

A Salesian of Don Bosco is an addict - Pg.3
Bro. Mathew receives a National Award - Pg. 7
The largest donor of BoscoNet - Pg.9
Salesians chose to be pigs - Pg 10
I worked to pay my fees in Class IV - Pg. 11
"Precious diamonds" - Alumni, DB, Mannuthy - Pg 12
Donations received and spent - Pg. 13

Attention, income tax payers! Donors to BoscoNet may deduct 50% of their donations from their taxable income under 80 G. Write to us for the required documentation.

We have a 'regular donor' who instructed her bank to transfer Rs 1,000/— every month from her account to that of BoscoNet. (Once this request is given to the manager, the bank's computer is programmed to make this transfer automatically on a fixed day of each month, till further orders.)

Recently this person went to Varanasi for a national conference. Soon after she returned home she phoned me. She narrated her experiences on the journey and what she had seen for herself around the venue of the conference.

"I could scarcely believe that my state and the area around Varanasi belong to the same nation," she said. "I saw such misery all around me. The places the people live in can hardly be called houses. So many people are in rags. There were so many children, with bloated bellies, running around naked. Obviously they do not go to school as I could see them playing around all day.

"I now appreciate even more what you are trying to do, and I understand better the need for your services. I am changing the orders I gave to the bank. From next month, you will be getting Rs 2,000/– a month from me!

"When you come again this side, please contact me. I will introduce you to some of my friends. We shall visit their families together and invite them to become regular donors to BoscoNet!"

And she did. The lady and her husband took me to visit six families all of whom now make a contribution every month, through standing orders given to the bank for automatic transfer.

Our newsletter tries to highlight the needs of the weaker sections of our people and what Don Bosco is doing to meet those needs. However, reading about these things is one thing; personal visits and seeing for ourselves would be far better. Five minutes of personal exposure to a reality is more fruitful than hours of reading about it. If you can spare the time, BoscoNet would gladly organise for you a tour of some of our services. This visit could be within your own state or in other states, close to you or farther away, depending entirely on your availability.

We would like you not only to see what we do and for whom we do it. We would also like you to tell us your opinions about what you see. Give us your suggestions on ways to improve our services. Allow us to benefit from your knowledge, skills and expertise. We want you to get involved to the maximum possible. We want you as our partners in reaching out to the needy in the most effective ways possible.

Welcome!

Check our website.

www.bosconetindia.org
You may now make your
donations online.

Chief Editor

Fr.M.C. George

Editorial Team

Mr. Liangamang Robert Mr. P. M. Jiby Mr. Xavier Thomas

Design and Lay-out

Mr. Sijo Mathew Ms. Jayalekshmi

Circulation Team

Ms. Biji Reji Ms. Paosiiru Rosemary Mr. Rajeev Kumar

Published By:

BoscoNet

B-33, Street No.7, Dashrathpuri, Palam - Dabri Road, New Delhi - 110 045 Tel: +91-11-25390585

Email: info@bosconetindia.org Web: www.bosconetindia.org

Fr. M.C. George Menamparampil sdb

e-mail: mcgeorgemenon@gmail.com call: +91-9910619556

THIS SALESIAN IS AN ADDICT Liangamang Robert

Already as a seminarian, Barnabe D'Souza started helping substance abusers

"Every Child is a Treasure. You have to scratch a bit to unearth the treasure within each child, and that is what Maria Ashiana is doing," - Fr. Barnabe.

Tather Barnabe D'Souza. Addicted to helping addicts. He is the founder of Maria Ashiana. Since his seminary days he was keenly interested in working with substance abusers on the streets. He would dedicate all his free time and holidays to their welfare. So much so, his superiors once asked him to leave Don Bosco society! God (and Barnabe!) had other plans. In 1999 he established his brainchild - The Shelter Don Bosco Therapeutic Community Centre, at Khandala. The centre has rehabilitated and helped over 400 boys.

The centre at its present location in Lonavala, Pune, was built in collaboration with ASHA Foundation, Switzerland. It was inaugurated on 27th February 2005.

Maria Ashiana is not a conventional rehabilitation centre that insists on detoxification using medicines. stresses more on self realization and psychosocial support. The centre has a life-size mirror. The child stands before it and describes himself. He repeats this every week. The child begins to feel changes taking place in him. "We are here to change our lives. Change comes along with some discomfort as we try to rid ourselves of what is harmful. It is like cleaning a wound. But we need to clean the wound in spite of the hurt," says Fr. Dominic Martis, the Director of the Centre.

Self-realization through psycho-social support brings about a permanent transformation

Other Activities of the Centre

Through four community programmes Maria Ashiana tackles the vicious cycle producing street children and substance abusers. They are at Vashi, Kunegaon, Rathodi and Pangoli. They are immensely successful.

In the first year of the **Vashi** Naka Community Programme, 47 slum children were admitted to Bombay municipal Schools. They got an exception though they did not have the required birth certificates.

It used to be common practice to dupe the tribals of the hilly

region of **Kunegaon** under the false pretence of better housing and electricity. Our programme helps the tribals to get the required registration. They acquire the Adivasi certificate which is a weapon against illegal encroachment of their land.

Pangoli is a village afflicted by alcoholism. 90% of the males, 60% of the females and 50% of adolescents are addicted. The community programme has created awareness among the villagers. It helped

Successful co-operative participation in folk festivals is just a symbol of the successful co-operation in escaping from substance abuse

them secure their voter's identity cards and the other papers required to access different facilities provided by the government.

Rathodi is a medium-sized slum in Mumbai with close to 15,000 huts.

As in all slums, people lived here in deplorable conditions amidst garbage and dirt. The community programme forced the Municipal authorities to take notice. Now they regularly test water samples

to determine its purity, spray the locality to arrest the breeding of mosquitoes and also conduct regular awareness camps on malaria and other communicable diseases.

Life is changing – starting from the few at Ashiana to a very much larger circle.

To support Maria Ashiana send your donations to:

Maria Ashiana Therapy, Education and Research Society, Behind Don Bosco School, Samshan Bhoomi Road, New Tungarli, Lonavla, Pune Dt, Maharashtra 410 401

Skills with the hands enhance self-esteem and self-confidence

SCHOOL DROPOUTS TO ENTERPRENEURS

Don Bosco Self-Employment Research Institute (DBSERI)

Wonmi Horam

Designed, Built and Delivered: Students during practicals class of masonry

DBSERI archives

"A dream is not what you see in sleep. A dream is what does not let you sleep." **APJ Abdul Kalam**

That was the kind of dream Brother T. V. Mathew had when he started the Don Bosco Self Employment Research Institute (DBSERI). The seed was planted at a conference he attended in Mumbai in 1978. The resource person revealed that 80 percent of Indian youths are school dropouts. Bro. Mathew wondered what Don Bosco would have done.

Meditating one night at a retreat in Bandel, Bro. Mathew saw an Italian designed chair. He had a flash of insight. "Could I not teach dropouts to make a chair like this? There is a market for them. They would be self-employed and independent." The rest is history.

The system at DBSERI:

- 1. Motivate the young school dropout.
- 2. Teach him what is sufficient to operate one single machine and produce just one industrial piece. Perfect him in this.
- 3. Get him a signed contract from a reputed company for a number of this piece.
- 4. On the basis of this contract get a bank a loan in his name, with Bro. Mathew as the guarantor.

Br. Mathew with his students

- 5. Buy the machine and install it in Don Bosco. The trainee produces and supplies the pieces on schedule. He lives on a part of his income and repays the bank loan in instalments.
- 6. When half the loan is repaid, shift the machine to his own room in his house.

7. When he has repaid the whole loan, he is selfemployed, self-dependent and possibly employment giver.

DBSERI has been held up as a model innovative Vocational Education Programme by the Central Institute of Vocational Education. They did a case study to project it as a replicable model for other NGOs. Evaluation Studies have also been carried out by the Indian Institute of Management, Kolkata.

A study by the Xavier Labour Relations Institute, Jamshedpur, acknowledged substantial increases in the incomes of the beneficiaries.

The latest recognition for DBSERI came from NCERT with the award for the Best Vocational Institute 2010 - 2011. Brother received it on 28 February 2012 at the National Institute of Technical Teachers Training and Research, Shyamala Hills, Bhopal.

DBSERI has come a long way since its humble beginnings on 16 August, 1990 with 14 vagrant boys. It has given employment to thousands of school drop outs. They have become successful entrepreneurs in their chosen fields. The Institute now provides training in 18 different trades.

DBSERI has been training nearly all its students free of cost as they are truly poor. The MHRD, Government of India, used to provide the main support. However, they have now been asked to become self-sufficient for their recurring expenses. For this, the Government has allowed DBSERI to raise a corpus fund of Rs.5 crore. This allows donors - individuals and corporate cent percent tax benefits under section 35AC of the Income Tax Act, 1961. This is a great opportunity for the institution and for donors.

Br. T.V. Mathew receives the NCERT Award for the Best Vocational Institute.

J.S. dropped out of school from Class VIII and became a loafer. Bro T. V. Mathew took him in, trained him, got him a bank loan and set him off on his career. His full name is held back out of respect for his privacy.

J. S. is 31 years old today. He lives at Liluah, Howrah, in Paschim Banga. He is a successful micro entrepreneur. He repairs air conditioners, fans, deals in steel, spray painting, and designs exotic furniture. He has three employees. He has a net profit of Rs.20,000 per month.

To support DBSERI send your donations to:

Indian Account:

Don Bosco Self Employment Research Institute, Bank Of India,

3- Rabindra Sarani.

Liluah, Howrah 711 204

Acc.No.SB:- 402310100016880

IFSC:- BKID 0004023

FCRA account:

Don Bosco Extension Programme, The South Indian Bank Limited,

Liluah, Howrah 711 204

Accnt.No. SB:- 0459053000100430

IFSC:- SIBL 0000459

MICR Code: 700059007

Bro T. V. Mathew's tryst with school dropouts took him farther than he could have imagined. Some of the recognitions given to him and the centre are:

- Nominated member of NCVT (National Council of Vocational Training, government of India) Ministry of Labour and Employment
- Nominated member of the Standing Committee of Examinations in the Council for the Indian School Certificate Examinations (ICSE), New Delhi
- Nominated the "Visitor's nominee" (the Nominee of the President of India for Ambedkar Central University – Lucknow in 1999)
- Nominated member of Planning Commission, Education Wing, Government of India
- Nominated member of the Board of India Institute of Handloom Technology
- Nominated to monitor the NORAD (a Government non-formal Vocational Training Programme in Collaboration with the Government of Norway)

Matching the skills to be learned to the learning capacity of the individual ensures success for every single student. This is what DBSERI does.

BOSCONET'S LARGEST DONOR

Daniel Komuo, of Nagaland, BoscoNet's largest individual, Indian Donor

e made his first donation after he read a folder of BoscoNet. He then visited the BoscoNet website, www.bosconetindia. org. In our newsletter he read about the two Don Bosco Schools for the Pahans of Garigaon and Rurumcocha. He also visited Passor, Haryana, where Don Bosco provides education and basic needs to children working in brickfields.

Daniel Kumuo is from a simple family in Nagaland. He always had the urge to do something for the underprivileged. His life almost came to a standstill due to a sickness (tuberculosis). He got over it and went on to clear the recruitment exams for the post of Adminidtrative Officer at United India Insurance Company. Daniel finds BoscoNet the perfect platform to do his bit for the betterment of society.

Daniel donates Rs 10,000 every month. At Rs 1,20,000 so far, he is the largest individual Indian donor to BoscoNet.

WILL YOU BE A PIG OR A HEN? Invitation to be a volunteer

M C George Menamparampil

Are you not proud," said the hen to the pig, "that our master's favourite breakfast is bacon and eggs?"

"That's all very fine for you," answered the pig. "For you it's the work of a day or two; for me, it is my very life!"

Don Bosco fathers and brothers chose to be pigs. They dedicate their entire life to the service of the young, particularly the poor among them. If you would like to join us, write to us.

All cannot be pigs; anyone can be a hen. We are looking for volunteers. Become partners with us in serving the needy.

What can hens - the volunteers - do? One or more of the following. Make your choice.

- Spend a few hours every week helping our children with their studies, organising games for them, accompanying them on their outings, helping them develop their talents through hobbies,
- Be role models for youngsters in difficult circumstances. Motivate them to better things.
- Spend a few months, or even a year or two, teaching in remote village schools.
- Spread awareness in society about the realities faced by needy children.
- Do fund raising through schools, from companies, shops, restaurants,
- Form a support group among your peers.

- Help organise events that spread awareness and/ or raise funds
- Get endorsements from celebrities and VIPs
- Collect donations in cash or in kind.
- Get sponsors for children, programmes or institutions.
- Collect subscriptions for BoscoNet's newsletter.
- Advertise or get others to advertise in our newsletter.
- Donate their own income of a day or two every month.

What do volunteers receive in return?

- Partnership with Don Bosco in offering services to the needy.
- The satisfaction that they are serving God in the hearts of needy kids.
- Participation program planning and execution.
- Self-confidence and maturity through taking up responsibilities.
- Development of skills, talents and capacities
- Fluency in various languages

Suman P. Varun, volunteer

You could serve the children closest to your home or in distant states. Phone us on (011)25390585; or write to us: BOSCONET, B-33 Street No.7 Dashrathpuri, Palam – Dabri Road, New Delhi 110 045.

e-mail: mcgeorgemenon@gmail.com

I WORKED FROM CLASS IV!

Paosiiru Rosemary

Tears came to my eyes when I saw the children in the brick kilns of Passor. This suddent surge of emotion was not

only because little children were at this heavy work in the hot sun. It was also because I was carried back to my own childhood!

I was in class IV at Koide, Manipur. My father was in a hospital at Imphal. My mother was away caring for him almost a month

Village women carrying goods to the market

There was no money in the house. The half-yearly examinations were near and we had to clear our school fees. Those days, we had no telephones in our village I had two younger sisters and we were on our own.

I decided to find a way out. I asked my maternal aunt to help me sell vegetables in the market. We had a good produce of potatoes, tomatoes and other vegetables. Together with my aunt, we set on foot to the market. We trudged 14 km up and down the hills. We carried 40 kg in all. My sister carried 5 kg, my aunt 25 kg and I 10 kg. The next day, I cleared the fees with the money from the vegetables.

We had, of course, to explain our absence from school the previous day. The child that I was, I simply told the headmaster, "We went to the market!" He started scolding us for neglecting school and roaming in the market. I held back my tears and told him the actual reason for going to the market.

He stopped his scolding, just looked at us and signed our leave letter.

This was not the first, nor the last, time I had such an experience. Seeing the little children working in the brick fields brought those incidents back in a flash. I was able to connect with the children. I realized how lucky I had been to pull through. I thank God none of us dropped out of school. One of my younger sisters is, today, a nun.

These children in the brick field s do have a really hard life. But, there is light at the end of their tunnel: Don Bosco fathers working tirelessly to educate them and improve their lives. I am so proud that, **today**, I am a member of the BoscoNet staff. I am making my little contribution to keep going such works for the neediest – the neediest, as I myself used to be!

ith the realty boom in Delhi, Gurgaon, Faridabad and other neighbouring cities, there is a huge demand for bricks. The thousands of children working in more than 250 brick fields of Passor, Haryana, is the sad face of India's development. A typical brick factory requires about 200 households (including their children) working full time for the unit.

Don Bosco has been addressing this problem since 2010. We serve these children through food, health care and education. The immediate requirements are a creche, food, books, other school materials, medicines, and teachers.

Lost Childhood: A girl in a brick field at Passor

"YOU MADE US PRECIOUS DIAMONDS"

- Alumni of Don Bosco, Mannuthy

A F Antony

DB Mannuthy Alumni Get together

n Sunday, 15 January 2012, a couple of hundred alumni of Don Bosco, Mannuthy, Kerala, gathered at their alma mater to honour their former teachers. In appreciation of what they received years ago from Don Bosco, the alumni have set up a scholarship fund of several lakhs to support the education of the present-day students of their former school.

Extracts from the speech of Mr. A. F. Antony, president of the association:

Tost of us came to this 🖊 school from a rural background. Today we are doctors, engineers, businessmen, officers, Each one of us, what we are today, is the fruit of the hard work and dedication of our superiors.

"More than 3 decades have passed since we left this school. Most of the things of those

days are forgotten. "But nobody has forgotten the values you inculcated in us. You were ideal teachers, friends, philosophers and guides to all of us.

"Dear fathers, like diamond cutters, you shaped us and turned us into precious diamonds.

"Your efforts have not been in vain. You have gone a long way to realize the dream of Don Bosco to make us honest and God-fearing citizens.

> "May God continue to bless you all abundantly.

THANK YOU!"

A F Antony IDSE Jt. DIRECTOR Chief Engineer (NW) Kochi Zone Kataribagh, Naval Base P O KOCHI - 682004 (KERALA)

A F Antony (President)

DONATION RECEIVED IN INDIA UP TO 31 MARCH 2012

Sl	State	BoscoNet	Bosco Aid Trust	Total
1	Arunachal Pradesh	1,60,370	7,950	1,68,320
2	Assam	6,01,926	98,962	7,00,888
3	Andhra Pradesh	-	25,425	25,425
4	Chhattisgarh	-	1,950	1,950
5	Delhi	1,17,361	78,309	1,95,670
6	Goa	21,000	15,110	36,110
7	Gujarat	5,000	2,696	7,696
8	Haryana	-	500	500
9	Himachal Pradesh	2,45,733	-	2,45,733
10	Jharkhand	-	2,860	2,860
11	Karnataka	7,500	84,210	91,710
12	Kerala	2,98,879	5,35,129	8,34,008
13	Maharashtra	1,45,461	28,260	1,73,721
14	Manipur	1,03,234	33,781	1,37,015
15	Meghalaya	1,11,940	14,000	1,25,940
16	Madhya Pradesh	-	2,200	2,200
17	Mizoram	-	700	700
18	Odisha	1,36,033	1,350	1,37,383
19	Rajasthan	740	6,400	7,140
20	Nagaland	1,77,175	70,008	2,47,183
21	Punjab	49,957	3,029	52,986
22	Uttar Pradesh	3,000	9,770	12,770
23	Uttarakand	-	1,000	1,000
24	West Bengal	23,17,814	11,920	23,29,734
25	Tamil Nadu	3,70,090	63,165	4,33,255
	Total	48,73,213	10,98,684	59,71,897

Received in Kind:	Approx Value		
HCL 11 sets used PC	87,450		
Citi bank 13 set used PC	1,03,350		
Citi bank 11 monitors	13,200		
HT Micro Electronic computer Lab, Jorhat, Assam	5,70,000		
Total	7,74,000		
Grand Total = 67,45,897			

Donors to BoscoNet may deduct 50% of their donations from their taxable income under 80 G. Write to us for the required documentation.

FINANCIAL HELP GIVEN OUT BY BOSCO AID TRUST UP TO 31 MARCH 2012

SI	Place Name	State	Purpose	Amount
1	Coimbatore Don Bosco Society	TamilNadu	Scholarship	1,08,000
2	Goa Salesian Society	Goa	Scholarship	1,00,000
3	Hyderabad province	Andra Pradesh	Scholarship	67,500
4	The Anatapur Don Bosco Society	Andra Pradesh	Scholarship	2,00,000
5	The Bombay Salesian Society	Maharashtra	Scholarship	1,00,000
6	Yercaud salesian College	TamilNadu	Scholarship	1,08,000
7	Province of Trichy	Tamilnadu	Scholarship	1,00,000
8	Religious Animation Seminar, Delhi	Delhi	Scholarship	56,705
9	Kristu Jyoti College, Bangalore	Karnataka	Books	2,00,000
			Total	10,40,205

In Kind

Don Bosco, Vellore, Tamil Nadu	4 sets computers
Vocational training centre, Najafgarh, New Delhi	20 sets computers & 10 Monitors
I-card, missing, Jorhat, Assam	A computer lab

FINANCIAL HELP GIVEN OUT BY BOSCONET UP TO 31 MARCH 2012

Sl	Place Name	State	Purpose	No. Stu.	Amount
1	St Alberts Home, Monsadah	Paschim Banga	Vocational trg Scholarship	48	2,00,000
2	The Salesian Province of Kolkatta	Paschim Banga	Vocational trg Scholarship	38	2,00,000
3	Don Bosco Krishnanagar	Paschim Banga	Vocational trg Scholarship	70	2,00,000
4	Don Bosco Society, Kalimpong	Paschim Banga	Vocational trg Scholarship	40	2,00,000
5	D B Educational Society, Siliguri	Paschim Banga	Vocational trg Scholarship	70	2,00,000
6	Gayaganga Navjeevan Rural & Health Devpt Society	Paschim Banga	Vocational trg Scholarship	91	2,00,000
7	Isabella School, Siliguri	Paschim Banga	Vocational trg Scholarship	3	24,000
8	St. Helen's School, Howrah, Kolkata	Paschim Banga	Vocational trg Scholarship	3	24,000
9	DB Tech. Azimganj	Paschim Banga	Vocational trg Scholarship	Yet to start	2,00,000
10	D B Vidyaniketan, Kalyani	Paschim Banga	Vocational trg Scholarship	Yet to start	2,00,000
11	D B Educational Society, Liluah	Paschim Banga	Vocational trg Scholarship	Yet to start	2,00,000
12	Don Bosco Welfare Centre, Joypur	Paschim Banga	Vocational trg Scholarship	Yet to start	1,50,000
13	Holy Family School, Krishnanagar	Paschim Banga	Vocational trg Scholarship	Yet to start	13,000
14	DB Self Employment Research Institute - Mirpara	Paschim Banga	Vocational trg Scholarship	Yet to start	2,00,000
15	Mary Immaculate School, Chapara	Paschim Banga	Medical Assistance	Yet to start	15,000
16	Don Bosco School, Purnia	Bihar	Scholarship		1,50,000
17	St. Anne's Convent, Baripada	Odisha	Scholarship	3	24,000
18	Don Bosco School, Karaikal	Puducherry	Scholarship	31	82,500
19	Disaster Relief, Cudalloor,	Tamil Nadu	Victims of Cyclone		2,00,000
20	Ms Rosalin John, Chennai	Tamil Nadu	Assistance for Marriage	1	50,000
21	Vocational trg Institute, Najafgarh	Delhi	Scholarship	103	4,54,910
22	YAR Forum, Delhi	Delhi	Nine is Mine Campaign		28,807
23	YAR Forum, Delhi	Guwahati	Seminar human trafficking		32,000
24	DB Centre, Bishramganj, Tripura	Meghalaya	Vocational Trg Centre		2,98,832
25	Through Bosco Mangal	Manipur	Scholarship	51	50,000
26	St Joseph's school, shojouba	Manipur	Scholarship	18	50,000
27	John Paul II school, Maram Khullen	Manipur	Scholarship	49	49,000
28	DB School, KhoupumValley	Manipur	Scholarship	20	50,000
29	Bosco Institute, Jorhat	Assam	Scholarship		2,00,000
30	DB High School, Tinsukia	Asssam	Scholarship	24	50,000
31	DB School, Rangajan	Asssam	Scholarship	50	50,000
32	DB Yuva Shoba, Shatipur, Sadia	Assam	Scholarship	7	50,000
33	DB School, Riphyim, Wokha	Nagaland	Scholarship	50	50,000
34	Salesian college, Dimapur	Nagaland	Scholarship	7	49,826
35	Boscome, Dimapur	Nagaland	Study Meterials	70	50,343
36	Youth Centre, Itanagar	Arunachal Pradesh	Trg and Job Placement for Youth	60	1,95,000
				Total =	44,41,218

250A G. T. Road Liluah - Howrah 711204 - KOLKATA (WB) Phone: 2655 3155, Fax: (033) 2655 6679 e-mail: mail@futuremail.in, Website: www. futureeducare.com

Build your School Library future.

Publishers, Distributors & Wholesaler of School and Children Books

250A, G. T. Road, Liluah - Howrah - 711204 (Kolkata - WB) Phone: 26554770, Fax: (033) 26556679 email: info@futuremail.in, Visit us: www.futurebooks.in

HOW TO DONATE

- Send a Money Order to Fr. George Menamparampil.
- * If you live in India, please make out your crossed cheque to BOSCONET
- Crossed Cheque from outside India need to be made out to DON BOSCO NATIONAL FORUM FOR THE YOUNG AT RISK

Donors to BoscoNet may deduct 50% of their donations from their taxable income under 80 G. Write to us for the required documentation.

Direct bank to bank transfer can be made to:

Postal Address: BoscoNet

B-33, Street No.7, Dashrathpuri, Palam - Dabri Road New Delhi - 110 045

SI	Account Name	A/c No	Bank Name	Branch	IFSC Code	MICR Code
1	BoscoNet	0359053000013067	The South Indian Bank Ltd	Janakpuri, New Delhi	SIBL0000359	110059006
2	BoscoNet	15450100015254	The Federal Bank Ltd	Dwaraka, New Delhi	FDRL0001545	110049018
3	BoscoNet	32070038412	State Bank of India	Mahavir Enclave, New Delhi	SBIN0011564	
4	BoscoNet	911010068009441	AXIS Bank	Janakpuri B Block, New Delhi	UTIB0001147	110211087

SI	Account Name	A/c No	Bank Name	Branch	IFSC Code	MICR Code
1	Bosco Aid Trust	15450100013903	The Federal Bank Ltd	Dwaraka, New Delhi	FDRL0001545	110049018
2	Bosco Aid Trust	32151140958	State Bank of India	Mahavir Enclave, New Delhi	SBIN0011564	
3	Bosco Aid Trust	912010016238760	AXIS Bank	Janakpuri B Block, New Delhi	UTIB0001147	110211087

Enclose the following with your donation:

Please find enclosed my contribution of Rs.....through cheque /draft no......to support your work in favour of the poorest children of south Asia. I would like this money to be used for: (you may specify here the purpose for which you wish your money to be used)

Please pray for the following intention of mine and my family's:

Rathwa children during their study hour at Don Bosco, Chotta Udepur. Rathwas are a dominant tribe of Chotta Udepur, one of the most backward areas of Gujarat. Don Bosco Society provides quality education to them at a minimal rate.

"No person was ever honoured for what he received. He was honoured for what he gave."

Calvin Coolidge

BoscoNet