
 Friends of Vietnam Orphanages Inc.
 Liên Hiệp Những người bạn của trẻ em mồ côi Việt Nam

REPORT TO DONORS FOR 2019 FINANCIAL YEAR

CONTENTS

Our donors

Project summary

Project details

Some project stories

1

OUR DONORS

Overview
Since 2011, I have taken leave from work to take a road trip through Vietnam to carry out
assistance projects for our tiny registered charity Friends of Vietnam Orphanages Inc. I pay for my
own holiday. The guarantee to donors is that every donated dollar goes to direct assistance in
Vietnam. I follow the “barefoot charity model”: a yearly road trip; one man; one motorbike. But to
make this work there are interpreters and project partners. They are mostly the traditional
breadwinners of Vietnam – the women. They are also mostly nuns, both Christian and Buddhist.

Monthly contributors
Thank you to family and friends who make monthly contributions: Clive, Vytas, Michael &
Adrienne, Geoff & Rachelle, Hayden & Yến.

Donors
Thank you to our Friends who gave donations. They are Dennis, Karna, Thúy, Kyle, Parika
Saini, Mal Gahan, Julie & Jan; our Vietnamese-Australian friends Thủy and Kim Huỳnh;
Christmas cakes fundraiser Greta; Aranda Men’s Group members Jock, Paul, Bill, Morris.
Neighbours in our street including Hamish and Ginny helped with fundraising street parties.

Board & Advisers
Our board, Julie, Dennis, Geoff and Clive, provide encouragement and support. I also regularly
consult our Australian-Vietnamese cultural advisers Loan & Tiệp. They are very patient in
explaining Vietnamese method and custom to Westerners.

Local Interpreters
Thank you to our volunteer interpreters and “fixers” in Vietnam, including Châu, Lâm, Nam and
Hiep. Interpreters help to negotiate each project, fix any problems and ensure completion.

Our interpreter and local project
manager, pictured here visiting her
eldest brother, after planning our
projects and interpreting for us to
help the poor across Vietnam.

Local Project Partners
With experienced interpreters, we can plan achievable projects. But we rely on local project
partners to carry out the work in their local community. Project partners are local monastic,
volunteer or social groups who are willing to spend their valuable time. This can require detailed
local knowledge, visits and negotiations with people in their homes. We get a “multiplier effect”
from time contributed by many project partners. Our project partners (dropping titles such as
“Sister” for simplicity) this year were:

 Sự phụ Quảng Trí (in charge), Bưu Trì Pagoda orphanage, Cần Thơ.
 Yến (in charge) and Quế (assisting), Thiên Ân orphanage, Cần Thơ.
 Buddhist volunteer group, Sài Gòn Cancer Hospital canteen.

2

 Bích Hường (host) and Kim Anh (in charge), Sisters of Charity (Mother Teresa of Calcutta’s
order), orphanage and single mothers shelter, Mai Ấm Tình Mẹ, Bình Dương.

 Hường (in charge) shelter for homeless women, Tam Hiep Dominican order, Suối Tiên
village in Đồng Nai.

 Thao, serving M’ Nong people in Dak Mil, Dak Nông, near Buôn Mê Thuột.
 Loan (in charge), Hường and Thơ (serving E-đê people) and Hậu (pig wrangler), of the St

Paul De Chartres nuns, Vi Nhân school for disabled children, Buôn Mê Thuột.
 Mùi (in charge), Linh An orphanage and single mothers shelter, Lâm Hà, Lâm Đồng

Province, near Đà Lạt. Tu Hội Nhập Thể Tận Hiến Truyền Giáo order.
 Vuong (in charge), Nha Trang Holy Cross Convent Sơn Tân, Cam Lâm, Khánh Hòa,

serving lepers and Raklay people.
 Lâm and helpers, Nha Trang, managing our medicines supply project to the southern coast.
 Hue Lasan uni student social club, serving Vân Kiều people in Bản Khe Ngài, Đăkrông,

near Khe Sanh, Quảng Trị.
 Nhàn (in charge), Bac Ai Vinh (Vinh Sisters of Charity order), serving Phong Nha villages.
 Nam, Hiệp and Đồng, group of men in Hà Tĩnh.
 Hà Tĩnh uni student social club, serving food at Thạch Hà hospital.
 Turin Sisters of Charity, Mái Ấm Thiên Ân single mothers shelter and orphanage, Hà Tĩnh.
 Legion of Mary (Legio Marie) women’s group, Thạch Long & Thạch Sơn village, Hà Tĩnh.
 Lành (in charge), 19.5 Shelter for Severely Disabled, Vinh Sisters of Charity, Xã Đòai.
 Bắc (deputy), Vinh Holy Cross order, Trang Nứa orphanage, near Xã Đòai, Nghệ An.
 Nguyễn, Vinh Holy Cross order, and Phượng Hồ in Quỳnh Lập leper colony Nghệ An.
 Kính (deputy), Phát Diệm Holy Cross order, serving the poor around Phát Diệm.

To summarise, the help from monthly contributors, donors, board members, advisers, local
interpreters and local project partners enables me to take Australian friendship to Vietnam, to carry
out both small and large local projects, at orphanages and villages.

On behalf of Friends of Vietnam Orphanages Inc, I wish to express thanks to all, for
generous donations to the fund, practical help, moral support and good counsel.

Peter Kabaila
Public Officer

3

PROJECT SUMMARY
Every dollar you donated went to direct assistance in Vietnam.

During the 2019 financial year we carried out a wide range of projects. This included encouraging
children to attend school, medicines for a group of orphanages, and provisions to disadvantaged
families.

The free range livestock and tree planting projects were outstandingly successful. These raised
household income for disadvantaged families in poorer, mainly indigenous communities.

100% of every dollar donated went to direct assistance in Vietnam, because we have $0 admin
cost. This financial year we spent $22,730 AUD on projects summarised below. Funds were
personally administered by us and our local helper network.

$ AUS VND

$728 11.8M Educational and nutritional project for 66 children, Bưu Trì Pagoda
Orphanage, Cần Thơ.

$586 9.5M Nutrition and free-range chicken raising for 40 children, Thiên Ân
Orphanage, Cần Thơ.

$494 8M Support Buddhist volunteer group canteen at Sài Gòn Cancer
Hospital.

$623 10.1M Support orphanage and single mothers shelter, Mai Ấm Tình Mẹ, Bình
Dương.

$198 3.2M Blood sugar testing kit, homeless women’s shelter, Đồng Nai.

$926 15M Two hot/cold water filter machines, homeless women’s shelter, Đồng
Nai.

$679 11M Support orphanage and single mothers shelter, Lam Dong Province.

$679 11M Support Vi Nhân School for Disabled Children, Buôn Mê Thuột.
Scanner/photocopier and school materials for poor students.

$1,358 22M Support pig raising for 11 households, E-đê indigenous village, Dak
Lak Province.

$309 5M Visit households with 25 food parcels, E-đê indigenous village, Dak
Lak Province.

$247 4M Safety for 50 scavengers, Buôn Mê Thuột City rubbish tip.

$444 7.2M Visit 8 households with food parcels, chickens and pigs, M’Nong
indigenous village, Dak Nong Province.

$469 7.6M Expand capacity to raise chickens. Mai Am Thien Tam orphanage,
Nha Trang.

4

$210 3.4M Visit 15 households with food parcels, Raklay indigenous village, Khan
Hoa Province.

$741 12M Support chicken raising for 10 households, Raklay indigenous village,
Khan Hoa Province.

$111 1.8M Visit 8 lepers with food parcels. Khan Hoa Province.

$185 3M Support chicken raising for lepers, Khan Hoa Province.

($2,220) (36M) Medicine packages for 12 orphanages and schools in Nha Trang
region.

$185 3M La Salle disabled workshop and accommodation, Nha Trang. Medicine
package.

$185 3M Lộc Thọ Pagoda orphanage, Nha Trang. Medicine package.

$185 3M Hướng Dương orphanage, Nha Trang. Medicine package.

$185 3M Chùa Phật Bửu, Ninh Hòa. Medicine package.

$185 3M Thanh Sơn Pagoda orphanage, Cam Lâm. Medicine package.

$185 3M Nhân Ái, Cam Ranh. Medicine package.

$185 3M Đại An Orphanage, Cam Ranh. Medicine package.

$185 3M Mái Ấm Hy Vọng, Cam Lâm south. Medicine package.

$185 3M An Đào orphanage, Ninh Hòa. Medicine package.

$185 3M Ninh Hòa School for Disabled. Medicine package.

$185 3M Medicine supply for village of 37 leper households (Trai Cui), Khan
Hoa Province.

$185 3M Medicine supply for Raklay indigenous village, Khan Hoa Province.

$284 4.6M Visit 23 households with food parcels, Van Kieu indigenous village,
Quảng Trị.

$556 9M Support tree planting by 23 households, Van Kieu indigenous village,
Quảng Trị Province.

$926 15M Visit 7 households with food parcels and support chicken raising for 10
households, villages near Phong Nha. Provide medicines.

$593 9.6M Visit 16 households with food parcels, villages near Ha Tinh City.

$247 4M Support youth volunteer group canteen at Thach Ha hospital.

$667 10.8M Support chicken raising by 10 poor households near Ha Tinh city.

5

$778 12.6M Bicycles, school materials & fees for disadvantaged kids of 5 families.

$926 15M Support childbirth/surgery recovery room, Mái Ấm Thiên Ân single
mothers shelter, near Ha Tinh city.

$185 3M Visit and assist 8 poor households in two villages near Ha Tinh city.

$1,142 18.5M Support 19.5 Shelter for Severely Disabled, and Mother Teresa of
Calcutta Children’s Orphanage, Xã Đoài.

$278 4.5M School materials for Thái indigenous children, Nghe An.

$617 10M Hiếu. Visit and buy 6 month old cow to raise household income, Nghe
An.

$1,235 20M Encourage chicken raising for 20 households, Quỳnh Lập Leper
Colony.

$309 5M Visit households with 20 food parcels near Phát Diệm town.

$617 10M Support chicken raising for 15 households near Phát Diệm.

$123 2M Two mother/baby care packages for single mothers shelter, run by St
Paul De Chartres sisters, Phát Diệm.

$247 4M School materials for class of 20 disabled children, Phát Diệm.

$1,800 30M Cover funding gap for surgery to enable a fisherman to walk, raise his
children and return to work. Dong Ha village, Ha Tinh.

TOTALS

$22,730
AUD

369.2M
Bank conversion rate including bank transfer and ATM withdrawal fees
was $100 AUD = 1.62M

6

PROJECT DETAILS

$728 - 11.8M Educational and nutritional project for 66 children, Bưu Trì Pagoda
Orphanage, Cần Thơ

Head nun (Sự phụ Quảng Trí) with our
project.

6 English language charts 0.2M.
7 high school calculators 2M.
40 exercise books 0.24M.
200 pens 0.48M.
200 Exercise book covering 0.2M.
20 Technical drawing sets 0.2M.
2 boxes chalk 0.1M
400 chicken eggs 0.64M.
15kg chicken meat 3.45M.
1 box x 12 litre bottles oil 0.25M.
10 bottles x 1 litre shampoo 1.2M.
250kg rice 2.5M.
30 Lifebuoy soap bars 0.3M.
30 toothbrushes 0.13M.
30 toothpaste tubes 0.33M.
1 bag x 10kg washing powder 0.14M.
10kg garlic 0.17M.
10kg seasoning powder 0.5M.
4kg pepper 0.4M.
10 boxes x 30 packets noodles 0.94M.
2 boxes x 12 litres fish sauce. 0.43M.
2 box x 10 litres soy sauce 0.3M.

$586 - 9.5M Nutrition and school materials for 40 children, Thiên Ân Orphanage, Cần Thơ.

The orphanage is undergoing forced
relocation onto a smaller land parcel, so
there is less home grown food now.

6 English language charts 0.2M.
40 exercise books 0.24M.
200 pens 0.48M.
200 Exercise book covering 0.2M.
200 chicken eggs 0.32M.
15kg chicken meat 3.45M.
4 boxes milo x 48 mini carton 1.2M
1 box x 12 litre bottles oil 0.25M.
10 bottles x 1 litre shampoo 1.2M.
30 Lifebuoy soap bars 0.3M.
250kg rice 2.5M.
30 toothbrushes 0.13M.
30 toothpaste tubes 0.33M.
1 bag x 10kg washing powder 0.14M.
10kg garlic 0.17M.
10kg seasoning powder 0.5M.
4kg pepper 0.4M.
10 boxes x 30 packets noodles 0.94M.
2 boxes x 12 litres fish sauce. 0.43M.
2 box x 10 litres soy sauce 0.3M.

7

$494 - 8M Support Buddhist volunteer group canteen at Sài Gòn Cancer Hospital.

This volunteer group prepares and delivers
food to give to cancer patients and hands out
take-away food (including our noodle packets)
to visiting relatives.

150kg rice, 12 x 1kg bags Knorr seasoning,
1,500 noodle packets (50 boxes x 30 packets),
102 x 1 litre bottles cooking oil, 50 kg sugar.

$623 - 10.1M Support orphanage and single mothers shelter, Mai Ấm Tình Mẹ, Bình Dương.

Shampoo, hair dryers, baby clothes
storage and food.
2 hair dryers @ 0.56M each
5 boxes x 48 mini-cartons Milo 1.6M
5 boxes x 48 mini-cartons milk 1.3M
Laughing Cow cheese 1 box = 30 cartons
x 10 pieces 0.5M
9 x 1litre shampoo 0.6M
60 bars Lifebuoy soap 0.24M
2 x 1 litre shower gel 0.09M
5 boxes yogurt 0.58M
500 quail eggs 0.45M
Knorr seasoning 8 x 1kg bags 0.45M
Storage cabinet for baby clothes 3M

$198 - 3.2M Blood sugar testing kit, homeless women’s shelter, Đồng Nai.

Blood sugar testing kit at Suối Tiên, Dong Nai.

Meal under the awning we supported in a
previous year.

8

$926 - 15M Two hot/cold water filter machines, homeless women’s shelter, Đồng Nai.

Water filter machine at Suối Tiên, Dong Nai.

Inside, the machine has filters that need to be
changed every few months.

$679 - 11M Support for orphanage and single mothers shelter, Lam Dong Province.

We provided these 32 children a set of winter
clothing for each child, schooling materials,
medicines, mosquito net for each bed, electric
kettle, blender. Village near Lam Ha.

Clothing for the children 4M:
26 sets of winter clothing, shirt and long pants.
26 pairs socks, 6 girl’s hats.

Schooling materials 4.6M:
18 school bags 3M.
200 pencils, 240 pens, 13 scissors.
20 rulers.
30 erasers.
10 pencil sharpeners.
100 sets coloured paper.

Medicines etc 1.5M:
Worm tablets.
Saline.
Children’s paracetamol liquid.
30 x 6m mosquito nets (donated by market
seller).
Hospital gauze.
Multi-vitamin drink.
Menthol.
5 x 1 litre bottles shampoo 0.5M.

Technology 1M: Electric kettle and blender.

9

$679 - 11M Support Vi Nhân School for Disabled Children, Buôn Mê Thuột.
Scanner/photocopier and school materials for poor students.

Scanner/photocopier 6M. School
materials for poor students 5M.

$1,358 - 22M Support pig raising for 11 households, E-đê indigenous village, Dak Lak
Province.

Our project partner Sister Hậu, of the St
Paul De Chartres nuns, is the convent pig
handler. She checks the gender and
distributes each piglet.

11 pairs of mountain piglets. Targeted at 11
disadvantaged households.

10

$309 - 5M Food parcels for 25 households, E-đê indigenous village, Dak Lak Province.

Our project partner Sister Hương of the St
Paul De Chartres nuns, distributes the
food provisions.

Each of the 25 food parcels was:
10kg rice x 25
1 litre oil
1 litre fish sauce
10 packets noodles
1 kg Knorr chicken powder
Fresh vegetables

$247 - 4M Protective clothing for 50 scavengers, Buôn Mê Thuột City rubbish tip.

With the budget of 4M, our project partner
Sister Thơ of the St Paul De Chartres nuns,
delivered:
50 pairs plastic boots.
50 pairs rubber gloves.
50 pairs heavy work gloves.
30 men’s hats.
30 cloth face masks for men.
20 cloth face masks with women’s cap.
Packets of sweet snacks.
Petrol for our convoy (3 motorbikes).

11

$444 - 7.2M Visit 8 households with food parcels, chickens and pigs, M’Nong indigenous
village, Dak Nong Province.

Thao stands next to our three motorbikes, two
carrying food, the third carrying livestock.

Our project partner Thao organised to
assist 8 disadvantaged households. 1
pair piglets, 150 chickens, 2 x 25kg bags
rice, 2 boxes x 30 pkts noodles, 2 litres
oil, 2 litres fish sauce, 25 kg chicken feed,
6 boxes sweet cakes. M’Nong village in
Dak Mil district.

$469 - 7.6M Expand capacity to raise chickens. Mai Am Thien Tam orphanage, Nha Trang.

Concrete floor 30 sq m, raised above flood
level: labour 1.6M, truck load sand 1M, truck
load crushed rock 1.2M, 10 x 50kg cement
0.82M. One hundred six-week old chickens
3M.

$210 - 3.4M Visit 15 households with food parcels, Raklay indigenous village, Khánh Hòa
Province.

Our project partner, the local Holy Cross
nuns, delivered and distributed the food.

Visit 15 disadvantaged households, each with:
10kg rice, 1 box x 30 noodle pkts, 1 litre oil, 1
litre fish sauce 0.22M each. Sơn Tân village,
Cam Lâm, Khánh Hòa Province.

12

$741- 12M Support chicken raising for 10 households, Raklay indigenous village, Khánh
Hòa Province.

Our project partner, the local Holy Cross nuns,
delivered and distributed the chickens for 10
households, each with: 30 x six-week old
chickens, 15kg feed, chicken cage 1.2M. Sơn
Tân village, Cam Lâm, Khánh Hòa Province.

$111 - 1.8M Visit lepers with 8 food parcels. Khánh Hòa Province.

Our project partner, the local Holy Cross nuns,
visited 8 disadvantaged households in the
village of 37 leper households (Trai Cui), Cam
Tan village, Cam Lam, and delivered to each
household: 10kg rice, 1 box x 30 noodle pkts, 1
litre oil, 1 litre fish sauce. Cam Tân village,
Cam Lâm, Khánh Hòa Province.

$185 - 3M Support chicken raising for lepers, Khánh Hòa Province.

100 x six-week old chickens. Holy Cross
Convent to raise for the leper village. Village of
37 leper households (Trai Cui), Cam Tân
village, Cam Lâm, Khánh Hòa Province.

13

($2,220) - (36M) Medicine packages for 12 orphanages and schools in Nha Trang region.

Each medicine package was assembled
and hand delivered by Lam (below), our
volunteer interpreter.

3M each, total 36M. Each package has medicines
for worm treatment, allergies, diarrhoea, adult cough
syrup, paracetamol adult dose, paracetamol child
dose, anti-inflammatory, multivitamins, child cough,
temperature reduction bandages, mosquito
repellent.

$185 - 3M La Salle disabled workshop and accommodation, Nha Trang. Medicine package.

Disabled sewing workshop

$185 - 3M Lộc Thọ Pagoda orphanage, Nha Trang. Medicine package.

14

$185 - 3M Hướng Dương orphanage, Nha Trang. Medicine package.

A previous project was for each girl to choose
a soft toy “best friend”.

$185 - 3M Chùa Phật Bửu, Ninh Hòa. Medicine package.

$185 - 3M Thanh Sơn Pagoda orphanage, Cam Lâm. Medicine package.

$185 - 3M Nhân Ái, Cam Ranh. Medicine package.

Sister gives a spiel for potential sponsors
15

$185 - 3M Đại An Orphanage, Cam Ranh. Medicine package.

We have supported farming projects at Dai An.

$185 - 3M Mái Ấm Hy Vọng downes syndrome day centre, Cam Lâm. Medicine package.

Previously we provided a football play table.

$185 - 3M An Đào orphanage, Ninh Hòa. Medicine package.

Temple/orphanage extension being built.

$185 - 3M Ninh Hòa Government School for Disabled. Medicine package.

Previously we gave a clothing set to each child.

16

$185 - 3M Medicine supply, village of 37 leper households (Trai Cui), Khánh Hòa Province.

Medicines for our project partner the Holy
Cross convent, Cam Tân village, Cam
Lâm, to administer to the poor.

Elderly lepers gather at the convent.

$185 - 3M Medicine supply for Raklay indigenous village, Khan Hoa Province.

Medicines for our project partner the Holy
Cross convent, Cam Tân village, Cam Lâm, to
administer to the poor.

$284 - 4.6M Visit 23 households with food parcels, Van Kieu indigenous village, Quảng Trị.

Girls in the youth group carrying food along the
4km foot track to the village.

Our project partner, the Lasan youth
group in Hue, delivered a 0.2M food
parcel to each of 23 families in Bản Khe
Ngài village, Đăkrông.

17

$556 - 9M Support tree planting by 23 households, Van Kieu indigenous village, Quảng Trị
Province.

Youth group crossing the river to carry trees to the
village.

Our project partner, the Lasan youth group
in Hue, delivered 500 cay tram trees to
each of the 23 families in Bản Khe Ngài
village, Đăkrông. We paid for trees and
truck transport.

$926 - 15M Visit 7 households with food parcels and support chicken raising for 10
households, villages near Phong Nha. Provide medicines.

This 29 year old paralysed daughter’s father has a
bad leg, but still managed to earn some money as a
wood worker and coffin maker.

Our project partner Sister Nhan of Vinh
Sisters of Charity in Phong Nha helped visit 7
households with food parcels of rice 10kg,
noodles 1 box x 30 pkts, 1 litre oil, 1 litre fish
sauce, to assess their situation. Then they
bought and distributed 30 month-old chickens
and 12 kg chicken food per household for 10
households. We also funded 3M of basic
medicines for the nuns to administer to the
poor.

Young couple with two disabled boys.

18

$593 - 9.6M Visit 16 households with food parcels, villages near Ha Tinh City.

Our Ha Tinh project partner is a group of
young men, Nam, Hiep and Dong. They
researched and helped me visit 16
disadvantaged households in villages around
Ha Tinh city with food parcels. Each parcel
had 1 bag 20kg rice, 2 litres oil, 1 litre fish
sauce, 2 kg bag of Knorr chicken powder
seasoning, 1 box of noodles x 30 packets, 1
packet of sweet cakes, 1 litre shampoo (0.6M/
family).

$247 - 4M Support youth volunteer group canteen at Thach Ha hospital.

Our Ha Tinh project partner, Nam and his
friends, arranged support of this volunteer
youth group who prepare food for hospital
patients twice a month. We funded cost of
materials to cook the soup (1M). Also meal
packets for 50 patients. Each 0.06M meal
packet was 10 rice beef soup packets, 6 mini-
cartons of soy milk and 1 packet of rice cakes.

$667 - 10.8M Support chicken raising for 10 poor households near Ha Tinh city.

Our Ha Tinh project partner, Nam and his
friends, arranged to help 10 selected
disadvantaged households with 30
month-old chickens, 25kg of chicken feed
and medicines used by local chicken
farmers.

19

$778 - 12.6M Bicycles, school materials & fees for disadvantaged kids of 5 families near Ha
Tinh city.

Võ Thị Thiên Trang in Year
7 is eleven years old. We
provided her with a bicycle
1.4M and school fee 1M. In
previous years we helped
her with school fees.

Bao An casting out fishing
nets

Bảo Khang towing his mother to shore.

$926 - 15M Support childbirth/surgery recovery room, Mái Ấm Thiên Ân single mothers
shelter, near Ha Tinh city.

Hot water shower unit.

Room heater 1M, hot water shower 3M,
treatment bed for women after surgery
3M, training books for young mothers
3M and five mother and baby care
packages with baby clothes, maternity
wear etc (1M each).

Infant at the shelter.

Room heater

20

$185 - 3M Visit and assist 8 poor households in two villages near Ha Tinh city.

Our project partner was the Legion of Mary, a
women’s social group. They arranged to visit 8
households in Thạch Long and Thạch Sơn
villages, near Ha Tinh city, provide food
parcels for 6 families, clothes storage for one
family and nappies for one elderly woman.

Each 0.32M family food parcel was:
1 bag 10 kg rice, 1 box x 30 packet noodles, 2
litres fish sauce, 1 litre soy sauce, 2 litres
cooking oil, 0.5kg Knorr seasoning.
+ 4 bags of 10 nappies for Vàng, an elderly
woman. + Clothing storage cabinet 0.6M.

$1,142 - 18.5M Support 19.5 Shelter for Severely Disabled, and Mother Teresa of Calcutta
Children’s Orphanage, Xã Đoài.

Sisters and some residents pose with our
project of donated supplies.

Washing powder 6 bags x 10kg. Sweet cakes
24 packets. Sweetened condensed milk 48
cans. Toothpaste 1 box. Dishwashing liquid 3 x
5litre bottles. Shower gel 23 x 1.5 litre bottles.
Milk 8 boxes x 32 mini-cartons. Nappies 10
bags x 100. Laundry conditioner 8 x 2 litre
bottles. Floor cleaning disinfectant 20 bottles x
2 litres. Rice 500kg (11 bags).

A boy smiles at visitors.

$278 - 4.5M School materials for Thái indigenous children, Nghe An.

Our project partner Hiệp organized a group to
travel in his car to a village to provide food and
other aid. Our contribution to this larger project
was school materials purchased by our interp:
300 note books for children at junior (primary)
school = 1.5M. 300 note books for children at
senior school = 1.2M. 300 pencils = 0.9M. 300
pens = 0.9 M.

21

$617 - 10M Hiếu. Visit and buy 6 month old cow to raise household income, Nghe An.

When Hiếu was just a 3 month old baby, her mother was
attacked by acid. Hiếu has lived with facial disfigurement
and social exclusion all her life. She has undergone
numerous surgeries. I have seen Hieu get job training,
leave the orphanage to develop her independence,
struggle through jobs in sewing workshops. Then marry
Dũng to have a beautiful baby. Motherhood has now
given Hiếu a firm place in the world. The purchase of a 6
month old calf was a good way of Hiếu preserving good
relations with her mother-in-law with whom she lives. It
also helps Hiếu raise her income.

Hiếu. Chickens to raise, Nghe An.

As part of the chicken raising project below, Hiếu was
treated as equivalent to two households (because she
does not get a government disability allowance as the
lepers do). She received 50 chickens and two 25kg bags
of chicken feed.

$1,235 - 20M Encourage chicken raising for 24 households, Quỳnh Lập Leper Colony.

Organised by our local interp in consultation
with Phượng Hồ and a group of women at this
colony. Chicken raising targets 24 households
most likely to succeed, each with 30 chickens
and a 25kg bag of chicken feed.

22

$309 - 5M Visit households with 20 food parcels near Phát Diệm.

Our project partner Sister Kính of the Phát
Diệm Holy Cross order arranged visits to the
poor with 20 food parcels. 15 homeless women
(living in a group house) and 5 other
households containing a disabled person at.
Each food parcel 0.25M: 10 kg rice, box of
noodles, 1 litre oil, 1 litre fish sauce. Includes
repaying 2M borrowed from Sister Kinh last
year.

$617 - 10M Support chicken raising for 15 households near Phát Diệm.

Our project partner Sister Kính of the
Phát Diệm Holy Cross order targeted
15 disadvantaged households. To
raise household income we provided
each family with 30 week-old chicks
and a 25kg bag of feed.

$123 - 2M Two mother/baby care packages for single mothers shelter, run by St Paul De
Chartres sisters, Phát Diệm.

Two mother/baby care packages: 2 winter
sleeping suits, 20 tops, 4 winter jackets, 2
pillows, 10 beanies, 50 pairs socks, 20 bibs, 20
towels, 20 cloth nappies, 20 plastic nappy
change mats, 2 bags of cotton wipes, 2
maternity sleepwear dresses, 2 lipsticks, 2
foundation boxes, 2 eyebrow pencils, 2 nail
clippers, 2 one litre shampoo bottles with
conditioner.

23

$247 - 4M School materials for class of 20 disabled children, Phát Diệm.

Our project partner Sister Kính of the Phát
Diệm Holy Cross order purchased school
materials for the Holy Cross Convent
kindergarten in Phát Diệm.

$1800 - 30M Surgery to enable a fisherman to walk and work.

Surgery to provide femoral head (hip)
replacement for Nguyễn Văn Diệm , a
fisherman in his 40s. This will enable him to
walk and continue to help raise his three
children, as well as do some light work to help
support his family.

24

A PROJECT STORY:

$1,235 - 20M CHICKEN RAISING FOR 24 HOUSEHOLDS, QUYNH LAP LEPER COLONY.

For this project to encourage leper households to raise their own income, our team worked with
the nun who lives among the lepers to provide chickens and chicken food.

Our team comprised our interp and her sister-in-law, both from a Christian village, and three young
businessmen from Communist Party families. It was a long and fascinating day for all of them.
They drove from their home villages to the leper colony. There the young men met a nun for the
first time and helped her distribute 730 chickens and 25 bags of chicken food.

After the project they met with a dissident priest who had invited them for lunch. He showed them
the new village school he was building. In the evening the men were invited to the Christian village
for a meal and drinks at the interp’s brother’s house. These people from different tribes
(Communist and Christian) normally would not associate with each other. So it was an unusual
meeting of minds for both sides, hopefully sowing the seed of friendship and better understanding.

Twenty four lots of chickens and chicken food were distributed. Twenty two families most likely to
succeed each received 30 chickens and a 25kg bag of chicken food with some medicine for
chickens.

Sister Nguyện, the nun living with the lepers was treated as an additional household. Hiếu, the
woman with facial acid burns that we have been assisting, got 50 chickens and 2 bags of food and
two lots of medicine. This is because she does not receive government pensions, as the lepers do.
This totalled 18.5M. This left 1.5M from our budget which we gave to Sister Nguyện to buy food
utensils for the elderly lepers in the hospice.

Our select list of 24 families most likely to succeed was:

1. Kính + Quyết
2. Lương + Nga
3. Mai + Khoa
4. Phượng + Lữ
5. Liệu + Đình
6. Hường + Thọ
7. Dì Loan
8. Tới + Kỷ

9. Hiền + Tuất
10. Yến + Nghị
11. Xuân + Giao
12. Hung + Lan
13. Xuân + Tài
14. Hiền + Bình
15. Hiền + Son
16. Huynh Yến

17. Tưởng + Tư
18. Bích + Giỏi
19. Hoa + Chiên
20. Thank + Khoa
21. Danh Thử
22. Lý + Li
23. Sister Nguyện
24. Hiếu

In this list, Sister Nguyện changed some families which she thought were more suitable.

25

A PROJECT STORY:

$1800 - 30M SURGERY TO ENABLE A FISHERMAN TO WALK AND WORK.

Background
Diệm was born in 1977 in a fishing village in Ha Tinh to a family of 4 boys and 2 girls. The family
were poor at that time and didn’t have enough to eat. So he stopped school in second grade at
age 7 and began work fishing. He cannot read or write and has fished all his life. First he worked
for his father, a fisherman. When he was old enough to work on his own, at age 13, he left home
to work on ocean fishing boats and later as a diver.

His wife’s family also are fisherman. She also stopped school at an early age. When she was old
enough to work on her own, around age 13, she rowed the boat by herself to take fish from boats
to the village market. She is illiterate and deals with a phobia for loud engine sounds.

Injury
Diem’s lifetime of hard physical work, launching boats off the sand by pushing with legs, combined
with smoking, drinking etc, had caused Diem severe pain in his legs, causing him to stop work.
One leg was noticeably shorter than the other so he was forced to use crutches to get around.

Children
Diem has sons in years 7 and 11 and a daughter in year 7. They attend the local school.

Village treatment
First Diem lifted a box of fish and injured his back. In the village, Diem tried to self treat for three
years using traditional Chinese herbal medicines. His pain increased, so the family paid for
government health insurance which is part-funded by the Formosa company.

Thach Ha district hospital treatment.
In the district hospital he was given electric acupuncture for back pain but this did not relieve the
pain. He was there for 2 weeks. He was also put on a stretching rack to pull his back straight and
pull out his short leg. This greatly increased his pain. He was x-rayed in the back and knees and
nothing was found. So he was sent to the provincial hospital for an x-ray.

Provincial hospital Ha Tinh
A hip x-ray showed that the femoral joint of the short leg was worn out. The last time a woman was
treated for surgery in the district hospital, she had died on the operating table and was roughly
sewn up and sent back to the village for burial. So the villagers, including a doctor from the district,
advised surgery at Hanoi hospital.

Village assistance to the household
The village custom is when anyone has a wedding, severe illness or funeral, every household in
the village visits and gives a little bit of money to provide support. Depending on kinship, friendship
and financial capacity, each gives between 20,000 and 100,000 vnd ($1 to $5).

How the surgery was funded
Surgery quoted cost was 100M (a bit over $6,000, not including extra costs at Hanoi such as
meals, travel and post operative recovery).

 Health insurance covered 40M.
 Wife sold her gold chain 10M.
 Mother had no more gold to sell as she had previously sold her gold chains to pay people in

the village when her son stole a bicycle from a villager; then sold a chain to help one
illiterate daughter build a house; then sold the last chain to help the eldest son to study to
be a teacher.

26

 Wife’s sister whose family have money contributed 10M.
 Three brothers put together 10M.
 That left a funding gap of 30M ($1,800) for us to cover.

Our charity objective
The idea was to enable this man to raise his children. For him and his wife to be able to do some
light work. For the children to continue at school. The fund treasurer was consulted and agreed to
us providing the funding gap amount of 30M.

Hanoi hospital treatment.
Diem had a successful femoral head replacement (usually called hip replacement) and was told to
stop smoking and drinking. He decided to stop drinking first.

Recovery
By April 2019 Diem was walking and in significantly less pain. His wife went to work helping the
youngest brother-in-law who fishes in the river. River fishing is a 2-person job. This work starts
about 3am and finishes around 8am then also 4pm to 9pm, depending on tides. During recovery
Diem stayed at home to mind the children for a few months then returned to work.

Diem before surgery. Pre-surgery X-ray shows
the worn femur (left)
protruding from the hip joint.

Diem and his wife’s fishing boat.

27

A PROJECT STORY:

$617 - 10M. VISIT HIEU AND BUY 6 MONTH OLD COW AND CHICKENS, NGHE AN

When Hiếu was just a 3 month old baby, her mother was attacked by acid. Hiếu has lived with facial
disfigurement and social exclusion all her life. She has undergone numerous surgeries. I have seen Hieu
get job training, leave the orphanage to develop her independence, struggle through jobs in sewing
workshops. Then marry Dũng to have a beautiful baby. Motherhood has now given Hiếu a firm place in the
world. The purchase of a 6 month old calf was a good way of Hiếu preserving good relations with her
mother-in-law with whom she lives. It also helps Hiếu raise her income.

We also included Hiếu in a chicken raising project at the Quynh Lap leper colony. This is close to where
Hiếu lives, so she was able to ride over to pick up chickens and chicken feed. For this project she was
allocated chickens and chicken feed equivalent to two households, because she does not get government
support as the lepers do. She received 50 chickens and two 25kg bags of chicken feed.

Raising young chickens requires a little knowledge and experience, which many Vietnamese farmers have.
Hiếu had just returned from one of the reconstructive surgeries, probably carried out by an overseas
medical charity. This surgery tried to repair some previous surgery by forming nostrils, to help her breathe
through the nose.

With the new calf, after a
reconstructive surgery in Saigon.

Receiving chickens to take home.

28

