Pictures taken from Mission trip to Uganda, Africa


[image: image1.wmf]
[image: image2.wmf]

[image: image3.wmf]

[image: image4.wmf]
The majority of Ugandans live in absolute poverty with an average income of $1.00 a day. The country has favorable climate and soil conditions, which allow for and economy that is based on agriculture. The only problem with this is their lack of technology. They have an abundance of natural vegetation and many foods that we have never even heard of. The people adapt by living a vegetarian lifestyle, they will eat meat maybe once a year. 

The city of Mityana is located in east Africa on the northern and north-western shores of lake Victoria, at the source of the Nile. This lake is their only water source and a person is considered lucky if they have running water. *In their “hotel” – if there was running water, it was dark brown and would not be safe for us to drink, needless to say you did not feel clean after a shower. 

The people in these areas are very welcoming and even though most of this town is completely poverty stricken, nearby villages are showing many improvements and unbelievable advances comparably. The people are pretty much self-sufficient and support each other well. The children who have lost their parents to aids or other diseases spend their time selling peanuts or things that they have made from banana leaves, etc for food. Many of these children attend school at the orphanage and they are lucky if they have more than one meal a day – actually many of them are lucky if they have a “meal” at all. However, they are very genuine people and the untouched earth that surrounds them is absolutely amazing. 

These pictures are taken from a mission trip to Mityana, Uganda, Africa. The absolute location of Mityana is .23( N, 32( E. 


The picture on top is of the streets of Mityana, it shows the red dirt roads that the people walk daily, often without any shoes. 


The second picture is from the “town” and where the people buy their groceries. This is a grocer and butcher, and if the people are lucky enough, where they buy their meat from. 


These kids are from the local orphanage – their parents all died from aids, which is the largest cause of death in Africa as well as the cause for so many homeless and orphaned children. 


This picture is of the locals preparing dinner. As you can see, everything is wrapped in banana leaves. They use banana leaves for almost everything, from cooking to making dolls and soccer balls to building houses.


