

EDITION 1, 2020

In this edition for you

- 3 Your message from the CEO
- 4 Radio host Susie Holt reports on Nepal trip
- 6 Breakthrough treatment - chronic ulcers healed!
- 8 Cure One like Kanti!
- 10 Leaving a legacy to end leprosy
- 12 Your shopping providing an income for artisans affected by leprosy
- 14 Help end leprosy with every Cuppa
- 15 Yes! I want to Cure One today!

The Leprosy Mission Australia

ABN 52 354 004 543 | ACN 067 616 193

PO Box 293 Box Hill VIC 3128 | **Fax** 03 9890 0550

Phone 03 9890 0577

Tollfree 1800 LEPROSY (1800 537 767)

Email hello@leprosymission.org.au www.leprosymission.org.au

Follow us at

twitter.com/TLMAustralia or @TLMAustralia

Like us at

www.facebook.com/TLMAustralia

Find us on

vimeo.com/tlmaustralia

Find us on

www.leprosymission.org.au/youtube

ind us on

instagram.com/tlmaustralia

Find us on

linkedin.com/company/the-leprosy-mission-australia/

Find us on

pinterest.com.au/tlmaustralia

The Leprosy Mission Australia ABN 52 354 004 543 (TLMA) is a member of the Australian Council for International Development and is a signatory to the ACFID Code of Conduct. The Code requires members to meet high standards of corporate governance, public accountability, and financial management. TLMA is committed to full adherence to the ACFID Code of Conduct. More information about the ACFID Code of Conduct may be obtained from The Leprosy Mission Australia website: www.leprosymission.org.au or ACFID's website: www.acfid.asp.au.

The Leprosy Mission Australia is an international organisation that works in partnership with governments, public health officials, non-government organisations, the World Health Organisation, churches, Christian partners and others to achieve its vision of a world without leprosy. The Leprosy Mission is the oldest and largest leprosy-focused organisation in the world today. The Leprosy Mission Australia complies with the Voluntary Code of Practice for Public Fundraising in Western Australia.

THIS PUBLICATION IS PRINTED CARBON NEUTRAL

This publication has been printed using an ISO 14001 environmental management system (EMS) and ISO 9001 quality management system (QMS) certified printer. It is manufactured using an independently audited carbon neutral process. The paper is Sumo Laser, an environmental responsible paper manufactured under the environmental management system ISO 14001 using Elemental Chlorine Free (ECF) pulp sourced from well managed forests. Sumo Laser is FSC® Mixed Sources Chain of Custody (CoC) certified. This publication is fully recyclable.

No child with leprosy by 2035

Thank you for supporting this vision

As the CEO of The Leprosy Mission Australia, I am so grateful for your ongoing commitment to this ministry.

Thanks to loyal supporters like you, we're working towards a vision of no child with leprosy by 2035. It's devastating to see young children being diagnosed with this cruel disease which can ruin their lives. This needs to stop!

So what's the answer? Early diagnosis. Because when someone begins Multi-Drug Therapy for leprosy, they're no longer contagious after 48 hours.

We are seeing the number of children showing leprosy symptoms rising in Papua New Guinea, Timor Leste, Nepal and India.

Kanti, from India, was one of these children. Heartbreakingly, she wasn't diagnosed early enough to avoid disability... But it's **not too late to turn her life around.** This edition of ACTION features her story... and a call to you to Cure One. It's likely many others in Kanti's

community have leprosy. But they're too afraid to seek treatment... because of the stigma. These people need to be found, diagnosed and cured. This stops the transmission of leprosy, especially to the most vulnerable... the children.

In Luke 12 (in the Bible), it says giving to the most vulnerable creates a treasure in Heaven that will never fail. What an incredibly rich treasure it would be to create a world where no child has leprosy. With your help, your prayers and your generosity, I believe in faith that it can be done.

God bless you.

Sheldon Rankin

Sheldon Rankin CEO, The Leprosy Mission Australia

SAVE THESE DATES in 2020!

29-30National Prave

AUGUST

0000000

National Prayer Weekend

To express your interest or register an event, email engage@leprosymission.org.au, call 1800 537 767, or keep an eye on the website for updates at www.leprosymission.org.au

OCTOBER

1-8 Philip Yancey Tour

10 International Partners' Day

10-11 National Conference

NOVEMBER

3-14Nepal Supporter
Tour (Limited places available)

Radio star Susie Holt saw the stigma of leprosy... but she also saw the impact your gifts have made

When Susie Holt visited The Leprosy Mission in Nepal, she hoped to get an insight into the daily lives of people living with leprosy.

And what struck her was the stigma that causes needless pain and suffering.

"There are still people who are not being diagnosed early because of the fear and the stigma. So they've been left with significant physical disability that's completely unnecessary. If there was no stigma, they'd just say, 'Oh! I better go in and get it checked', and get the treatment and they'd be fine.

"Instead, they're commonly rejected by their family. They lose human contact as in physical touch, which is so valuable for everything from our physical development through to our mental and emotional development. So they're becoming increasingly scarred and damaged people because of something that was never their fault."

The hope and new lives you've given

Susie met people like Parbati living with the extreme effects of untreated leprosy. You may remember Parbati. She thought she'd never walk again when leprosy left her without the front of both feet. However, she met Susie while coming into Anandaban Hospital to be refitted for special shoes.

"She's got very disfigured hands and feet... yet **she's got this life that just shines out of her**. She really was very radiant."

Because of supporters like you, Parbati received treatment at Anandaban Hospital for free. Susie said she was impressed with Parbati's drive – how she's taught herself to knit despite losing fingers... and how she's opened her own shop back in her village.

"She's obviously highly intelligent and capable and driven and motivated. And what The Leprosy

Mission obviously saw was the person, not the disease... **That's the Christian message... that Jesus sees the whole person** who He knew and loved before we are born... not who society says we are or not."

TAKE ACTION

Susie says it's so easy to help someone with leprosy! "Regular contributions can ensure people are getting the medication they need to cure leprosy."

How many people will you cure and support with a Nepal Sponsorship?
It's just \$45 a month.
Call 1800 LEPROSY (1800 537 767), visit www.leprosymission.org.au or tick the box on the back page and mail the form to us!

Fighting till leprosy is gone... with your help

Susie says, "Having seen the work, I don't think there is any option but to continue to support it until leprosy is eradicated from the earth."

She also loved meeting the workers who do the hands on ministry of The Leprosy Mission.

"I was really inspired by the people who I met... And it wasn't just the people with leprosy. It was the staff and the doctors and the counsellors and community workers or everybody altogether who don't stop looking forward...

"We were seeing everything from diagnosis right through to full independent integration in society where the people were no longer taking any donor money.

That was incredibly powerful..."

You've helped stop permanent disability... thank you!

During her Nepal visit, Susie met a fellow radio personality! Nestra interviews government and community officials on his radio show each week.

He discovered he had leprosy when he found a patch on his cheek. He thought it was an allergy but a doctor diagnosed leprosy. Susie says, "He got straight onto treatment. It was a very uncomplicated process for him. He didn't lose any sensitivity in his hands, so he still has full use of all of his fingers and toes."

Nestra was lucky to be treated early for leprosy, highlighting the importance of community education to recognise the early signs of the disease.

Susie frocks up to witness a reconstructive surgery... your gifts make such operations possible.

Susie hangs out with Kashi, at the Anandaban Self-Care Unit funded by Australian supporters like you. Leprosy-affected people learn how to care for ulcers and live independently.

Thank you for giving Urmila the chance of a new livelihood

For Susie, Urmila was an example of a person affected by leprosy who needed acceptance and encouragement.

"She had lost a bit of the light in her eyes... but I had every hope she'd be okay because of the Self-Help Group she was in." Urmila herself is rather shy and struggling to manage the ulcers on her feet. "I can't go far because my feet are weak. I still feel lonely but I feel the friendship when I go to the group."

Urmila hopes eventually to take a loan and develop her own independent livelihood by raising livestock.

The breakthrough ulcer healing technique!

Simple. Fast. Effective. Your generosity means doctors like Dr Indra can develop revolutionary procedures like these.

Blood is collected in tubes from a leprosy patient like Lagani, then placed in the centrifuge machine.

The fibrin clot forms after spinning in the centrifuge machine.

Compressing the fibrin clot to make a flat membrane.

The LPRF membrane ready to apply over the ulcer.

Preparing the foot with the chronic ulcer due to leprosy.

The healing LPRF membranes are applied over the ulcer.

At the 4-week check-up after the last treatment. The ulcer is healed!

People like Lagani are overjoyed... their ulcers are gone!

Praise God... and thank YOU for your generosity and support to bring this pioneering technique to people affected by leprosy!

Fast facts about this new ulcer treatment

Chronic ulcers typically require hospital treatment ranging from days to years. But the new Leukocyte & Platelet Rich Fibrin (LPRF) procedure is quick, simple and painless. Advantages include:

Using the patient's own blood which reduces the chance of infection

Taking only minutes to apply the procedure

Causing no discomfort to the patient

Targeting the Global Leprosy Strategy goal to reduce grade 2 disabilities (visible deformity and damage)

PLEASE PRAY FOR MORE LIVES TO BE CHANGED THROUGH THIS AMAZING TECHNIQUE... AND THANK YOU!

Ulcers healed in weeks after years of suffering

The 'wonder-working power' of blood to treat leprosy ulcers... groundbreaking development made possible by YOU!

Ulcers. If you're a leprosy-affected person, they can become the bane of your life.

Take Lagani's case. She's been living with a terrible ulcer on her foot for over 15 years. At first, it was not painful. But it got bigger and bigger... until maggots were festering in the wound.

Although she received treatment for leprosy, this ulcer would not go away. It **smelled bad** so her family and neighbours began avoiding her. Eventually, she had to leave home and live in the slums.

Lagani visited the hospital for ulcer

treatment more than 20 times. The traditional saline treatments just weren't enough. It looked like Lagani would have to live with this ulcer forever.

Until now. Because thanks to your support, a revolutionary new treatment for ulcers has been developed!

Dr Indra Napit from The Leprosy Mission's Anandaban Hospital in Nepal has pioneered a brand new treatment. It heals non-healing ulcers and **cuts down healing time** for leprosy patients with ulcers. It's called the Leukocyte & Platelet Rich Fibrin (LPRF) procedure.

Doctors took a sample of Lagani's own blood, spin it in centrifuge to extract the plasma and red cells, then allowed it to clot before flattening it into a thin "patch". This was then applied to the surface of the ulcer. Staff then bandaged her foot and the process was repeated weekly.

mail the form to us!

At first, it appeared not much had changed. But after the fourth LPRF application, a dramatic improvement occurred. In the end, after six applications, Lagani's ulcer was completely healed!

Praise God for Lagani's healing! From over 15 years of a gaping, festering ulcer... to healing and the ability to walk again. And it's your generous support of The Leprosy Mission that helped make it possible!

Join us to Cure One!

At best, your family grieves over your disease. They may worry you'll never marry or find work. At worst, they're terrified of you. They think you're cursed. And they may kick you out or send you away so nobody finds out you have leprosy.

And any dreams you have are at risk. Some children want to become doctors. Some aspire to be teachers. Others hope to run shops or businesses.

Kanti wants to be a police officer. But leprosy has already made it hard for this bright, young girl to walk properly. She has drop foot due to the disease. (Read more of her story in the centre pages.)

If nothing is done to Cure, Care for and Restore her, Kanti will never fulfil her ambition to serve others through police work.

Now you have the chance to see Kanti's life change. When you accept this invitation to Cure One today, you will watch her story unfold over the next year.

You can:

- Give thanks and praise with Kanti when she's cured of leprosy.
- Pray for her as she undergoes treatment to correct her drop foot... and rejoice when she takes her first steps afterwards.
- Be joyful in the knowledge that you've restored one person just like Kanti back to their community... and given them the chance to achieve their dreams.

It's such a blessing to experience the joy of Curing One! All you need to do is commit to \$36 a month or \$432 to cover a year of treatment.

Your monthly support will provide a Cure for one person's body, support Care for one person's ongoing physical needs, and Restore hope to one person's heart.

Kanti is a child with her whole life ahead of her... thank you for making the commitment to Cure One just like her!

Leprosy doesn't have to ruin lives like Kanti's.

Please, will you Cure One today?

Use the phone and scan and watch a video about Kanti

Your commitment helps children towards leprosy-free lives

When you Cure One, you help achieve the goal of Zero Leprosy Transmission by 2035.

Every 2 minutes, another case of leprosy is diagnosed. Around 8% of these cases are children... like Kanti.

Your commitment to Cure One helps stop leprosy transmission in children.

Kanti was 8 when she got discoloured patches all over her body. Some children are even younger when they start displaying symptoms - as young as 5 or 6 - indicating a high rate of transmission.

Leprosy is only mildly contagious, and you must have prolonged intimate contact with an affected person to contract the disease. However, if you begin Multi-Drug Therapy, you're no longer infectious after 48 hours.

Therefore, your support is needed to find and cure as many people with leprosy as early as possible. You'll help limit the spread of leprosy, especially in children who

are especially vulnerable they're more likely to have close contact with caregivers or other children who have the disease.

That's why your commitment to Cure One is so important.

Each person you help cure is a step closer to achieving zero leprosy transmission... especially in countries where

countries whe leprosy is endemic.

TAKE ACTION

e One today for Zero Lepr

Cure One today for Zero Leprosy Transmission in children!

When you commit to Cure One, you will follow Kanti's journey—this girl's story is on page 8 and the centre pages. You can Cure, Care for and Restore someone like Kanti with a monthly gift of \$36.

Just tick Cure One today on the inside back page and send it back with your details!

y transmission...
ally in lies where by is lic.

ZERO LEPROSY TRANSMISSION BY 2035

CHRIST-CENTRED TOWARDS ZERO LEPROSY DISCRIMINATION

TOWARDS ZERO LEPROSY DISCRIMINATION

TOWARDS ZERO LEPROSY DISCRIMINATION

"I can do all things through Christ who gives me strength."

- Philippians 4:13

Zero Leprosy Transmission is a big goal... but nothing is impossible with God! We need the strength of your prayers and the commitment of people like you to Cure One!

"He heals the brokenhearted and binds up their wounds" Psalms 147:3 Please help Cure One like Jesus did.

Will Kanti be able to walk again... or return to school? It's not too late for her...

Will you help Cure One like Kanti?

Dear Friend,

Kanti's life is full of uncertainty.

The 13-year-old lives in a poverty-stricken district of India. She never knows when she's going to see her father because he has to work far away. This makes life difficult for her... the last time she saw him was two years ago.

Her mother, Sarita, takes care of Kanti. She works as a labourer when she can get work.

Kanti never knows whether the family will have enough to live on.

When Kanti was 8 years old, she found patches all over her body. But her mother didn't think it was anything to worry about.

"Since skin disease is common in our village, we didn't take it seriously."

Then came the painful ulcer on Kanti's right foot. Because of nerve damage, she developed drop foot... Kanti never knew that what she had was leprosy.

Until her mother, terrified, took Kanti to The Leprosy Mission Hospital. Here they learned the truth. They were **devastated.**

That's why I'm reaching out to you today. Please, will you be one of those who give each month to help those like Kanti?

It costs just \$432 for a year's course – or \$36 a month to Cure One like Kanti.

Because Kanti is scared for her future, now even more uncertain. She doesn't know if she can become a police officer... a longheld dream.

I believe it's God who put this dream into Kanti's heart. And it's not too late for her to be Cured, Cared for and Restored so she can pursue it. Just like it was never too late for Jesus to heal others with leprosy... so they could pursue life in all its fullness.

ONE person like Jesus was all it took to change someone's life.

ONE person like you could do the same.

When you become a Cure One supporter, you'll receive regular updates, showing the transformation in Kanti's life

And it's amazing how rewarding it is to walk the journey of restoration with Kanti over the next year.

As part of your commitment to Cure One:

- **1. You will provide a CURE.** With Multi-Drug Therapy, leprosy is no longer contagious within two days for a child like Kanti. So long-term nerve damage and disabilities are less likely to occur.
- **2. You will provide CARE.** Someone like Kanti will have their ulcers treated and learn self-care to prevent infection. Plus she'll get the chance to undergo reconstructive surgery to correct her drop foot.
- **3. You will RESTORE.** Because of you, someone like Kanti can finish school and further studies. You'll restore her back to her community... in Kanti's case, she desperately wants to go back to school and play with her best friend Pooja.

Leprosy IS curable. But it's vital a child like Kanti completes a full course of medication (for at least 12 months)... and receives follow up treatment.

Jesus Cured One at a time. Now you can Cure One at a time too!

Please help Cure One like Kanti today – just like Jesus did!

To Cure One, just fill out the form on the inside back page of this magazine and send it back to us in the reply paid envelope enclosed.

Thank you for answering the call of Jesus... and reaching out to Cure One.

Blessings,

Sheldon Rankin

CEO, The Leprosy Mission Australia

Idon Rankin

<u>PS. Please DONATE NOW to Cure One like Kanti.</u> Join in the joy of her journey from being cured, receiving care and being restored in Jesus' name!

TAKE ACTION

Would you like to leave a Gift in Will like Barry and Di Edwards?

Please tick Gift in Will on the coupon on the back page and send it back with your details. Your generous gift will transform lives. After looking after those closest to you, even 1% can make a huge difference.

All you need is to take
The Leprosy Mission Australia's
ABN [52 354 004 543]
to your solicitor.
God Bless you!

For Barry and Di Edwards, a Gift in Will is an extension of their lifelong support for leprosy ministry.

"As a doctor, I certainly see that caring and helping people with disabilities is a real Christian calling."

Barry Edwards, leprosy ministry supporter

For Barry and Di Edwards, supporting leprosy work is part of their life story.

Like you, they're passionate about supporting and serving leprosyaffected people. When he first heard of the ministry as a young man, Barry says:

"I saw it as a combination of my faith, and I was interested in doing medicine. I brought the two things together. That's when I began to support The Leprosy Mission."

Barry's old friend from his teenage years, Trevor Smith, is a doctor at The Leprosy Mission's McKean Centre in Chiang Mai, Thailand. Barry and Di have been frequent visitors there. They've brought groups not only to see the work but to help with cleaning, painting, building and buying much-needed equipment for the centre.

- Almost 60 years of supporting people affected by leprosy
- 13 trips taking others to see the ministry in Thailand, India, Nepal and Africa
- Raising substantial funds for The Leprosy Mission
- · Now committed to leaving a Gift in Will

People healed and people of faith

Barry and Di have seen firsthand the impact of Curing, Caring for and Restoring someone with leprosy.

"We've seen the people with leprosy and their disabilities. We've seen the work of helping them through the treating of the disease with surgery, physiotherapy and vocational training so they can have self-esteem, go back to their village and earn an income... it's just so wonderful.

"So many of them are Christians...
patients have told us they know
of thirty churches in Thailand
started by leprosy patients who
came to Christian faith in their
time at McKean."

Over the years, the couple have been hands on in giving, praying, promoting and fundraising for the ministry. They've taken their own children (and grandchildren) to visit

Elephants are very popular!

Your Gift in Will can Cure, Care for and Restore people affected by leprosy. This includes people like these workers at McKean who have learned handcraft skills to make products to sell for a livelihood.

McKean. When Barry retired and closed his medical practice, his patients donated money to support a whole hospital department overseas. For a recent Father's Day, his family made a donation to The Leprosy Mission as Barry's gift.

Now leaving a Gift in Will is a natural extension of that support.

A legacy continues their impact

Barry says, "It would be rather strange if we didn't, in our Will, have some of our estate going to continue supporting the work."

Within their family, this Gift in Will commitment is a source of jokes. "If someone misbehaves, I say, 'Well, The Leprosy Mission gets more money now."

A Gift in Will can Cure, Care for and Restore many lives like young Kanti's (see centre pages). She now can't walk properly after leprosy left her with a drop foot. Your legacy means the work of helping leprosy-affected people can continue even after you're gone!

Support the livelihoods of people affected by leprosy when you shop to stop leprosy!

Your shopping makes a difference!

Have you ever bought tea, toys, jewellery, woven bags or cards from The Leprosy Mission Gift Shop?

If you answered yes, chances are you've bought something ethically made, which directly contributes to the income of a person affected by leprosy! You've helped them gain financial independence. And you also support cultural traditions and unique skills passed down through generations.

Now here's your chance to see the faces behind the Fair Trade enterprises that make your products. One such workshop is New SADLE. Based in Nepal, it stands for New Skill and Learning Development Experience.

As well as medical treatment for people affected by leprosy, New SADLE provides training in handicraft skills and sustainable jobs. This is vital help for someone suffering ostracism from their family and community. Even if they've been cured, the stigma and discrimination lingers.

TAKE ACTION

Here are three ways you can help other leprosy-affected artisans like Bishnu and Rajkali.

- 1. Donate by calling 1800 LEPROSY (1800 537 767) or visit www.leprosymission.org.au
- 2. Buy a \$100 Gift of Love of Vocational Training from the online catalogue at www.leprosymission.org.au/product/vocational-training.
 - 3. Shop to stop leprosy through the gift catalogue.

for supporting Bishnu

By the time Bishnu received treatment for leprosy, his hands had already clawed.

He received treatment at Anandaban Hospital then came to New SADLE. He began assisting in the bags section but is now working in the paper department where he makes artisan papers, beautiful cards and cardboard products.

Although his fingers are still clawed and he had ulcers to manage, Bishnu was keen to work. This job means he can provide for his wife and two daughters, who attend the school run by New SADLE.

When you stop to stop leprosy, families affected by leprosy like Rajkali's benefit too.

Rajkali says thank you for helping leprosyaffected families

When the family breadwinner is diagnosed with leprosy, other family members can suffer stigma by association.

Not only can the leprosy-affected person lose employment, but other spouses can find it hard to get work. Children can be shunned at school. Young adults find their own education and work prospects dry up.

In Rajkali's case, her husband came to New SADLE as a leprosy patient and later worked there. Rajkali herself now works in the paper department, staying after her husband died several years ago.

Her eldest son, Birendra, works in the centre's winding section, making Dhaka threads for hand weaving. These are used to make brightlycoloured wallets, satchels and bags. When you shop to stop leprosy:

- You provide livelihoods to disadvantaged artisans and producers
- You ensure living wages that leprosy-affected people can actually live on
- You buy products free of child labour or forced labour
- You support good working conditions
- You fight poverty in a tangible way
- You support fair trade

Gifts in The Leprosy Mission shop come from artisans in countries including Nepal, Thailand, Sri Lanka, India and Bangladesh.

When you purchase gifts made by Fair Trade artisans, you support people like Bishnu and Rajkali who struggle to find work elsewhere.

At New SADLE, profits from these products go towards land and homes for workers, healthcare, schooling for children affected by leprosy, free day care centres and treatment for people affected by leprosy.

Thank you for your commitment to ethical products. Thank you for helping people affected by leprosy with sustainable livelihoods. Thank you for supporting leprosy ministry by shopping Fair Trade!

Your Leprosy Mission Shop gifts are made in countries all over the world!

Thank you making it possible for these producers and artisans to earn fair wages and build better lives.

Together, we have purchased \$87,745 of handmade products from communities affected by leprosy, disability or poverty!

This is directly contributing to their livelihoods.

TAKE ACTION

Register your Cuppa for a Cure event by calling 1800 LEPROSY (1800 537 767). Or you can tick Cuppa for a Cure on the back page pack with everything you need for your tea party. Posters, DVD, coasters, prayer diary and information about leprosy. Plus any of the free resources for adults or children.

Cure One today!

The Leprosy Mission Australia

YES! I will Cure One like Kanti!

I want to experience the joy of Kanti's Cure, Care and Restore journey of healing.

- I will CURE one person from leprosy with a year-long course of Multi-Drug Therapy
- I will CARE for nerve damaged limbs and other after effects of leprosy
- I will RESTORE a person to independence and their community.

Your compassion will help Cure One like Kanti who has drop foot due to leprosy. Bless you for your commitment

I will commit to: (please tick)	
\$36 a month to Cure One each year! \$432 u	pfront payment for one year
\$72 a month to Cure Two! \$432 a	nnual payment ongoing
Sorry! I cannot commit to Cure One. But please accept my one to help cure one person like Kanti today!	e-off gift of \$
My contact details: INSERT REQUIRED FORM FIELDS	
Mr Mrs Ms Miss Name:	LAST NAME
Address:	
Suburb: P/code	State:
Phone: () Email:	
My payment details: INSERT REQUIRED FORM FIELDS Cheque / Money Order (My once off / upfront donation)	payable to The Leprosy Mission Australia
Credit Card (My monthly gift processed on the	of the month)
Please charge my regular gift or my once of	ff / upfront payment to:
Mastercard Constants	
Card Number:	
Name on Card:	
Signature:	Expiry Date: /

Send back your completed form:Please mail to The Leprosy Mission A

Please mail to The Leprosy Mission Australia, Reply Paid 83988, Box Hill, VIC 3128.

THANK YOU for your commitment to Cure One today ... towards no child with leprosy in 2035!

TEAR ALONG HERE, INSERT THE COMPLETED COUPON WITH YOUR GIFT INTO THE ENVELOPE LOCATED IN THE CENTRESPREAD AND RETURN IT TODAY

TAKE ACTION!

What if you can't commit to Cure One (see page 15)? We still welcome any assistance you give. You can still bring healing and God's love to people affected by leprosy in other ways.

Tick the areas that interest you below and send it back to us.

I would like to:

GIVL	FINANCIALLY				
□ му	gift of \$	to help	people affected by	leprosy and disabilit	:y!
Cu	re One today – pl	ease complete the	form on page 15 (ov	er page)	
	• •	p \$45 a month tow cate communities a	rards a country-wide bout leprosy	e approach to bring	healing,
	Nepal Nig	geria 🗌 India	☐ Timor Leste	Papua New 0	Guinea
I e	enclose my Cheque	/ Money Order pay	able to The Leprosy	Mission Australia	- OR -
Pl	lease charge my Cr	edit Card: VIS	Mastercard Mastercard	IIONI RIESS	
(N	My monthly gift pro	cessed on the	of the month)	_	
Ca	ard Number:				
N	ame on Card:				
Si	gnature:			Expiry Date:	
The Le In the I Please	reference field ento email notification	rseas Relief Fund acer: SURNAME 20AC of payment to: hell	count: BSB: 013225 CTIONABC o@leprosymission.o		
The Le In the I Please	prosy Mission Ove reference field ento email notification	rseas Relief Fund acer: SURNAME 20AC of payment to: hell	CTIONABC o@leprosymission.oi	g.au	
The Le In the I Please PART Kee	prosy Mission Ove reference field enterence fi	rseas Relief Fund acter: SURNAME 20AC of payment to: hell	CTIONABC o@leprosymission.or ustralian prayer not	g.au	
The Le In the In Please PART Kee AS	prosy Mission Ove reference field ente email notification TNER IN PRAYE ep in Touch – the K 2020 Diary – in	rseas Relief Fund acer: SURNAME 20AC of payment to: hell	CTIONABC o@leprosymission.or ustralian prayer not	g.au	
PART AS PLEA	prosy Mission Ove reference field enteremail notification TNER IN PRAYE ep in Touch – the K 2020 Diary – in SE SEND ME	rseas Relief Fund acter: SURNAME 20AC of payment to: hell R monthly KIT with A ternational prayer g	CTIONABC o@leprosymission.or ustralian prayer not guide	g.au es and news	
The Le In the I Please PART Kee AS PLEA	prosy Mission Overeference field enteremail notification TNER IN PRAYE ep in Touch – the K 2020 Diary – in SE SEND ME re One Catalogue	rseas Relief Fund acter: SURNAME 20AC of payment to: hell R monthly KIT with A ternational prayer g	CTIONABC o@leprosymission.or ustralian prayer not	g.au es and news	
PART Rec AS PLEA Cui Cui	prosy Mission Overeference field enterence fie	rseas Relief Fund acer: SURNAME 20AC of payment to: hellower. R monthly KIT with A ternational prayer generational prayer generations.	cTIONABC o@leprosymission.or ustralian prayer not guide rom the Gift Catalog	g.au es and news	
PART Begin the In the	prosy Mission Ove reference field enterence fi	rseas Relief Fund acer: SURNAME 20AC of payment to: helle acer. Remonthly KIT with A ternational prayer generational prayer generated to shop from the control of the cont	TIONABC o@leprosymission.or ustralian prayer not guide om the Gift Catalog The Leprosy Missior	g.au es and news gue Australia in my Wi	ll
PART Kee AS Cui Gif	prosy Mission Ove reference field enterence fi	rseas Relief Fund acter: SURNAME 20AC of payment to: hellows a summer of the summer of	cTIONABC o@leprosymission.or ustralian prayer not guide rom the Gift Catalog	g.au es and news gue Australia in my Wi	ll
PART Please PART AS PLEA Cui Cui Gif Am Please	prosy Mission Ove reference field enterence fi	rseas Relief Fund acer: SURNAME 20AC of payment to: hellower. R monthly KIT with A ternational prayer generational prayer generated to the control of the	TIONABC o@leprosymission.or ustralian prayer not guide om the Gift Catalog The Leprosy Missior	g.au es and news gue Australia in my Wi	ll
PART Kee AS PLEA Cu Gif Am Please	prosy Mission Overeference field enterence fie	rseas Relief Fund acer: SURNAME 20AC of payment to: hellower. R monthly KIT with A ternational prayer generational prayer generated to the control of the	ustralian prayer not guide The Leprosy Mission. How can I become	g.au es and news gue Australia in my Wi	ll
PART Kee AS PLEA Cu Gif Am Please	prosy Mission Overeference field enteremail notification TNER IN PRAYE ep in Touch – the K 2020 Diary – in SE SEND ME re One Catalogue ppa for a Cure – A ft in Will – The guinbassador applicated call or email me to ontact Details: Name	rseas Relief Fund acer: SURNAME 20AC of payment to: hellower. R monthly KIT with A ternational prayer generational prayer generated to the control of the	ustralian prayer not guide The Leprosy Mission of How can I become	g.au es and news gue Australia in my Wi	ll
PART Kee AS PLEA Cui Gif Am Please My Ce First	prosy Mission Overeference field enteremail notification TNER IN PRAYE ep in Touch – the K 2020 Diary – in SE SEND ME re One Catalogue ppa for a Cure – A ft in Will – The guinbassador applicated call or email me to ontact Details: Name ess	rseas Relief Fund acer: SURNAME 20AC of payment to: hellower. R monthly KIT with A ternational prayer generational prayer generated to the control of the	TIONABC o@leprosymission.or ustralian prayer not guide fom the Gift Catalog The Leprosy Mission How can I become Ms Miss Surname	g.au es and news gue Australia in my Wi	ll