

*A Place
of Peace*

*A Fresh
Start*

*On a
Mission*

*Turning
Love*

*Into
Action*

*“At Pope Francis’ suggestion,
the Mother Teresa Home has been
designated an ‘Institutional Expression
of Mercy’ within the Diocese of Buffalo*

Blessed and Dedicated - August 25, 2016

Sponsored by
*The Diocese of Buffalo
Office of Pro-Life/Pastoral Ministries*

Mother Teresa Home
208 Stanislaus Street
Buffalo, NY 14212
Phone: (716) 424-0217
or (716) 847-2205

Cheryl M. Calire, *Executive Director*
Miriam Escalante, *Executive Assistant*
Jennifer Freiburger, *Coordinator*

Email Pro-Lifeoffice@buffalodiocese.org

Mother Teresa Home Buffalo, NY

REV 11/23/2021

Mother Teresa Home

*A Loving, Caring Home for
Mothers in Need*

*“Teresa Mother of the World”
Peter A. Caruso, Artist*

**“LOVE begins at HOME and it is
not how much we do but how much
love we put in that action”**

~ Mother Teresa ~

Born - 8/26/1910

Feast Day - 9/5/1997

Canonized - 9/4/2016

Mission

The Pastoral mission of the “Mother Teresa Home” is to promote safety, stability, and well-being for people who have experienced or been exposed to pressure in regards to their pregnancy. The Mother Teresa Home will achieve this through providing programs that provide shelter, community service, and education referral services for all mothers in need.

St. Joseph Chapel at the Mother Teresa Home

Purpose

The program supports displaced pregnant and/or parenting young people between the ages of 16 and 26, and occasionally their dependent children. (Based on application and need). Services are provided for up to 18 months. The program offers an intensive array of services to meet the short- and longer-term needs of pregnant and parenting women. Program goals are to teach young people parenting skills as well as child development, family budgeting, education, health and nutrition, and other skills to promote their long-term economic independence and ensure the wellbeing of their children.

In addition, the program will focus on giving young people the chance to exercise leadership, build skills, and become involved in their communities.

History

Thousands of young women run away from their homes, are asked to leave their homes, or become homeless in the United States each year. Many of these young people are pregnant or have already become parents. Pregnant and parenting women not only need basic necessities like food and shelter, they must also learn to be effective parents. We have a significant challenge in the Western New York area as to appropriate/available places for these women in this particular group to turn to.

Garden of Life at the Mother Teresa Home

Services Provided

The program will offer the following services, either directly or by referral:

- Safe, stable living accommodations
- Basic life-skill building, including consumer education and instruction in budgeting, using credit, housekeeping, menu planning, food preparation, and parenting skills
- Interpersonal skill building, including enhancing young people's abilities to establish positive relationships with peers and adults, make decisions, and manage stress
- Educational opportunities, such as GED preparation, postsecondary training, or vocational education
- Assistance in job preparation and attainment, such as career counseling and job placement
- Education, information, and counseling to prevent, treat, and reduce substance abuse
- Mental health care, including individual and group counseling
- Physical health care, including routine physicals, health assessments, and emergency treatment
- Child-safe transitional and independent living accommodations
- Education in parenting, child discipline, and safety as well as direct supervision of parenting and related domestic skills
- Mental and physical well-being including individual and family counseling of parent and child
- Resources to help youth identify reliable and affordable child care
- Lessons in money management and use of credit and a checkbook
- Services to promote parents' educational advancement
- Facilitation of parent involvement in local schools and other child education programs

