

**SALESIAN
MISSIONS**

2023
ANNUAL REPORT

HELPING YOUTH CHASE THEIR DREAMS

**YOUR SUPPORT GIVES HOPE AND OPPORTUNITY TO
MILLIONS OF YOUTH AROUND THE GLOBE.**

Dear Friend & Partner in Mission,

It is with great joy that I share with you our Annual Report, which highlights some of the projects we helped fund in 2023. With your generous support, Salesian missionaries in more than 130 countries around the globe continue to bring life-changing education, workforce development, social programs and critical humanitarian aid to the most disadvantaged communities.

This work began in 1859 by a young priest named John (Don) Bosco. He initially cared for 18 poor street children who later joined him in his mission. Their calling was to bring hope to thousands of poor youth, instill confidence and teach them the skills needed for a better life. Today, St. John Bosco's legacy reaches millions — thanks to partners like you.

In 2023, donor funding helped provide new technology for students in Argentina, Nigeria and Bolivia, improve infrastructure for schools and centers in the Democratic Republic of the Congo, Peru, Liberia and Namibia, and brought safe water to an agriculture training center in Zambia through our Clean Water Initiative.

Last year, Salesian Missions helped ensure the safe delivery and distribution of more than \$3.7 million worth of food assistance, and more than \$5.5 million worth of other supplies and equipment donated by partner organizations.

I am still confident that, together, we will persevere and continue to fight the devastating effects poverty has on millions of marginalized youth around the globe. May God bless you for caring...and for making our mission, your mission.

Fr Michael Conway, SDB

Father Michael Conway, S.D.B.
Director of Salesian Missions

“Do not put off till tomorrow the good you can do today.”

—**St. John Bosco**

SALESIAN MISSIONS

Salesian Missions is headquartered in New Rochelle, New York, and is part of the Don Bosco Network — a worldwide federation of Salesian NGOs. The mission of the U.S.-based nonprofit organization is to provide support and raise funds to assist needy youth and families through programs carried out by Salesian missionaries. Millions of youth facing adversity have received services specifically funded by Salesian Missions and its donors. Funds are also raised to assist with humanitarian emergencies caused by natural disasters, wars and violence. This Annual Report provides information on some of the projects which received support from Salesian Missions in 2023.

There are nearly 30,000 missionaries (priests, brothers and sisters) worldwide — many are located in the poorest places on the planet.

Salesians work and live within the communities they serve. As a result, they:

- Know the local needs better than outside groups.
- Understand the local political and social climate.
- Are able to build strategic partnerships with governments and NGOs (nongovernmental organizations).
- Can quickly respond to emergencies and provide urgent humanitarian assistance efficiently.

More than **80** colleges worldwide

Nearly **1,000** vocational, pre-professional and training programs

More than **40** professional degree programs

Nearly **90** adult educational centers

More than **150** clinics, hospitals and dispensaries

More than **330** orphanages and shelters for homeless youth

More than **5,500** schools and youth centers serving more than **1 million** children

More than **40** agricultural education programs

GLOBAL MISSIONARY WORK AT A GLANCE

“...the Salesian Family opens out to new frontiers in education and missionary work... by an intercultural education among peoples of different religions in countries of the developing world or in places marked by migration.”

—Pope Francis in a letter to the Salesians

*Helping to
Make the
World a
Better place*

Salesian Missionaries Work in 130+ Countries Around the Globe

AFRICA

Angola
Benin
Burkina Faso
Burundi*
Cameroon
Canary Islands
Cape Verde
Central African Republic*
Chad
Congo, Democratic Republic of the*
Congo, Republic of the*
Egypt
Equatorial Guinea
Eritrea
Eswatini
Ethiopia*
Gabon
Gambia

Ghana
Guinea
Ivory Coast
Kenya
Lesotho
Liberia
Madagascar
Malawi
Mali*
Mauritius
Morocco
Mozambique
Namibia
Niger
Nigeria
Rwanda
Senegal
Sierra Leone
South Africa
South Sudan*
Sudan*
Tanzania

Togo
Tunisia
Uganda
Zambia
Zimbabwe*

ASIA

Bangladesh
Cambodia
China
India
Indonesia
Japan
Korea*
Laos
Macao
Mongolia
Myanmar*
Nepal
Pakistan
Philippines
Sri Lanka

Thailand
Timor-Leste
Vietnam

MIDDLE EAST

Azerbaijan
Iran*
Israel
Kuwait
Lebanon*
Palestine*
Syria*
Turkey
Yemen*

OCEANIA

Australia
Fiji
New Zealand
Papua New Guinea
Samoa
Solomon Islands

NORTH AMERICA

Canada
Mexico
United States

CENTRAL AMERICA

Costa Rica
El Salvador
Guatemala
Honduras
Nicaragua
Panama

SOUTH AMERICA

Argentina
Bolivia
Brazil
Chile
Colombia
Ecuador
Paraguay
Peru
Uruguay
Venezuela*

EUROPE

Albania*
Andorra
Austria
Belarus*
Belgium
Bosnia-Herzegovina*
Bulgaria*
Croatia*
Czech Republic
England
France
Georgia
Germany
Hungary
Ireland
Italy
Kosovo*
Lithuania
Malta
Moldova
Montenegro*

Netherlands
Poland
Portugal
Romania*
Russia*
San Marino
Scotland
Serbia*
Slovakia
Slovenia*
Spain
Sweden
Switzerland
Ukraine*
Vatican

CARIBBEAN

Cuba*
Curaçao
Dominican Republic
Haiti

* Any goods, services, or funds provided by Salesian Missions to programs located in this country were administered in compliance with applicable laws and regulations, including sanctions administered by the U.S. Department of Treasury's Office of Foreign Asset Control.

ONGOING PROGRAMS

EDUCATIONAL OPPORTUNITIES

YOUTH CENTERS

HOMELESS YOUTH

WORKFORCE DEVELOPMENT

HUMANITARIAN ASSISTANCE

FOOD SECURITY

DISTRIBUTION OF AID

CLEAN WATER INITIATIVE

**REFUGEES & INTERNALLY
DISPLACED PEOPLE**

**HEALTH & MEDICAL
SERVICES**

GENDER EQUALITY

**MORAL & SPIRITUAL
DEVELOPMENT**

**INFRASTRUCTURE
DEVELOPMENT**

CAPACITY BUILDING

**FORMATION &
SEMINARIAN SUPPORT**

ONGOING PROGRAMS

EDUCATIONAL OPPORTUNITIES

Education provides a chance for a better life. Salesian missionaries establish vital primary, secondary and vocational schools in some of the most impoverished and remote places on earth.

YOUTH CENTERS

Functioning side by side with Salesian schools, youth centers offer a safe place for engaging young people in constructive activities during leisure time — such as sports, art and music.

HOMELESS YOUTH

Salesian programs help to counsel, stabilize and educate homeless youth so that they have more options and opportunities. More than 330 shelters and homes meet an array of basic needs by providing safe shelter, food and clothing.

WORKFORCE DEVELOPMENT

The Salesians of Don Bosco are considered the largest private provider of vocational and technical training in the world. Around the globe, there are nearly 1,000 Salesian vocational, technical, professional and agricultural schools — giving youth the skills for stable employment.

HUMANITARIAN ASSISTANCE

Salesian Missions is perfectly positioned to aid in emergency relief during times of natural disasters, traumatic circumstances and civil strife. In 2023, humanitarian assistance was provided to those displaced due to conflict in the Democratic Republic of the Congo as well as in other countries.

FOOD SECURITY

Sadly, there are more than 900 million people who face severe food insecurity and 2.4 billion people globally who do not have regular access to food. About half of them are young people who face starvation and death. Salesian Missions food aid programs feed students — reducing child malnutrition while increasing school attendance.

DISTRIBUTION OF AID

From donated school supplies and furniture to rice-meals, Salesian Missions is entrusted to deliver life-changing aid safely — even in very hard-to-reach places. As a recipient of the U.S. Agency for International Development (USAID) Ocean Freight Reimbursement Grant program, Salesian Missions transports this aid at low or no cost.

CLEAN WATER INITIATIVE

When basic needs aren't met, such as a safe water source, it negatively impacts entire communities. Salesian Missions has made water projects a top priority in the places where schools and youth centers are located. Work includes providing new or improved water systems and sanitation facilities.

REFUGEES & INTERNALLY DISPLACED PEOPLE

At the end of 2023, 117.3 million people had been forcibly displaced, an estimated 47 million (40%) are children below 18 years of age. Among those displaced are nearly 37.6 million refugees. In response, Salesian Missions provides humanitarian assistance and educational programs for refugee and internally displaced populations.

HEALTH & MEDICAL SERVICES

Worldwide, Salesian missionaries care for the sick and provide preventative care through more than 150 clinics, hospitals and dispensaries (many located in rural areas). Both physical and psychological health services can be found in many communities alongside other Salesian programs.

GENDER EQUALITY

The growth and development of young girls and women is essential for families and communities. By providing women with education and support, families are made stronger. Social outreach programs, childcare support and skills training make it possible for women to have better jobs — and be better able to keep their families intact.

MORAL & SPIRITUAL DEVELOPMENT

Based on the beliefs of our founder, St. John Bosco, Salesian missionaries work with the concept that the only way to truly battle poverty is with reason, religion and kindness. Programs strive to instill good moral values that lay a foundation for a better life.

INFRASTRUCTURE DEVELOPMENT

In addition to building hospitals, schools and youth centers, Salesian Missions funds infrastructure projects that support both Salesian programs and local communities. This includes bringing clean water, electricity and internet services to schools and communities.

CAPACITY BUILDING

Salesian Missions engages in projects that increase the capacity of organizations within the worldwide Don Bosco Network, as well as local partner NGOs (nongovernmental organizations). Capacity building helps develop and strengthen the skills, instincts, abilities, processes and resources that communities need to survive and thrive.

FORMATION & SEMINARIAN SUPPORT

As the Salesian presence and work around the world increase, so grows the need for Salesian priests, brothers and educators. The Seminarian and Formation Program ensures that young men called to the Salesian life can train to serve the needs of the young and needy so that St. John Bosco's work will live on for future generations.

DONOR-FUNDED PROJECTS

ARGENTINA

Students at Salesian elementary schools, high schools, and technical and vocational training centers have new computer equipment. More than 2,800 students will benefit from the new resources.

BOLIVIA

At the Madre Cándida Center, located in Santa Cruz, students are learning and building skills with new computers as part of an improved computer laboratory, which previously had obsolete and outdated equipment.

DEMOCRATIC REPUBLIC OF THE CONGO

Afia Don Bosco Hospital has a new generator to supply consistent electricity. The hospital experiences frequent power outages, which impacts its ability to provide proper medical care for patients.

“We send out heartfelt thanks to benefactors, who are supporting Afia Don Bosco Hospital. This donation is important for the health and well-being of each patient. Thanks to this electrical supply, it will reduce the risk linked to the lack of power in this health and hospital environment.”

—Dr. Christian Mbuya,
medical director (DR Congo)

INDIA

Salesian missionaries with Bosco Vikas Gramin Kendra launched a study center project to support children in migrant communities in the Central Maharashtra region. Nearly 200 children enrolled and studied math and language.

At Don Bosco Snehalaya in Assam, young people in need of care and protection received help at five Salesian childcare institutions. Salesian missionaries used donor funding for food, education, clothing and counseling, as well as support for the staff to provide the services.

Solar panels were added to the Don Bosco Media Academy and Don Bosco Pre-Novitiate. The work will benefit students and the youth who come to the Salesian campus, as well as candidates undergoing preparatory training to become Salesian priests.

Five vehicles are now supporting the work of Salesian missionaries in the Chennai region. The donation has benefited 18 Salesian parishes, including more than 8,000 youth.

Salesian pre-novices in Kokrajhar, Assam now have guitars and stands to help them learn music. The students will be able to play at celebrations and youth ministry activities.

LEBANON

Students received scholarships to attend Don Bosco Technique in Fidar. The school is one of the area's few professional institutes and welcomes many students who have difficulties attending school.

LIBERIA

Salesian missionaries with the St. Joseph Community in Monrovia have a new pick-up truck to help with growing transportation needs. The vehicle will also help Salesians develop land for a new Salesian center.

DONOR-FUNDED PROJECTS

MADAGASCAR

Families in the Ivato district had their daily food needs met, as Salesians purchased rice, grains, sugar and more. Salesians also provided psychological support to help the families overcome the difficulties of their daily lives.

“ I would like to express my heartfelt gratitude for the financial support donors have provided for the poor people who are staying in our communities and in refugee camps in different parts of our country. With their generous support, we provided health support for 500 people. ”

—**Father Khun Myat Victor** (Myanmar)

MYANMAR

People in Salesian communities and people who are internally displaced received medication and other health support.

NAMIBIA

Salesians in Rundu have a new parish house. More than 5,000 people in the community will be accessing youth programs and the parish.

NICARAGUA

Students attending Saint John Bosco Salesian School in Granada received scholarships to help them continue their education. In 2023, 62 primary and secondary students benefited.

NIGERIA

The Salesian Hostel in the Don Bosco community of Onitsha has the support needed for a new roof project. Youth who are boarders of the hostel will benefit from this project.

At the Salesian Center in Ibadan, youth are gaining a better education through a new computer lab project. The project provided desktop computers, laptops, software, a computer table and chairs, among other items.

PERU

Salesians in Piura were able to make infrastructure upgrades to oratories that benefit youth. The oratories needed significant reconstruction and new roofs. Funding not used for repairs will be used to purchase trophies, volleyballs and soccer balls for sports championships.

“ I play there with my friends and cousins. We have a great time... now we have a big roof and the sun doesn't bother us. ”

—**Santiago José**, age 10 (Peru)

PHILIPPINES

Students who attend Don Bosco Technical Institute in Makati City received educational support. The students completed their coursework, advanced to hands-on training and graduated in September 2023.

In addition, youth at Don Bosco Boys' Home in Liloan, Cebu have new accordions to share the joy of music. The donation is giving all students the opportunity to learn how to play the instruments, and other young people are also being invited to learn.

Memorial Chapel Program

In 2023, donor support to the **MEMORIAL CHAPEL PROGRAM** built **49 chapels** in **seven countries** — Bolivia, Guatemala, Honduras, India, Namibia, Sri Lanka and Zambia. Thanks to the program's generous donors, places of worship were made possible in communities that otherwise would not have a spiritual place to gather and celebrate Mass. These chapels also provide much-needed community gathering spaces and places to turn in times of need.

RWANDA

Students attending Don Bosco Technical School in Gatenga received nutritional support so they could focus on their studies. Funding provided for the purchase of food for breakfast, lunch and dinner at the school.

“Chanda is the oldest of six children... when he completes his studies, he will go back to his village to share his knowledge of agriculture. We are grateful for the funding to complete this water project.”

—Salesian missionary (Zambia)

To see a list of current projects in need of funding, please visit SalesianMissions.org/Projects

SYRIA

Close to 220 people in Aleppo were provided critical cardiovascular medical care. These patients were impacted by the February 2023 earthquake in Syria and Turkey.

ZAMBIA

A new house for volunteers in Kazembe was built by Salesian missionaries. The building can accommodate 10 volunteers along with guests who stay at the Salesian community.

Also, Salesians in Chingola converted an older technical training institute into a full Don Bosco Technical Secondary School.

Salesians in Lilongwe were provided funding to repair a damaged borehole that provides clean water to the community.

As part of the Clean Water Initiative, Don Bosco Agriculture Training Center has fresh, clean water for more than 90 students and teaching staff. The water will also be used on four hectares of land for farming.

GIFTS IN KIND

In 2023, Salesian Missions helped ensure the safe delivery and distribution of more than \$3.7 million worth of food assistance, and more than \$5.5 million worth of other supplies and equipment donated by partner organizations. These included **Cleary Gottlieb Steen & Hamilton LLP**, **Eco-Soap Bank**, **Feed My Starving Children**, **Feed the Children**, **Furniture Reuse Solutions**, **MATTER**, **Rise Against Hunger**, **Seeds Program International**, the **Reuse Network**, and **World Vision**. Gifts in kind shipments were sent to Burundi, Democratic Republic of the Congo, Dominican Republic, El Salvador, Eswatini, Haiti, Honduras, Madagascar, Namibia, Peru, Philippines, Timor-Leste, Uganda, Ukraine, the United States, and Zambia.

Gifts in kind are non-monetary gifts such as goods or commodities which are donated to us from various sources. Although these items are given to us free of charge, your generous support helps fund the shipping and delivery of the items to our mission sites.

GIFTS IN KIND

BURUNDI

Students attending Don Bosco high schools in Ngozi and Buterere had access to better nutrition during the second half of 2023 through a partnership with Rise Against Hunger. One of the recipient schools, Don Bosco High School in Ngozi, has more than 1,000 students. Since its foundation, the school has faced food shortages due to a lack of funding. The available land is not enough to produce a sufficient quantity of food to feed students in the boarding school.

DEMOCRATIC REPUBLIC OF THE CONGO

Oeuvres Maman Marguerite, a network of Salesian centers located in Lubumbashi, received a shipment of Rise Against Hunger meals consisting of rice, soy, dehydrated vegetables and vitamins. The shipment provided meals for five Salesian centers, feeding 600 youth during the second half of 2023.

People who have been internally displaced and were living at Camp Don Bosco, located at the Don Bosco Ngangi Youth Center in Goma, had access to nutritious food thanks to a partnership with Feed My Starving Children. Camp Don Bosco is home to 21,000 internally displaced people.

HAITI

Salesian students in Haiti received nutrition through a shipment of Rise Against Hunger meals. The shipment was received by the Salesian-run Vincent Foundation and then distributed to seven Salesian centers and schools in the second half of 2023. More than 3,100 youth were impacted by the donation.

“The meals are important to me because they give me strength and they taste good. Not only did I gain weight by eating the meals, but I also found the motivation to study. I study better. I like to sit with my classmates when I eat.”

—Rodnel, age 16 (Haiti)

GIFTS IN KIND

NAMIBIA

Don Bosco Private School received classroom furniture thanks to a donation from Furniture Reuse Solutions. The furniture is being used in the classrooms, computer lab, staff room and small school hall. All of these locations lacked furniture before this donation arrived.

SRI LANKA

Don Bosco Development Center in Dungalpitiya received boxes of meals from Rise Against Hunger. More than 6,000 people in Salesian centers and local communities were impacted by this donation.

UGANDA

More than 600 youth at Don Bosco Children and Life Mission (Don Bosco CALM) received meals provided by Rise Against Hunger, as well as nearly 700 students at the Don Bosco School Bombo and 380 students at the Salesian vocational schools in Bombo and Kamuli.

“ Before the Rise Against Hunger meals at Don Bosco CALM, my friends and I struggled to have a balanced diet because we were only eating porridge and beans for lunch and supper. ”

—Kalema, age 14 (Uganda)

“Salesian Missions is working to ensure youth who are poor and vulnerable have the nutrition they need to focus on school and gain an education. Through strategic partnerships, Salesian Missions is shipping meals to Salesian programs around the globe. These are provided to youth and children through feeding programs in Salesian schools and centers.”

—**Father Michael Conway,**
Director of Salesian Missions

GOVERNMENT & FOUNDATION- FUNDED PROJECTS

GOVERNMENT & FOUNDATION-FUNDED PROJECTS

INDIA

Don Bosco Technical School Maligaon will be making technical education more accessible through the new “Promoting Peace through Technical Training” project. The work is made possible thanks to a grant from United States Agency for International Development’s American Schools and Hospitals Abroad (USAID/ASHA) program. Don Bosco Technical School will be transformed into the new Don Bosco Institute of Technology with the construction of a modern science and technology building.

PHILIPPINES

Don Bosco Technical College will be empowering the next generation of STEM students thanks to the “Realizing 21st Century Learning in Don Bosco Cebu” project made possible by a grant from the USAID/ASHA program. A new science and technology building will be added to the Don Bosco Cebu campus.

SIERRA LEONE

Don Bosco Fambul has added staffing support thanks to a grant from the Flora Family Foundation. With the funding, Don Bosco Fambul was able to add a program manager, advocacy officer and communications officer. With the staffing support, Don Bosco Fambul raised public awareness about child sexual exploitation and promoted its Child Line 525 for reporting child abuse and crimes committed against children.

PHILIPPINES [RENDERING]

SOURCES OF SUPPORT

PRIVATE SUPPORT

Generous donations from individual Americans account for most of the aid dispensed by Salesian Missions. These funds are received primarily through direct mail solicitations, and also through online donations. Groups and organizations (both secular and religious) such as schools, community groups, foundations, private agencies and companies (through donation-matching programs) account for the remaining portion of private funding.

SUPPORT FROM HOST COUNTRIES

In line with the Salesian policy of fostering independence from outside help, Salesian Missions has nurtured an attitude of “helping people help themselves.” Therefore, support is provided for capacity building and technical assistance efforts that empower local Salesian NGOs (implementing partners) to seek and obtain local funds from individuals, businesses and governments in host countries to support programs within those countries. These funds are not reflected in the distribution chart provided in this Annual Report.

SUPPORT FROM OUR PARTNERS

Salesian Missions expresses its gratitude to the following nonprofit organizations for partnering with us in our vital lifesaving and life-changing mission around the globe: **Eco-Soap Bank, Feed My Starving Children, Feed the Children, MATTER, Rise Against Hunger, Seeds Program International** and **World Vision**. Salesian Missions managed projects funded by the **DD Lynch Family Foundation, Charles Stewart Mott Foundation, Rise Against Hunger**, the **Vollmer Foundation** and the **Flora Family Foundation**. Support was also provided by **Cleary Gottlieb Steen & Hamilton LLP, Furniture Reuse Solutions** and the **Reuse Network**.

In 2023, Salesian Missions oversaw the completion of the **Sunrise Project** in Cairo, which had received funding from the **U.S. Department of State’s Bureau of Population, Refugees and Migration (PRM)** since 2014. Salesian Missions continued cultivating its relationship with the **American Schools and Hospitals Abroad (ASHA)** program, under the management of the **U.S. Agency for International Development (USAID)**, through the successful conclusion of one project, advancement of two ongoing projects, and the submission of a new project proposal. Salesian Missions also continued its longstanding relationship with the U.S. Government’s **Ocean Freight Reimbursement** program.

“Salesian Missions is a key partner in Rise Against Hunger’s mission to end global hunger. Since 2011, Rise Against Hunger has provided millions of meals annually to Salesian Missions for distribution to communities facing hunger. We are impacting lives together, ensuring people have the nutrition they need to live a healthy life and supporting their bright futures.”

—Charlotte Navarro, Rise Against Hunger

LEADERSHIP

Father Timothy Ploch, S.D.B.,
Interim Director

Rev. Timothy Zak, S.D.B.,
Board Chair / Provincial

Father Michael Conway, S.D.B.,
Treasurer

Father James McKenna, S.D.B.,
Trustee

These individuals also serve on the Board of Trustees. They do not receive any salary or pay.

DISTRIBUTION OF FUNDS

HOW SALESIAN MISSIONS ALLOCATES ITS FINANCIAL RESOURCES

Distribution of Funds	\$	%
Mission Programs	46,554,040	83%
Fundraising	6,008,843	11%
Management & General	3,110,820	6%
Total Distribution of Funds	\$55,673,703	100%
Statement of Activities		
SUPPORT & REVENUE		
Public Support	\$50,201,932	
Federal and Private Grants	1,056,245	
Investment Income	6,124,869	
Total Support & Revenue	\$57,383,046	
EXPENDITURES		
PROGRAM SERVICES		
Mission Support	27,485,173	
Religious Ministries	18,034,615	
Government Programs	1,034,252	
Total Program Services	\$46,554,040	
SUPPORT SERVICES		
Management & General	3,110,820	
Fundraising	6,008,843	
Total Support Services	\$9,119,663	
Total Expenditures	\$55,673,703	
SUPPORT & REVENUE OVER EXPENDITURES	\$1,709,343	
Net Assets		
Without Donor Restrictions	26,820,597	
With Donor Restrictions	76,345,843	
Total Net Assets	\$103,166,440	

“With your generous support in 2023, Salesian missionaries in more than 130 countries around the globe continue to bring life-changing education, workforce development, social programs and critical humanitarian aid to the most disadvantaged communities.”

—Father Michael Conway, S.D.B.
Director of Salesian Missions

Salesian Missions is independently audited by BDO USA, LLP. Its audited financial statements and reports are provided by its certified public accountants. For additional information, please send an email to info@salesianmissions.org.

Salesian Missions is a 501(c)(3) nonprofit organization. All donations are tax deductible to the full extent of the IRS codes. Our full financial accountability policy is available on our website.

SALESIAN MISSIONS, INC.
2 Lefevre Lane
New Rochelle, NY 10801-5710
Phone: 914.633.8344
SalesianMissions.org

“ The school was not the end;
it was rather the instrumental
means for improving the way of life. ”

—St. John Bosco

**OUR MISSION IS TO HELP YOUNG
PEOPLE BREAK THE DIRE CHAINS OF
POVERTY AND BECOME SELF-SUFFICIENT,
CONTRIBUTING MEMBERS OF SOCIETY.**

**THANK YOU
FOR MAKING
OUR MISSION
YOUR MISSION.**

SalesianMissions.org