[image: image1.jpg]DON BOSCO.

HOTEL N/ SCHOOL
e


 Sihanoukville, December 2011

MERRY CHRISTMAS AND HAPPY NEW YEAR.  Christmas is the most beautiful celebration of the year. Families reunite, relatives and friends gather, everyone exchange wishes and news. 
By this letter, I would like to express my gratitude to all of you who have been by my side to accomplish this wonderful mission among our young people in the hotel school in Cambodia. From the group of 45 young students in the starting year, 2007, we can see with great joy, 150 students is the school population in this year. 61 students in the first year and 89 in the second. Students attend Front Office, Housekeeping, Food and Beverage service and Culinary training. During the past years we noticed the families were reluctant to send their daughters to school, but this year we see the number of female students is remarkably increased. Among 60 students of the first year, 45 are girls, while in the second year boys are 45 and girls 44.  
Also this year the choice has been of poor among the poor youths, because we had to choose 1 on 4.  70% of the enrolled students are orphans or they do not know their parents’ history because of the complex situation of poverty lived in the past. The remaining 30% of our students, come from families with many children, or somehow they live in difficult situations or extreme poverty.  It is therefore I privilege to accommodate these young people in our house; 35 boys and 52 girls live with us in the respective hostels. The boys inside the hotel school’s structure and the girls in the girls hostel located opposite the technical school entrance.
Brother or father? It is not a real dilemma, but the question is there. The families I knew years ago have grown in age and problems. While small children are relatively easy “to manage”, when they grow up as handsome boys and pretty girls, they become “hard to control”. Most of the cases do not have a reliable guide in their parents. In many cases there is only one of the parents taking care of them, usually the mother who is coming herself from a very poor environment and with no knowledge on how to educate children. In some cases, there are no parents at all, and the children have to manage their poor existence by themselves. 
When these young people come to live in our “house”, soon they find themselves in a family atmosphere. The educators become their brothers/sisters, or even as fathers/mothers.  What to answer when a student asks “Can I call you dad?” Such a question often is asked to many educators of poor youths. Don Bosco, who was an orphan himself, gave to his congregation a singular charisma that substitute the traditional institution in a friendly “house’ in which a family is living. 
To be asked to be called “father” it seems to be a gratifying question, but in fact, it is so sad too. Such question manifests the deep suffering and the need of teenagers for a person on whom to rely, a strong and sometimes even a strict guide. Unfortunately, the present society is experiencing a devastating crisis as far as family life concerns. There are more and more youths suffering for lack of affection from their parents. It would be more logic if the parents will be the ones to suffer in order to let their children be happy. 
Coming back to the question, the conclusion is a big variety of names. Some call me Brother, some Dad and others Grandfather. In fact, Asian people will call a person as one relative. Therefore, I have a hard time to maintain the Brother identity. At the end it is so nice to let everyone call whatever relative-term they like more. 
Some news. 
· At the end of scholastic year 2010-11 the students who have successfully finished and are able to enter the second year are 89. In 2011-12 we could enroll 61 new students for the first year.

· The demand for staff in hotel business is remarkable. We cannot satisfy all requests and students will surely find a good job. 
· In October 2011, we started the construction of 4 class rooms by building the first floor of the existing school facility.

· The hotel school facilities need maintenance. We will have to clean the roof from moisture, re-paint the whole hotel and build two suite rooms for guests.

· On the top floor or the hotel, we have inaugurated a fitness center.

· On the 4th of December 2011, there was the inauguration of the new ice cream shop and restaurant in Phnom Penh. In January 2012 twenty students will be enrolled and learn restaurant service and pastry. Student will practice directed with guests in the shop. 
All what we can realize, such as receiving poor youths in our school, to offer a salary to our Cambodian collaborators, to the build new facilities, to modernize machinery and equipments, all this is thanks to the generous support of many benefactors. 

Thanks to all, not only for financial support, but also for being present side by side by friendship, correspondence, by dedicating much time for our mission.

Thank to all who offer their prayer in order to give life to this wonderful project in Cambodia. 
[image: image2.jpg]Bo Lher Loberto


It is mutual word of thanks which we exchange to each other thus to feel part of the great family that has Love as father. This Love we see to come to exist on our world on Christmas day.

MERRY CHRISTMAS AND HAPPY NEW YEAR 2012!

[image: image3.jpg]


[image: image4.jpg]


                                                         This is our family and our house. August 2011.

Brother Roberto Panetto,
DON BOSCO HOTEL SCHOOL
PO BOX 9406, GROUP 13, SANGKAT 4, OU 5,
SIHANOUK VILLE,

SIHANOUK PROVINCE, CAMBODIA
Email: robertopanetto@gmail.com 
Website: http://www.donboscohotelschool.com/
Cellulare: +855 12 919834 / +855 888 919834
