


### Protect Your Assets

After death, assets typically go to loved ones, the government or a charity. If your estate is taxable and your loved ones are the only beneficiaries, the government may consume a great deal of your estate. You may minimize this impact by adding Compassion as one of your primary beneficiaries.

## ENCOURAGE BRIGHTER FUTURES

### Leave a Legacy of Hope Through a Will or Revocable Living Trust

When you plan in advance, you can help introduce impoverished children to the loving arms of Jesus Christ as they look forward to brighter, more joyful futures. You can make a powerful difference by giving through your will or a revocable living trust.

### Simple, Flexible Gifting

Giving a gift in a will or a revocable living trust enables you to give in the way that's best for you. After taking care of your loved ones, you can give in a variety of ways: a percentage of your estate or a designated amount of cash, securities or property. And if you choose, you can change your mind at any time.

The simplicity and flexibility of giving in this way makes wills and trusts two of the easiest ways to offer long-term support to Compassion®. It's simple, but you may need the help of a qualified estate planning attorney to ensure your bequest meets your personal, financial and philanthropic goals.

No matter which way you choose, every amount — large or small — helps support our mission to release children from poverty in Jesus' name.

### Get Started in Two Simple Steps

1. Decide how much you'd like to give and how you'd like to give it. Whether you fund a bequest with cash, securities, property or other assets, every amount makes a significant difference to those we serve.
2. Give us a call at 855-315-5019 or email [giftplanning@compassion.com](mailto:giftplanning@compassion.com) to discuss the best ways to leave your legacy of hope. For more information, visit [planmygift.compassion.com](http://planmygift.compassion.com).

If you've already included Compassion in your plans, please share the good news with us. We would be honored to thank you for your gift. And if you prefer to remain anonymous, we will, of course, respect your wishes.

Consider donating to Compassion through your will or a revocable living trust. Your gift will make a lasting impact on the lives of children around the world.

*Note: This is not written or intended as legal, tax or financial advice. You are encouraged to seek legal, tax and financial advice from professionals.*