

WHO WE ARE

Salvatorians Lay are **Catholics** who have decided to take an active role in the mission of the Church and are open to the guidance of the Holy Spirit inspired by the vision of Fr. Jordan and Blessed Mary of the Apostles to use their talents to serve throughout the world. Lay Salvatorians married open to are couples and single men and women.

WHAT WE DO

Together with the rest of the Salvatorian Family, Lay Salvatorians spread the Word through all ways and means both in the U.S. and around the world.

LAY SALVATORIANS

LAY SALVATORIANS

Making The Savior Known Through Whatever Ways And Means That The Love Of Christ Inspires

HOW WE SERVE

Lay Salvatorians pledge to live out the Gospel values by using our gifts to spread the love of Jesus through all ways and means. We serve in our daily lives at work and at home and minister to all whom we encounter. The diversity of the Lay Salvatorians enables us to connect with people where a Religious person might not be able to reach. We are connected to the International Community of the Divine Savior (ICDS) who serve all over the world.

THROUGH ALL WAYS & MEANS

Becoming a Lay Salvatorian provides the opportunity to get to know like-minded Catholics and enhance spiritual growth while spreading the Gospel through service and example.

A

APOSTOLIC

Committed to spreading the Word by whatever ways and means we have that the love of Christ inspires. WHY BECOME LAY SALVATORIAN

B

BRANCHES

The Laity is one of three equal branches of the Salvatorian Family along with priests & brothers (Society) and sisters (Congregation).

G

COMMUNITY

Drawn to a Community that meets regularly to strengthen and foster personal spiritual growth, pray, and socialize.

WHO CAN BECOME LAY SALVATORIAN?

Any Catholic man or woman seeking to take a more intensive role in ministry and leadership within their everyday lives can become a Lay Salvatorian. Lay Salvatorians are open to married or single men and women.

LEARN MORE

Visit our Facebook page (fb.com/ LaySalvatoriansUSA) and website (www.LaySalvatorians.com) or connect with our National Director, Jackie White, at 520.260.4612 or NationalDirector@LaySalvatorians.com

