joe Zamlich
Louise Zarka
Maria Mendoza and Jose Zermeo
Sabrina Zirkel
Ronald Zraick

NAMED TRIBUTE ACCOUNTS

IN MEMORY OF

Edwin Abate
Emo Biagini
Lee Brandenburg
Linda Brewster
Susan Burgard
Ram Contreras
David Ford
Audrey Going
E. Jackson Going, Jr.
Michael Going
Marian Grandi
Clyde LeBaron
Connie LeBaron
Jose Lopez
Jim Lunny
Christopher Meadows
Eleanor Minardi
Lucy Nobriga

Eddie Owen
Carl Rossi
Jose Salazar
Fr. Mateo Sheedy
Lou Spitters and Mary Ann Heaton Spitters
Peter Tyler
Barbara Ulrici

IN HONOR OF

Rick and Terry Giorgetti
Rose Jimenez
Pat and Rosalie McHale
Peter Pabst
Mary Ann Ramirez
Eva and Mia Schwartz
Lorena Solorio
Rubén Solorio
Louis Tedone
Andrea Thomas

CONTINUED

Gifts in Kind

3 Lopez Media
 Mary and Stephen Almassy
 Gina and Joe Antuzzi
 Mary and Douglass Aumack
 Gerry and Bill Beasley
 Bellarmine College Preparatory
 Margie and Michael Blach
 Donna Brownell
 Emily Burke
 CaliDesignz
 MaryAnn and Chris Cervelli
 ChaseVP Printing
 CMT San Jose
 Marlene and Jim D'Amico
 D'Annas Flowers & Gifts
 Cathy and Joe De Maria
 Maureen and Richard D. Debolt

Elvia and Miguel Diaz
 Charlotte Doudell
 Molly and Rick Fezell
 Dave & Jane Fiore
 Mary Ellen Genovese
 Jennifer and John Grady
 Julie and Chris Henriques
 Jennifer and Scott Kirkland
 Melissa Klaus
 Pam Klaus
 Gretchen and Dominic Kotab
 Mary Lou Lawrence
 Carolyn and Dave LeBaron
 Lorry Lokey
 Craig London
 Sarah and Mark Luthman
 Lisa and Chris Marchese
 Martha's Kitchen
 Dorothy Douquet and
 James McDonnell

Susan and Jim Mikacich
 Carol and Evaldo Miranda Jr.
 Patricia Morgan
 David O'Mara
 One Work Place
 Helen Owen
 The Party Helpers
 Pearl Ereso Plastic Surgery
 Pearson Education Inc
 Jesus Piceno and
 Christopher Avila
 Megan and Scott Polhemus
 Cathy and Jason Portman
 Tia and Dodd Portman
 Christine Quilici
 April and Carlos Ramirez
 Mary Ann and Joe Ramirez
 Gerry and Daniel Rice
 Burch Boehner and
 Debbie Rishel

Elizabeth Robbins
 Leslie and Jason Rodriguez
 Sacred Heart of Jesus Parish
 SCU Presents
 SCU, Office of the President
 Sandra Sepulveda
 Adriadne and Nicolas Tcharos
 Testarossa Winery
 Andrea and Joseph Thomas
 Raul Tornel
 Jennifer and Michael Van Every
 Katy and Mike Vick
 Mary Jean and Arthur Wagner
 Katherine Bree Walker
 Photography
 Dustin Warford
 Amy and Parke Young

Matching Gift Companies

Apple Inc.
 Atlassian
 Cisco Systems, Inc.
 Google LLC
 Microsoft Corporation
 Nvidia Corporation
 Symantec
 VMware, Inc.

Because you, our supporters, are very important to us, these lists were developed with great care and attention. We sincerely apologize for any errors and ask that you contact Pam Klaus at (408) 993-1293 x220 so we can correct our records.


FINANCIAL SUMMARY

July 1, 2019 through June 30, 2020


REVENUES

Unrestricted Gifts	\$1,335,422
Temp Restricted Gifts	26,073
CA School Nutrition Subsidy	77,345
Tuition and Fees	65,491
Quasi Endowment Draw	292,000
Total	\$1,796,330

EXPENSES

Academics	\$1,047,208
Management and General	649,218
Martha's Kitchen Lunch Payments	77,345
Fundraising	283,229
Total	\$2,057,000

Note: These results are preliminary as they have not yet been formally audited.

WE NEED YOUR HELP

This year, we have the **privilege of impacting the lives of 81 middle school boys and girls** by providing them educational opportunities that are not available in their neighborhood schools. Their school day is longer than most, they attend monthly Saturday enrichment programs (when not under pandemic restrictions), and they only get six weeks off for summer break. But, at the end of their three years, they are able to test at or above grade level, and most are accepted into private college preparatory high schools.

And through all the hard work and long hours, the students have grateful hearts, and deeply appreciate the opportunities that Sacred Heart Nativity Schools afford them.

The average annual household income is \$30,000, so they can only afford to pay 2% of the cost to educate their students. Therefore, **we must raise \$20,000* per student to cover costs.** Please consider making a gift or pledge


I am grateful for wonderful people like you who generously support our school. I aspire to have such a humble heart and be just like you guys, people who are changing the lives of many students including mine and my lovely friends.”

SARA, 2020 GRADUATE

today – any amount is appreciated and truly makes a difference in the lives of our students.

To make a gift, use the enclosed envelope or go to our website www.shnativity.org/donate-now/

**Consider creating a giving circle of your friends, co-workers, or family to sponsor a student for the year. You will receive letters from them and can follow them on their journey. We accept single gifts, or pledges paid over time.*

THANK YOU!

Type of Gift	How to Make the Gift	Benefit to the Donor	Benefit to Sacred Heart Nativity School
Bequests	Name Sacred Heart Nativity School in your will or living trust	<ul style="list-style-type: none"> Your donation is exempt from federal estate taxes You maintain control of your assets for your lifetime 	The bequest will be held in perpetuity or can be put to immediate use and invested to fund Nativity's needs as designated by the donor
Outright Gift	Simply make one of the following donations: <ul style="list-style-type: none"> Cash Stocks/Securities Insurance 	<ul style="list-style-type: none"> Income tax deduction No capital gains tax on appreciated gift 	<ul style="list-style-type: none"> Perpetual income or immediate impact Interest impact used by Sacred Heart Nativity School
Retirement Plan/IRA	Name Nativity as the beneficiary of the remainder of the assets after your lifetime	Allows you to make a gift from the most highly taxed assets of your estate, leaving better assets for your heirs	A significant gift to Nativity upon the passing of the donor
Minimum Distribution/RMD	Name Nativity as the recipient of your annual retirement account required minimum distribution	Allows you to make a gift while satisfying your RMD requirement and excluding the RMD from your taxable income	Immediate impact to support current programs at Nativity
Insurance Policy	Make a large gift with little cost to you, the donor	Current income tax deduction Possible future deductions through gifts to pay policy premiums	Sacred Heart Nativity School receives the full face value of the policy upon the passing of the donor or may receive the current surrender value prior to the donor's passing

Please contact Pam Klaus, Director of Advancement to learn how you can support the students of Sacred Heart Nativity School


Sacred Heart
Nativity Schools
310 Edwards Avenue
San José, CA 95110

Non-Profit Org.
U.S. Postage
PAID
San José, CA
Permit No. 11

GOLF

THE RESULTS ARE IN!


The 13th Annual Peter Pabst, S.J. Legacy Golf Tournament was a tremendous success!

The event was held on Monday, Sept. 21 at San Jose Country Club and adhered to all county and course restrictions in relation to Covid-19.

While we had a smaller field of golfers, we enjoyed the support of many more sponsors, donors and supporters than ever before! It was the highest grossing golf event yet. Our students are the big winners! **Thank you!**


FIESTA

We can't wait for the year 2021!


SAVE THE DATE
Saturday, May 1, 2021

We are all yearning for connection and purpose, so let's pray together that **Fiesta 2021** can happen, and that we'll be able to see one another in a safe and happy place for the benefit of the students of Nativity Schools.


MISSION STATEMENT

BREAKING THE CYCLE OF POVERTY THROUGH EDUCATION

Sacred Heart Nativity School for boys and Our Lady of Grace Nativity School for girls are urban Catholic middle schools. In partnership with the Society of Jesus, the Diocese of San Jose, and the Parish of Sacred Heart, the schools seek to lay the foundation for young women and men to succeed in college prep high school programs, in college, and beyond. The schools are dedicated to providing a Catholic education for students of low-income families with priority given to families of the Sacred Heart Parish community. In the Jesuit tradition, Nativity students are encouraged to deepen their relationship with God as they become women and men for others.