

Yes! I want to reach out to my neighbors in Latin America and the Caribbean who have little or no access to health care. I support Global Health Ministry's efforts to recruit volunteer doctors, nurses and therapists for missions to remote and distressed settings. My gift will help provide much needed health care, surgical care, educational and training programs and much more.

I understand that gifts to Global Health Ministry are tax-deductible to the fullest extent of the law. Global Health Ministry is a non-profit, 501(c)3 organization registered in Pennsylvania. (Federal Tax ID number is 42-1253527.)

Here is my gift for:

\$15 \$25 \$50 \$150 \$500 Other \$ _____

Check enclosed made payable to Global Health Ministry.

Please charge my: VISA MasterCard

Credit Card # _____

Exp. Date _____

Signature _____

This gift is: In honor of In memory of

Name: _____

Occasion: _____

Address: _____

Please send a card to the person(s) above to let them know I made a gift in their honor. (The amount given is never disclosed on these cards.)

Please send me information about wills, annuities and estate planning.

Donor Information:

Name _____

Address _____

City _____ State _____ Zip _____

Day Phone _____ Eve Phone _____

Email _____

Thank you!

Mail this form to:

Global Health Ministry
3805 West Chester Pike, Suite 100
Newtown Square, PA 19073
Questions? Call (610) 355-2003