

Nourish the Children® Donation Certificate

NOURISH THE CHILDREN®
AN INITIATIVE OF NU SKIN ENTERPRISES

Through 's bag(s) VitaMeal
donation, child(ren) in Malawi will receive a warm, nutritious meal
for one full month.

TO READ MORE ABOUT THE NOURISH THE CHILDREN® INITIATIVE AND TO SEE THE DIFFERENCE YOU MAKE IN THE LIVES OF CHILDREN
THROUGH YOUR DONATION, VISIT: WWW.EUROPE.NOURISHTHECHILDREN.COM

Nourish the Children® Donation Certificate

NOURISH THE CHILDREN®
AN INITIATIVE OF NU SKIN ENTERPRISES

Through 's bag(s) VitaMeal
donation, child(ren) in Malawi will receive a warm, nutritious meal
for one full month.

TO READ MORE ABOUT THE NOURISH THE CHILDREN® INITIATIVE AND TO SEE THE DIFFERENCE YOU MAKE IN THE LIVES OF CHILDREN
THROUGH YOUR DONATION, VISIT: WWW.EUROPE.NOURISHTHECHILDREN.COM

Nourish the Children® Donation Certificate

NOURISH THE CHILDREN®
AN INITIATIVE OF NU SKIN ENTERPRISES

Through 's bag(s) VitaMeal
donation, child(ren) in Malawi will receive a warm, nutritious meal
for one full month.

TO READ MORE ABOUT THE NOURISH THE CHILDREN® INITIATIVE AND TO SEE THE DIFFERENCE YOU MAKE IN THE LIVES OF CHILDREN
THROUGH YOUR DONATION, VISIT: WWW.EUROPE.NOURISHTHECHILDREN.COM

