

The Janki Foundation
FOR GLOBAL HEALTH CARE

The Janki Foundation

11 St Gabriels Road, Cricklewood,
London NW2 4DS

Tel/Fax: 0181 451 9188

E-mail: jankifound@compuserve.com

Registered Charity No. 1063908/0

Putting Heart
into Healing

WHAT IS THE JANKI FOUNDATION?

A charitable trust registered in the UK to relieve sickness and increase health awareness in Rajasthan, one of India's least developed states.

More specifically, it is enhancing the work of the Global Hospital and Research Centre, where an experiment in holistic health care is setting an example that may become a model for the 21st century.

The Foundation also seeks to share the benefit of the Global Hospital experience and research findings with other institutions and individuals worldwide.

The objectives are:

- To support health care provision in Rajasthan through primary and preventative health care and social welfare programmes.
- To support specialist units at the Global Hospital and its preventative medical and health educational outreach projects.
- To support medical research at the Global Hospital and Research Centre and its affiliated institutions in collaboration with centres of excellence in the UK and elsewhere.

WHO IS DADI JANKI?

A world-renowned authority on human development whose life, spanning most of the twentieth century, exemplifies a total concept of health—physical, mental and spiritual.

Having once worked as a nurse, she now tours the world in her 80's bringing happiness, inspiration and hope to the hearts of many. She is one of the Keepers of Wisdom, a group of eminent spiritual and religious leaders convened to provide a spiritual perspective on areas of critical concern at large UN gatherings.

Born in India, Dadi Janki dedicated her life from the age of 21 to the work of the Brahma Kumaris World Spiritual University, founded by Prajapita Brahma. She is today the organisation's co-administrative head. Now based in Europe, Dadi has overcome many critical illnesses in her own life by applying holistic principles as well as by drawing on a variety of forms of medical support.

WHAT IS THE GLOBAL HOSPITAL?

An 80-bed hospital on Mt. Abu, Rajasthan, built to take advantage of a beautiful, clean and peaceful setting, and with staff trained to create an environment of peace through meditation, positive thinking, and deep spiritual awareness.

The hospital's work is based upon the philosophy that lasting solutions to health problems require healing of both mind and body. Most patients receive the services free of charge.

A medical team from the hospital makes regular visits to 90 villages in the area, where malnutrition and infectious diseases are common.

Key health problems that previously went largely untreated include mother and child care, blindness, malaria, tuberculosis, cancer, diabetes and heart diseases.

As well as serving local people, the hospital has an international role: Mt. Abu is a pilgrimage place and tourist centre attracting more than one million visitors a year.

HOW CAN I HELP?

Please send a contribution to
The Janki Foundation
FOR GLOBAL HEALTH CARE

I enclose a contribution of £.....
Please make cheques/postal orders crossed
and payable to:

The Janki Foundation
FOR GLOBAL HEALTH CARE

For a regular gift via your bank

Bankers order form:

Name (title)
Address
.....
Postcode

Please pay
The Janki Foundation
FOR GLOBAL HEALTH CARE

£.....
Each month/quarter/year
Until further notice
And debit account number.....
Bank sort code
Starting on date
Signature
To the Manager (your bank's name and address)
.....
.....
.....
postcode.....

For Office use only
The Bank of Baroda
Kilburn Branch
237 Kilburn High Road, NW6 7NJ
Sort Code 60-93-73
A/c No 440145000

Please see overleaf

I WOULD LIKE TO CONTRIBUTE TOWARDS

(please tick)

- Blood Bank
- Intensive Care and Coronary Care Unit
- Operating Theatres for Children and Neurosurgery
- Complementary Medical Unit
- Cancer Care and Research Unit
- Diabetic, Metabolic and Genetics Unit
- Village Outreach Programme
- Ophthalmic Unit
- General

I would like to know more about

- Making a legacy
- Covenant
- Gift aid
- Friends of The Janki Foundation

The Inland Revenue will add 25% to gift aid contributions and the appropriate tax deducted for covenant donations.

Please send this completed form to the registered address:

The Janki Foundation
FOR GLOBAL HEALTH CARE
11 St Gabriels Road, Cricklewood,
London NW2 4DS

Tel/Fax: 0181 451 9188
E-mail: jankifound@compuserve.com
Registered Charity No. 1063908/0

WHY WAS THE FOUNDATION SET UP?

Rajasthan is a predominantly rural state with an acute shortage of all health care facilities. The help being provided through the Global Hospital and Research Centre and its outreach activities

is saving lives and relieving suffering. Direct financial support is needed to maintain and extend this work.

The Foundation regards the work of the Global Hospital as particularly worthy of support and development because of the way the staff work to bring peace of mind in themselves as well as patients, as a means of influencing patient recovery.

Through this holistic approach in its medical, educational and research projects, the Foundation aims to demonstrate the huge benefits to patients that can be unlocked when modern science and technology are combined with the creative potential of the human psyche.