

Catholic Foundation
for the Diocese of Green Bay, Inc.

World Mission Services

Projects Booklet 2022-2024

WWW.CATHOLICFOUNDATIONGB.ORG/PROJECTS

World Mission Services

Catholic Foundation, Serving the Diocese of Green Bay

WORLD MISSION SERVICES

World Mission Services, under the direction of the Catholic Foundation, promotes the missionary spirit of the Gospel of Jesus Christ. Our projects foster global awareness and encourage Catholics in their baptismal call to be missionary disciples.

100% of financial contributions to these projects go directly to the project.

For more than 20 years, the Catholic Foundation has been encouraging financial generosity through faith-based giving. As a full service foundation, the Catholic Foundation focuses on Catholic parishes, schools, and ministries by helping families with all their giving needs.

Through the generous support of many people, more than \$50 million has been distributed to impact thousands of people's lives throughout northeastern Wisconsin. Gifts are used to help people discover, follow, worship, and share Jesus with others.

PONTIFICAL MISSION SOCIETIES

The Pontifical Mission Societies remind the faithful of their baptismal call to mission. Since 1922, they have been the official missionary arm of the Catholic Church. They report directly to the pope and are charged with the work of evangelization and charitable works throughout the world, including supporting more than 1,100 mission dioceses.

CONTACT US

If you're looking for a local project to support or want to learn more about World Mission Services, please contact (920) 272-8192 or 1-877-500-3580, ext. 8192, or email wmissions@gbdioc.org.

This booklet can also be found online at:
www.catholicfoundationgb.org/projects

PLEASE NOTE: 100% of the financial contributions to these projects go directly to the project.

Catholic Foundation
for the Diocese of Green Bay, Inc.

World Mission Services

Projects Available

Stories of Hope & Disciples in Action.....	1	School Scholarships for Children	15
How to Use this Booklet	2	Machui Community Youth Training Center...16	
Dominican Republic Mission.....	3	Shipping Containers of Joy.....	17
Assisting Religious Sisters and Students	4	Making a Difference through Education.....	18
Agricultural/Educational Projects	5	Build a School & Get Water to Our Schools	19
Kressner Handmaids Children's Home	6	Adopt a Llama & Adopt a Tree/Garden	20
Support Seminarians in Guatemala.....	7	Development Projects in East Africa.....	21
Medical Support to Burundi Refugees.....	8	Support Catholic Education in Liberia.....	22
Casa Garabito Community Outreach Center...9		Holy Spirit Old Age Home.....	23
Hogares de Santa Maria de Guadalupe.....	10	Support Seminarians in Sri Lanka	24
Water and Sanitation & Girl's Education and		Drinking Water for School Children.....	25
Health Projects	11	Solar Panels & Library and Farm Additions...26	
IconHope in the Philippines	12	Donation & Recognition Cards	27
Education for Burundi Refugees	13	World Mission Services: What We Do & How	
Mission Center Bathrooms & a Shrine to Mary...14		You Can Help!	28

NO GIFT IS TOO SMALL

Check out several ways your donation can make a big impact!

- \$0.30 = One bottle of clean drinking water for a child in Uganda (Page 8)
- \$25 = 625 packages of chili seeds for farming in Haiti (Page 5)
- \$50 = One garden for a family in Bolivia (Page 20)
- \$80 = Feed one child for one year in the Philippines (Page 12)
- \$100 = 50 bricks to build a church in Tanzania (Page 21)
- \$200 = Provides vocational training for one child for one year in Guatemala (Page 10)

"Even though you may be at one end of the earth and I at the other, we are and always shall be united, because we are joined at one single meeting point, GOD. He is the center of all that passes between us." - St. Daniel Comboni

Stories of Hope

How your donations are changing lives around the world.

Page 11 | Water and Sanitation & Girl's Education and Health Projects

"With the financial assistance from the Green Bay Diocese, we dug a 550 ft. borewell and laid pipelines. The girls had been fetching water every day from the open rainwater tank for drinking water, but the new borewell has put an end to this decade-long practice."

- Fr. S. Sebastian, Parish Priest, Thiruvaramangam

Page 21 | Development Projects in East Africa - Sugarcane Farming

"I would like to express my heartfelt gratitude for the enormous support and generous contributions you have dedicated to our sugarcane initiative. Phase one of our project has reached 18 of 25 acres. This will give us the opportunity to begin the second phase of cultivating 25 more acres." - Fr. Agnelo Kaizerege, Imbumbida Mission, Tanzania

Disciples in Action

Colorful and creative ways our diocese is making an impact.

"Llamas for Love" in Shawano

The 4K class at Sacred Heart School in Shawano not only were able to purchase three llamas but also learned about the culture of Bolivia, could point to the country on a map, and came to understand how they could follow Jesus' teaching to love and help others.

"Llamas for Lent" in Algoma

Students at St. Mary's Catholic School in Algoma also loved this project and adopted llamas during Lent!

HAVE A STORY FOR US?

We'd love to hear how your parish, school, or organization is incorporating these projects into your faith community! Call us at (920) 272-8192 or 1-877-500-3580, ext. 8192, or email wmissions@gbdioec.org.

How to Use This Booklet

Helping our brothers and sisters around the world is easier than you think!

WORLD MISSION SERVICES PROJECTS

Our projects foster global awareness and encourage Catholics in their baptismal call to missionary activity, the work of evangelization, and charitable works throughout the world. The World Mission Services Projects Booklet is a way for all those living in the Diocese of Green Bay to experience the needs of the global Church and be the hands of Christ. All of these projects have a connection to our diocese.

MANY PROJECTS, MANY WAYS

Time to get creative. This booklet can be used in a myriad of ways: as a way to tithe, a teaching tool, or a springboard for prayer and outreach. If you're a teacher, catechist, parent, teen, faith sharing group, parish ministry, or someone who has a heart for serving others, take a look at these incredible projects and find out how you can become a part of their story!

HOW TO DONATE

Online/Credit Card

- Visit www.catholicfoundationgb.org/give
- Under "Create your Donation and Select your Fund," please check "Projects Booklet."
- Then, specify the page number and project number (if there are multiple projects on that page) in the comments section below.

Check

- Checks payable to: Catholic Foundation
- In the memo line, please write "Project Book" and the page number and project number (as needed) of the project you want to support (Ex: Project Book Page #7, Project #2).
- Checks can be mailed to:
Catholic Foundation
ATTN: World Mission Services
PO Box 22128
Green Bay, WI 54305-2128

YOUR IMPACT

Know that your generosity has impacted many lives. The 2019-2021 Projects Booklet raised more than \$278,000. You are truly the hands and feet of Jesus!

PLEASE NOTE: 100% of the financial contributions to these projects go directly to the project.

"The Project Book is amazing! Thank you for all you do to support mission efforts in the Diocese of Green Bay. This is indeed the day the Lord has made." - June Ingold, Society for Faith and Children's Education (S FACE), Page 14

"Greetings from Nkokonjeru, Uganda. I want to sincerely thank you for your generosity through the kind people that help us. May God bless and reward you all. Please know you are in our prayers." - Sr. Juliet Nakayiza, Little Sisters of St. Francis, Page 26

Dominican Republic Mission

Diocese of Green Bay | Fr. Mike Seis

The Diocese of Green Bay provides support to two parishes in a very impoverished area along the Dominican Republic/Haitian border. They minister to approximately 50,000 people and more than 1,100 students in Catholic schools.

PROJECT #1 - SOLAR-POWERED WATER PUMP

The Las Lagunas community is working to install a water pump connected to a 20,000-gallon tank. Since there is no electricity, solar panels will be installed to run the pump and the water tank will be located on a hill to distribute the water by gravity. The local community has already begun collecting money, and an additional \$46,000 is needed to complete the project. Any amount is appreciated to assist with purchasing the needed materials!

PROJECT #2 - HOUSE REPAIRS

Many homes in Elías Piña, within the Dominican Republic, are in need of repair. Most repairs consist of replacing the corrugated tin on roofs and cementing the floors. The parish provides the materials, while families and individuals do the repair work.

A sheet of tin costs \$8, and a bag of cement costs \$7.

PROJECT #3 - BUILDING LATRINES

One of this community's essential needs is basic sanitation. A latrine is a very practical solution to help with sanitation needs and control infectious diseases. Fully built latrines cost \$225 each.

How You Can Help:

\$7 = One bag of cement

\$8 = One sheet of tin

\$225 = Supplies for one latrine

Donations in any denomination support current efforts to build the solar-powered water pump!

Assisting Religious Sisters and Students

Servants of Mary the Queen (AMR) | Sr. Martha Mafurutu

PROJECT #1 - BUILD A CONVENT

Our goal is to build a convent to accommodate six sisters near the female dormitory for the security of the female students. Poverty, early marriage, and pregnancy continue to be major barriers to staying in school for female students in the rural areas of Lupane District in Zimbabwe. Educational opportunities for girls in developing nations are very poor, and they have little to no education, nor do they understand how to protect themselves.

The sisters will make a huge impact on the lives of these young women, allowing them to have a head start in finding a career in a country that historically has high unemployment, making a safer world, and benefiting generations to come.

PROJECT #2 - BUILD BOARDING FACILITIES

Education is the doorway to success, as it opens avenues to professional jobs. Building low-cost boarding facilities for poor students will allow them to attend school, continue their education, and positively contribute to their communities.

The sisters wish to equip students with education, skills, dignity, and self-reliance in Zimbabwe by building a boarding facility for the students who cannot afford to attend otherwise.

How You Can Help:

- \$1 = One industrial brick
- \$5 = One gallon of water
- \$12 = Pit sand per cubic yard
(used for plastering after mixed with cement)
- \$13 = One bag of cement
- \$15 = River sand per cubic yard
(used for building after mixed with cement)

DID YOU KNOW?

Sr. Martha serves as a chaplain at Wisconsin Veteran's Home At King, in King, WI.

Agricultural/Educational Projects

Sr. Maria Marciano | James & Sandie Fitzgerald

Sr. Maria Marciano began her work in Haiti in 2011. She has helped build several aqueduct systems to provide clean drinking water, more than 40 miles of road allowing access to schools, and numerous community centers.

PROJECT #1 - SEEDS FOR LIFE

Work continues to support the economy of Vallejuelo through irrigation/agriculture techniques, tree planting and reforestation, gardens, and the export of vegetables. Seeds are distributed through community centers for farmers to plant.

PROJECT #2 - AGRICULTURAL TRAINING

In the area of Vallejuelo, agriculture was struggling. But the soil was good for production and almost all families had a small parcel of land. Sr. Maria purchased land for agricultural experimentation, establishing The Seed of Life Agricultural Training Center. Local farmers learn basic skills such as what to plant, how to start plants, how to build and install irrigation systems, crop rotation, and harvesting/drying skills.

PROJECT #3 - BUILD COMMUNITY CENTERS

Community centers (30 x 46 ft.) provide a space for meetings, health clinics, and teaching adult literacy. This is important as there are no clinics in the area which has over 100,000 people, and most adults over the age of 25 have never had any formal education. They are currently finishing a community center at Los Kare and are negotiating for land in Catalina to build another one!

How You Can Help:

- \$10 = 10 cement blocks
- \$25 = Trays for 25 seedlings
- \$40 = One bag of fertilizer
- \$50 = Benches
- \$200 = 5,000 chili seed packages
- \$415 = One laptop for education
- \$1,000 = Roofing materials
- \$3,000 = 30 x 46 ft. slab

Kressner Handmaids Children's Home

Handmaids of the Divine Redeemer | Sr. Angela Dassinor

PROJECT #1 - BASIC NEEDS FOR ORPHANS

Kressner Handmaids Children's Home aims to give orphans hope and a better life by providing them with basic needs. They have access to academic and religious education to prepare them to become self-sufficient adults. They enjoy the home because they live as a family.

PROJECT #2 - POULTRY FARM EXPANSION

The sisters started a poultry farm to raise chickens, and they want to expand it to provide enough eggs and meat for the orphanage and also to raise funds to support themselves.

PROJECT #3 - BUILD MORE CLASSROOMS

The sisters are trying to build an additional classroom block for the upper primary classes and a treatment center for immediate health care needs as school enrollment continues to grow.

DID YOU KNOW?

Sr. Angela, a sister of the Handmaids of the Divine Redeemer of Accra, Ghana, West Africa, currently serves at Fr. Carr's Place 2B.

"People still live the Gospel values despite these hard times. We are blessed. Thank you for everything you and your team does for the missions." - Sr. Angela

How You Can Help:

- \$10 = Provides five chickens
- \$25 = Provides five classroom bricks
- \$80 = Provides one goat
- \$100 = Provides 50 chickens
- \$100 = Provides medical care for one year
- \$100 = Feeds one child for one year
- \$120 = Tuition, school supplies, and boarding for one child for one year

Support Seminarians in Guatemala

Missionary Fraternity of Mary Seminary | Mike & Mary Cesarz

The Missionary Fraternity of Mary is a Mission Society located in Guatemala City, Guatemala. Founded in 1985, there are now over 160 priests working around the world including the Archdiocese of Milwaukee. Through your support, you offer hope for a more meaningful life, not only for the young men ordained as missionary priests, but for the people they serve.

PROJECT #1 - CHICKEN FARM

Five years ago, through the support of donors, we built a chicken farm. Egg production meets all of the seminary's needs, with the excess sold in local markets to support the operation of the farm. Every two years, the hens must be replaced as egg production diminishes.

PROJECT #2 - GREENHOUSES

The greenhouses and gardens provide fresh vegetables to use at the seminary. We continue to need seeds and plant materials annually for the greenhouses and gardens.

PROJECT #3 - ONGOING NEEDS OF SEMINARY

The pandemic has required us to upgrade our sanitation policies, as well as provide technology upgrades in our classrooms. Hygiene supplies, technology, and sanitation upgrades are greatly needed.

How You Can Help:

- \$1 = One chicken (500 hens are needed every two years)
- \$60 = One kind of vegetable seed (cabbage, radish, carrots, celery, lettuce, corn, or legumes)
- \$100 = Provides hygiene supplies for one seminarian for one year
- \$250 = Provides room, board, and tuition for one seminarian for one month
- \$550 = One laptop or desktop computer for seminary directors
- \$565 = One flat-screen TV for online classes

DID YOU KNOW?

Over 4,000 young men have gone through formation and many have heard the call to priestly ministry.

Medical Support to Burundi Refugees

Burundi Education Fund | Egide Nimubona

PROJECT - To provide medical care and clean water to Burundi refugees in Rwanda and Uganda.

Hundreds of Burundi refugees in Rwanda and Uganda suffer from various diseases without any medical assistance. Surveying two dozen patients in early 2021, ages four to 46, their medical conditions range from stomach ache, short-sightedness, prostate cancer, mental illness, advanced diabetes, gynecological problems, bilateral inguinal hernia, fragments from grenade attacks, and injuries from torture and assault.

Many refugee school children suffer from mental issues and trauma but have no access to health care. Refugee mothers who carry physical and emotional wounds cannot afford therapy.

The goal is to eradicate or reduce suffering from curable diseases and allow children to be in school and parents to become self-sufficient. Typhoid malaria is rampant in Uganda, particularly at Nakivale Refugee Camp, due to unclean water. Antibiotics and malaria pills will also let children attend school and allow parents to raise them.

An example of a Burundi refugee camp in Uganda.

How You Can Help:

- \$0.30 = Provides one bottle of clean drinking water to avoid stomach aches due to worms
- \$11-14 = Provides antibiotics to cure typhoid malaria and avoid death
- \$15 = Provides a consultation with a physician
- \$50 = Provides one pair of eye glasses
- \$200 = Provides an MRI scan
- \$750 = Provides surgery for a bilateral inguinal hernia on 4-year-old child

Casa Garabito Community Outreach Center

Community of Saint Paul | Fr. Michael Wolfe

PROJECT - Providing social services to families and individuals in impoverished neighborhoods in southern Bogotá, Colombia.

Started by La Resurrección Parish, the Casa Garabito Center aims to address the needs of particular at-risk populations within the parish area. Most of the population would be classified as the “working poor.” Services include school tutoring and other classes for children, a scholarship program for university students, literacy classes for the elderly, a sewing center, outreach to immigrant families from Venezuela, and counseling services.

- Tutoring helps students get up to their class level, and other enrichment classes and activities provide ways to keep youth out of life on the street and drug use.
- The sewing center provides not only an opportunity to learn a new skill, but it’s also an important means of social support for the women who participate.
- Counseling services are especially difficult for clients to otherwise access, both in terms of cost as well as availability. Issues range from depression, substance abuse, emotional issues from abuse during childhood, self-esteem of women, and “life project”/goals for young adults.

“We are so grateful to the parish, and to God, for the psychological services that our daughter has received. I don’t know what we would have done without it.”

- a comment shared with Fr. Michael after Mass

How You Can Help:

- \$10 = Food for a family of four for one week
- \$30 = Three sessions of counseling services
- \$100 = Rent for a Venezuelan family looking for work
- \$150 = One month of parish nurse services
- \$175 = One month of tutoring for elementary students
- \$750 = Sewing machine maintenance for one year

Hogares de Santa Maria de Guadalupe

Guadalupe Homes | School Sisters of St. Francis

PROJECT - To provide housing, nutritious meals, health care, and spiritual guidance to orphaned and abandoned children in Santa Apolonia, Guatemala.

Guadalupe Homes was established in 1985 as a response to suffering caused by the Guatemalan Civil War. Today, the mission still deals with the aftermath of war, mainly in the form of poverty and alcoholism. Providing care for more than 20 children, each child receives a stable and loving environment. This enables them to thrive so they can grow into self-sufficient adults who work to change the cycle of poverty in Guatemala.

\$60 will provide warm shelter and nutritious food for one child for one month; \$180 will provide for one child's health and dental care for one year; and \$200 will provide for one child's vocational training in carpentry, shoe making, and tailoring for a whole year.

How You Can Help:

- \$60 = Provides shelter and food for one child for one month
- \$180 = Provides health and dental care for one child for one year
- \$200 = Provides vocational training for one child for one year

Water and Sanitation & Girl's Education and Health Projects

Diocese of Sivagangai, India | Fr. Xavier Santiago, Waupaca

PROJECT #1 - GIRL'S EDUCATION & HEALTH

Education changes everything! This project aims to increase access to education and medical care and change the life conditions of young girls within the Diocese of Sivagangai in India.

Through the diocese's efforts to empower and educate young girls from rural areas, they receive holistic health care, medical assistance, mental health care and counseling, and the opportunity to learn different skills. Our schools promote dignity, self-respect, and self-esteem for girls to stand in society and empower them.

PROJECT #2 - WATER & SANITATION

Water is the basic need of every human being, and our school children do not have access to clean drinking water. This project provides clean and healthy drinking water and proper toilet facilities.

Through borewells, overhead tanks, and latrines, the schools and orphanages can provide a safe atmosphere for the children to not get sick and have a healthy future.

How You Can Help:

- \$15 = Provides hygienic health assistance for one girl for one month
- \$25 = Educates one girl for one month
- \$160 = Provides hygienic health assistance to one girl for one year
- \$250 = Educates one girl for one year

Donations in any denomination support current efforts to provide sanitation facilities and clean drinking water.

IconHope

Brothers of the Sacred Heart | Br. Henry Gaither, SC

PROJECT - To provide food, shelter, and education to poor children on the island of Cebu in the Philippines.

IconHope includes Project M.O.S.E.S. (Mobile Operations for Street-children Education and Services), which provides food and education to poor children. In four months, 6,000 packed meals and fresh fruit juice were served to 300 children. The educational component of the program provides school fees, books, clothing, and school supplies so children can continue their education.

IconHome is a permanent residential facility providing housing for abandoned young people in Cebu. It currently houses 20+ teenagers, providing permanent support, education, and daily contact with positive, Christian role models.

The project also offers younger children and teenagers opportunities to attend workshops and camps which cover spiritual and moral formation, health and hygiene, family formation, and child protection issues – all with the goal of helping each child recognize his or her giftedness as a unique child of God and hopefully become a positive contributor to the Church and society.

How You Can Help:

- \$80 = Feeds one child for one year
- \$100 = Allows children to participate in camp programs
- \$150 = Allows an older child to participate in a two-month program that focuses on family value formation and child protection (includes room and board, educational materials, etc.)
- \$200 = Educates one child for one year

Education for Burundi Refugees

Burundi Education Fund | Egide Nimubona

PROJECT #1 - BASIC INFRASTRUCTURE FOR SERVING FOOD TO REFUGEE CHILDREN

In 2019, Burundi Education Fund sent 100 refugee children to St. Peter's Elementary School. However, the children could not concentrate on school while hungry. Parents offered to cook, but unfortunately, the food is prepared and served in the open. Tables and benches are needed so the children can sit and eat out of the rain and other elements.

Chantal, one of the parents, said, "We are grateful for beans and rice to serve our children during school. We are hopeful that the Lord will keep the rain in the sky while the children are holding the plates in their hands. We will pray for tents, tables, and benches."

PROJECT #2 - SCHOOL TUITION FOR REFUGEE CHILDREN IN RWANDA

Our goal is to help with annual tuition fees (elementary and secondary education) for the Burundi refugee children outside the refugee camps in Rwanda. This will give them hope for tomorrow, as many carry physical and emotional scars from the unrest in Burundi that forced them to flee.

Currently, the Burundi Education Fund supports 300 children. We're hoping to support 1,000 children in both elementary and secondary boarding schools; boarding schools are necessary because children have no homes.

How You Can Help:

- \$30 = Provides a bench for four children eating food or learning in a classroom
- \$45 = Provides a lunch table for eight children
- \$100 = Tuition for one child to attend elementary school for one year
- \$450 = Covers tuition and room/board for one child to attend secondary school for one year
- \$700 = Provides a kitchen near the school to cook meals for the children
- \$800 = Provides a large tent to protect 100 children from rain while eating breakfast or lunch

Mission Center Bathrooms & a Shrine to Mary

Society for Faith and Children's Education (S FACE) | June Ingold

PROJECT #1 - NEW BATHROOMS/SHOWERS

Many people travel a long distance to the Mission Center, and we need to build eight girl's/women's bathrooms and eight boy's/men's bathrooms. Half of the bathrooms will include showers, and the cost of the entire project is \$18,000.

PROJECT #2 - SHRINE TO MARY

The focus of the Society for Faith and Children's Education (S FACE) is always evangelization through education. A shrine to Mary at the Mission Center will cost \$10,000.

PROJECT #3 - SCHOLARSHIP PROGRAM

In India, over 233,000,000 children are deprived of an education due to poverty, exploitation, and gender discrimination. S FACE provides a three-year scholarship for post-secondary education with a Christian vision. Over the past 10 years, over 350 youth have been sponsored.

WHO IS S FACE?

- Founded in 2006 in the Diocese of Green Bay.
- Our commitment is to answer the call of the Gospel to "hear the cries of the poor."
- We believe all children should have access to a Christian education regardless of their age, gender, culture, country of origin, or the socioeconomic situation of their families.

How You Can Help:

- \$6 = One bag of cement (550 bags needed)
- \$10 = One day of labor (700 days of labor needed)
- \$15 = 10 tiles (800 tiles needed)
- \$20 = 100 bricks (20,000 bricks needed)
- \$30 = When given monthly for three years, provides post-secondary education for one student
- \$80 = One commode (eight commodes needed)

Donations in any denomination support current efforts to build a shrine to the Blessed Virgin Mary!

DID YOU KNOW?

Thanks in part to people like you, the Mission Center furnishing and water purification system projects have been completed!

School Scholarships for Children

Friends of Haiti | Joan D. Hogan

PROJECT - To empower children in Haiti to live better lives through education.

Schools are suffering from ongoing violence and continued effects of the COVID-19 pandemic, and they are becoming very indebted. Scholarships will not only help the students, but also the schools, to thrive. Students selected are those who have been expelled for nonpayment and those who are in danger of being expelled. We have long recognized that the work we do in Haiti will flourish if children receive an education so they can live better lives.

STE. THERESE DE L'ENFANT JESUS - Located in Thomazeau, Haiti, the school is taught by nuns for grades 1-8. There are about 235 students, and we hope to offer scholarships to at least 32 students at \$200 each.

STE. ANNE DE THOMAZEAU - Also located in Thomazeau, this high school has around 215 students. The goal is to support at least 26 students at \$250 each.

FROM THE FRIENDS OF HAITI STATEMENT OF VALUES

We respect and embrace the dignity of the Haitian people and culture. We listen to their needs and respond by sharing our resources in a compassionate and collaborative manner. We are advocates for the Haitian people by recognizing and supporting their need for justice and basic human rights.

How You Can Help:

\$200 = Provides elementary/middle school education for one student for one year

\$250 = Provides high school education for one student for one year

FRIENDS of HAITI

Machui Community Youth Training Center

Missionary Sisters of the Precious Blood | Sr. Eusebia Urassa

The Missionary Sisters of the Precious Blood founded the Machui Community Youth Training Center to economically uplift the marginalized youth and unprivileged members of society, especially those who aren't able to go on to secondary education, universities, or other colleges due to low performance in school.

This is the only training center in Zanzibar and serves young men and women from the island and the mainland. Most of our former students are now employed due to the quality skills and education from the training center.

Courses offered include food production, housekeeping and hotel skills, carpentry, mechanics, front office and administrative work, communication and technology, welding, and sewing. Zanzibar continues to grow into a tourist's island, so these skills are in demand and many find a job in the hospitality industry.

PROJECT #1 - KITCHEN WITH MODERN STOVE

A new kitchen will reduce the amount of firewood used each day and help us protect the environment.

PROJECT #2 - SOLAR-POWERED WATER PUMP

This will reduce the cost of buying electricity for pumping water every day (as well as lights!).

How You Can Help:

- \$0.60 = One cement block (500 needed)
- \$7 = One bag of cement (30 needed)
- \$15 = One box of tiles (8 needed)
- \$100 = 16 mm wire
- \$225 = Chimney roofing materials
- \$385 = Pump protector
- \$815 = Submersible pump
- \$2,500 = Solar panels

DID YOU KNOW?

Sr. Eusebia graduated from Holy Family College in Manitowoc, earned a master's degree in Pennsylvania, and is now back serving in Zanzibar.

Shipping Containers of Joy

Salvatorian Mission Warehouse | Heather Holton

PROJECT - To send 40 ft. shipping containers filled with relief goods to missions in 14 countries.

Founded by Fr. Francis Jordan, the Society of the Divine Savior (Salvatorians) is a Roman Catholic religious community praying and working to share the love and mercy of our Savior through all ways and means.

The Salvatorian Mission Warehouse (SMW) is one of the many ways we minister to those around the world. Since 1963, we have been packing shipping containers with donated relief goods and sending them to our partner missions.

Our volunteers are moved by the joy they feel in being part of a weekly community that serves others. Our donors are moved by the joy they feel in knowing they are part of a project that makes a real and visible difference in the lives of those in need. Our joy is reflected in the faces of the children and families who receive containers of goods in missions around the world.

Help us spread joy by filling and sending a container!

How You Can Help:

- \$17 = Provides a 45-piece school supply kit (with notebooks, paper, pencils, and crayons)
- \$94 = Provides 36 hygiene kits (with soap, toothbrushes, and toothpaste)
- \$1,000 = Covers trucking for a container between the SMW and the shipyard
- \$4,700 = Covers the cost of shipping the container to most countries

Making a Difference through Education

Hands and Hearts with Haiti | St. Matthew Parish, Green Bay; St. Elizabeth Ann Seton Parish, Green Bay; Assumption of the Blessed Virgin Mary Parish, Pulaski

PROJECT - To make a long-term difference by supporting the education of a young person in central Haiti.

We assist with educational, agricultural, and community development projects for St. Louis King of France Parish in Mirebalais, Haiti. The goal of this project is to ensure that all students who would like to develop their full potential have the opportunity to do so.

Hands and Hearts with Haiti is a united, multi-parish partnership rooted in mutual trust and respect. Together we seek beneficial, self-sustainable opportunities that best meet the needs of our brothers and sisters of St. Louis Parish, its Chapel Communities, and all members of this partnership.

NOTES FROM STUDENTS

"I thank you for your help to further my education. I write you especially to let you know about the school year of 2019-2020. As you might already know, it is not easy in Haiti to go to university after you graduate from high school. But, thanks to your support, I was able to continue my education." - Mehus Phalie

"I am pleased to express my deep gratitude toward this scholarship. The school year was difficult. School was supposed to start in September, but due to political unrest, we were not able to start until November. Even though we were late, the director of the school made all her effort to make up for the lost periods. I would like to thank you for this opportunity that you gave to me and to the community of Mirebalais." - Mahotiere Mirvole

How You Can Help:

- \$35 = Tuition for one year per elementary student
- \$250 = Tuition for one year per high school student
- \$750 = Tuition for one year per teacher/educator

Build a School & Get Water to Our Schools

Diocese of Kasana-Luweero | Fr. Celestine Byekwaso, Marinette

PROJECT #1 - HELP US BUILD A SCHOOL

Help us build an elementary school in Kikyusa, Kasana-Luweero Diocese, Uganda. There are no classrooms, so students study under trees in the compound. This means during the rainy season the children cannot attend classes. There is also a need for a teacher's house.

The area has many ants that eat and destroy wood, so for permanency, the building has to be made of bricks, cement, and iron roofing.

PROJECT #2 - HELP US GET WATER TO OUR SCHOOLS

Fr. Celestine writes, "Unlike the schools in the U.S., most of the schools in the Diocese of Kasana-Luweero have no running water on the campus. Some even have no drinking water near the compound."

A recent survey found there is a lot of water underground in the compound. Each school needs to raise \$10,000 in order to have water on the campus.

How You Can Help:

No contribution is too small to bring joy to our students.

With your help, we can build school buildings and have fresh water for our students and people in the villages.

DID YOU KNOW?

Through the **World Mission Services Projects Booklet**, we have been able to complete more than three, two-classroom buildings. Also, four borewells are completed and fully operational to provide water for many people!

Adopt a Llama & Adopt a Tree/Garden

Community of Saint Paul | Fr. Michael Wolfe

For over a decade, the Community of Saint Paul has worked with indigenous families in Vacas and Independencia (rural communities in the mountains around Cochabamba, Bolivia), through the raising of animals, agriculture, and reforestation.

PROJECT #1 - ADOPT A LLAMA

The Community of Saint Paul helped families organize into a Llama Producing Association where they breed and keep the animals. Llamas do well in the high altitude (over 14,000 ft.) and a cooler climate. The animal's wool and meat provide sustenance and an income for the families.

PROJECT #2 - PROVIDE FAMILIES WITH FRUIT TREES AND GARDENS

We also have a program to provide families with fruit trees, which will take up to five years to start producing. In the interim, a vegetable garden is planted between the trees. This produce provides nutrition for the families and serves as a source of income.

PROJECT #3 - REFORESTATION EFFORTS

The community is also part of the effort to reforest the mountains, which have been greatly deforested, as well as to replace what needs to be used for building and firewood today. This is for the ecological good of the area, which is dependent on the land for agriculture and the grazing of animals. It will help maintain support for these families and future generations.

"Thanks to the Community of Saint Paul and these projects, we have a new means to support ourselves, eat well, and stay on our homelands." - Senon and Filomena

How You Can Help:

- \$1 = Provides one tree for reforestation
- \$50 = Provides one garden for a family
- \$120 = Provides one sheep for a family to raise and breed
- \$140 = Provides one llama for a family to raise and breed

Development Projects in East Africa

Living Waters International, Inc. | Established in the Diocese of Green Bay

PROJECT #1 - SUGARCANE FARMING

The parish of Ibumbida Mission in the Singida Diocese of Tanzania wants to cultivate sugarcane to help less fortunate families send their children to school. Due to the shortage of sugar in the country, the parish inherited 50 acres of land from the government to grow sugarcane.

The first phase consists of planting 25 acres and then 25 more acres in the next phase. The yield from a well-maintained farm will provide tuition fees, food, boarding, school supplies, and health insurance for malaria attacks.

PROJECT #2 - SPONSOR A CHILD

Help us provide basic support and school fees for children in Africa! They are taken care of by priests and religious sisters in Catholic missions.

PROJECT #3 - BUILD A CHURCH BRICK BY BRICK

Parishioners of Enguik Catholic Mission of St. Francis of Assisi Parish in the Arusha Archdiocese of Tanzania are working to build a church. For many years, the community has prayed in a small mud chapel. As the population has grown, the number of Catholic families has increased.

Construction of the new church started with local contributions. Second collections and fundraising have garnered \$5,150. Funds are needed for 4,000 bricks for walls of the church.

"May I take this precious opportunity to express my heartfelt gratitude for the enormous support and generous contributions you have dedicated to our parish community initiatives."

- Fr. Agnelo Kaizirege

How You Can Help:

- \$11 = Provides 100 sugarcane seeds
- \$20 = Provides 10 bricks
- \$30 = Sponsors one child for one month
- \$100 = Provides 50 bricks
- \$360 = Sponsors one child for one year

Support Catholic Education in Liberia

Franciscan Works + Liberia Mission Inc. | Dr. Kurt Heyrman

GOAL - To improve the health of staff and students and provide educational opportunities to high school students in Liberia, West Africa, and to develop a new generation of Catholic-educated, capable Liberians who will spread the loving salvation of Jesus Christ and raise their country to a new level of self-sufficiency.

Franciscan Works + Liberia Mission Inc. was founded in 2003 at the end of 14 years of civil wars. Now over 500 students attend K-9 school, and we also support more than 15 high school students and a few university students as well. Adjacent is our St. Isidore Farm and Piggery, which introduces many of the children to farming and animal husbandry.

PROJECT #1 - MOSQUITO PROOFING

Malaria is still common and dangerous in Liberia. Current windows and doors are not mosquito-proof. Your assistance will provide proper sealing for windows and doors to help prevent malaria.

PROJECT #2 - STUDENT LAPTOP COMPUTERS

Even in developing nations, it is no longer a luxury but a necessity for high school students to possess laptops and to be adept in common computer programs/software. Your aid will provide a high school student with a laptop essential to advance educationally.

PROJECT #3 - NEW WATER TOWER

Our current water tower is in disrepair and needs replacing. You can help to provide clean water to over 500 students and staff at our school, farm, and residences.

How You Can Help:

- \$30 = Mosquito-proof screen (44 needed) installed in a window, dormitory, or house
- \$50 = Mosquito-tight door (22 needed) for a dormitory or house
- \$150 = Newly refurbished laptop computer for one high school student (~15 students)
- \$22,000 = Total cost of a new water tower — donations in any amount are greatly appreciated

Holy Spirit Old Age Home

Congregation of Holy Spirit Sisters | Fr. Francis Nusi, Oconto/Sobieski

PROJECT - To start an old age home ("Old Age Becomes Gold Age") for poor and neglected elderly parents in P-Yaleru Parish, Diocese of Kurnool, Andhra Pradesh, India.

The Diocese of Kurnool is one of the mission dioceses in the state of Andhra Pradesh, India. It is a poor diocese, and most of the people are agricultural laborers and depend on rainfall. In the nearby villages of P-Yaleru Parish, when parents become old they become a burden on their families, who put them out. Some go begging.

The Diocese of Kurnool invited the Congregation of the Holy Spirit Sisters to the community to meet the needs of these people by donating some old buildings and five acres of land to start a home for the elderly.

The main goal of this project is for elderly people to have shelter, food, social gatherings, health care, and spiritual activities such as Mass and the rosary. There is a lot of work and repairs to be done to the buildings.

"My heartfelt appreciation for your genuine gesture to help the senior citizens in society. They are the victims of social negligence and loneliness, and we would like to give them shelter and a dignified life." - Sr. Maria Kuthiravattathu, Provincial Superior

How You Can Help:

- \$6 = Five cement bricks (2,000 needed)
- \$12 = One box of flooring tiles (200 needed)
- \$27 = One dining chair (25 needed)
- \$30 = One wooden window (25 needed)
- \$70 = One cot to sleep on (20 needed)
- \$100 = Nine bags of cement (300 needed)
- \$110 = One wooden door (8 needed)
- \$145 = One dining table (4 needed)

Support Seminarians in Sri Lanka

Diocese of Batticaloa | Fr. Francis X. Dias; Gillett, Suring, Chute Pond Station

PROJECT - To fulfill the essential needs of seminarians so they can grow in spiritual, human, pastoral, and psychological formation in the Diocese of Batticaloa, Sri Lanka.

Minor seminary is the heart of a diocese. Every diocese gives priority to the formation of future priests. Accordingly, St. Joseph's Junior Seminary provides seminarians sufficient opportunities for an integral formation which includes human, spiritual, intellectual, and pastoral aspects. At present there are 40 seminarians in formation, age 14 through age 20. We are indeed blessed with many vocations!

The Diocese of Batticaloa is a newly formed diocese. After 30 years of brutal civil war and the disasters caused by tsunami, it is very difficult to uplift the standard of living and find stable funding. The subsidy given by the diocese to run the seminary is insufficient and, at the same time, the contribution from students' parents is comparatively low since their income is very poor.

However, we are duty-bound to look after the essential needs of the seminarians such as food, education, medical care, etc. Our diocese is committed to forming zealous and ardent future priests not only for our diocese, but also to serve as missionaries. We have more vocations in the diocese, but we do not have enough facilities to accommodate them. We are looking forward to expanding the new facilities for more seminarians in the future with your support!

How You Can Help:

- \$20 = Provides medical support and basic living expenses for one student
- \$50 = Provides food for one student for one month
- \$75 = Provides education, supplementary classes, books, and student supplies for one student

Drinking Water for School Children

Diocese of Warangal | Fr. Anil Polumari; Laona, Long Lake, Newald

PROJECT - To provide drinking water for children at St. Francis de Sales High School and St. George's Boarding Homes for Girls and Boys in the Diocese of Warangal, India.

Velair Mission Parish was created in 1989 and currently has six sub-stations with a Catholic population of 1,800. There weren't any educational facilities in the area, and villages are spread out over 16 km. Seeing the dire need to care for the education of the rural poor, the Warangal Diocese established St. Francis High School in 2002.

There are no transport facilities and a number of the children can't travel daily from the villages, so we opened two boarding homes so that the girls and boys could separately reside and study in the school. There are almost 600 students, and 120 of them reside at the boarding homes.

The school children face the scarcity of safe drinking water, as well as water for other purposes. The present well has dried up, and we need to drill a borewell, fix an electric motor, and pump up the water to reservoir tanks at the school and boarding homes. Being able to build three tube wells would be ideal, but even one would be a blessing!

How You Can Help:

- \$160 = Provides labor expenses to build the well
- \$350 = Provides electricity connection for well pump
- \$460 = Provides pipelines
- \$525 = Provides one bore motor
- \$765 = Provides one sinking borewell (tube well)

It costs around \$2,300 to build one tube well, and we're hoping to build three. Donations in any denomination support our efforts to provide clean drinking water!

Solar Panels & Library and Farm Additions

Little Sisters of St. Francis, Sr. Juliet Nakayiza | Pat Degroot

PROJECT #1 - SOLAR PANELS FOR COLLEGE

Run by the Little Sisters of St. Francis of Assisi in the Diocese of Lugazi, Uganda, Stella Maris College Nsuub currently shares the electricity load, which means the power goes off sometimes and disrupts classes and activities that are happening both during the day and at night.

A reliable source of electricity and power would do wonders for our students, teachers, and other staff so classes can be held during the day and night and the school can remain secure even when the power is off.

PROJECT #2 - LIBRARY & FARM ADDITIONS

Stella Maris High School is a boarding school of 1,300 teenage girls located in Nkokonjeru, Uganda. There is no government funding, and the school is supported only by the sisters. Our goal is to nourish the minds and bodies of the students!

- **Pigs** - Since meat is scarce, they will offer protein to the girls' diet as well as help their education in agriculture.
- **Poultry Farm** - The girls will benefit from both eggs and meat. It will also help the sisters to train the girls to be self-reliant.
- **Cows** - A cow will allow the students to have milk and learn basic farming skills in their agriculture classes.
- **Computer Lab and Textbooks** - The school's computers are old and don't always work. Textbooks in a variety of subjects are also needed for the library.

How You Can Help:

- \$25 = One English textbook
- \$30 = One Math textbook
- \$35 = One Biology, Chemistry, or Physics textbook
- \$75 = One piglet
- \$300 = One young cow
- \$500 = One computer

Donations in any denomination support current efforts to purchase solar panels and equipment!

Donation & Recognition Cards

Support a project as a gift or in recognition of family and friends!

HOW TO USE:

Want to make a donation in honor of a special occasion or a loved one? Use one of our free donation cards to convey your message and share how your gift is changing lives around the world.

These can be used as gifts for people's passions and causes they care about, those who are hard to buy for, and as expressions of sympathy. You could even make your own!

Download and print them from our website:

www.catholicfoundationgb.org/projects

You can also contact World Mission Services for physical copies of the donation cards by calling (920) 272-8192 or 1-877-500-3580, ext. 8192, or emailing wmissions@gbdioc.org.

100% of the financial contributions to these projects go directly to the project.

General Cards - Two front options and the inside

The Projects Booklet is created by the World Mission Services office, under the direction of the Catholic Foundation. Its purpose is to foster global awareness and fund short-term mission projects around the world.

It's a way for all those living in the Diocese of Green Bay to experience the needs of the global church and be the hands of Christ. From adopting a llama for a family in Bolivia, supporting a seminarian in Sri Lanka, or helping a school in Uganda access clean drinking water, each project has a direct connection to our diocese through the project organizer or partnering organization.

100% of the donated funds go directly to the designated project.

To obtain a free copy of the Projects Booklet, please contact World Mission Services at (920) 272-8192 or wmissions@gbdioc.org.

Access the booklet and other free resources online:
www.catholicfoundationgb.org/projects

Dear _____

A donation has been made in your name to the **World Mission Services Projects Booklet.**

This donation has been designated for:

From _____

Sympathy Cards - Two front options and the inside

The Projects Booklet is created by the World Mission Services office, under the direction of the Catholic Foundation. Its purpose is to foster global awareness and fund short-term mission projects around the world.

It's a way for all those living in the Diocese of Green Bay to experience the needs of the global church and be the hands of Christ. From adopting a llama for a family in Bolivia, supporting a seminarian in Sri Lanka, or helping a school in Uganda access clean drinking water, each project has a direct connection to our diocese through the project organizer or partnering organization.

100% of the donated funds go directly to the designated project.

To obtain a free copy of the Projects Booklet, please contact World Mission Services at (920) 272-8192 or wmissions@gbdioc.org.

Access the booklet and other free resources online:
www.catholicfoundationgb.org/projects

In loving memory of _____

A donation has been made in your name to the **World Mission Services Projects Booklet.**

This donation has been designated for:

With the prayers and heartfelt sympathy of _____

World Mission Services: What We Do & How You Can Help!

Catholic Foundation | Cindy St. Aubin, World Mission Director

PROJECTS BOOKLET — Make an impact on the global Church and support our mission projects throughout the year. These projects make great gifts, and recognition cards are available: catholicfoundationgb.org/projects

ROSARY MISSION — We collect and ship rosaries each month to orphanages, schools, missionaries, religious, dioceses, and disaster areas all over the world. This rosary ministry assists many to come to know God's presence through prayer and devotion to the Blessed Virgin Mary.

MISSIONARY MASS STIPENDS — Support mission priests across the world with a \$10 stipend. Often, this is the priest's only means of support. Masses are available for both the living and deceased, and we're happy to send a Mass card for you. Please complete a Mass form: catholicfoundationgb.org/mass-offered-by-mission-priest

MISSION CLOSET — A great place to donate vestments, chalices, pyx, rosaries, religious pictures, statues, and other religious items in good condition. We share these blessed items with visiting priests, missionaries, parishes, and schools.

MISSIONARY COOPERATION APPEAL — Every year, 38 groups are invited to speak at one of the 38 parish clusters in our diocese. They bring a global awareness to all of us, and every parish participates in the annual Missionary Cooperation Plan Appeal held between May 15 and September 15.

CRS RICEBOWL — 25% of all monies collected during this annual Lenten program are returned to our diocese. These monies are distributed in local grants to support hunger, alleviate poverty, and aid immigrants struggling with basic material needs.

DIOCESAN CONSOLIDATED COLLECTIONS

— This includes collections to benefit: Black & Indian Mission, Pastoral Solidarity Fund for the Church in Africa, Catholic Relief Services, Catholic Campaign for Human Development, Propagation of Faith, Peter's Pence, Holy Land Collection, Catholic Communications/Evangelization, Catholic Home Missions Appeal, Catholic University of America, Latin America, Eastern Europe, World Mission Sunday, and Disasters.

DOMINICAN REPUBLIC AND THE BLACK & INDIAN MISSION

— We bring awareness to our diocesan Dominican Republic Mission through education, resources, and promotion. We also apply for grants to support our Catholic parishes and schools in our Native American communities.

How You Can Help:

- Welcome and pray for our missionaries.
- Make rosaries and donate them to the rosary mission.
- Be generous where and when you can.
- Share your talents: organize and start fundraising efforts in your family, at your school, parish, work place, committees, or host a meal to benefit a mission project.

\$10 = Missionary Mass stipend to support mission priests

\$150 = Pays for shipping rosaries around the world for one month

Catholic Foundation
for the Diocese of Green Bay, Inc.

**Our programs foster global awareness
and encourage Catholics in their
baptismal call to missionary activity, the
work of evangelization, and charitable
works throughout the world.**

WWW.CATHOLICFOUNDATIONGB.ORG/PROJECTS