

VEHICLE DONOR INFORMATION SHEET

Please complete this form and send it to us along with your signed title.

Name: _____

Address _____

City/State/Zip Code: _____

Home Phone: _____ Work Phone: _____ Cell Phone: _____

E-mail _____

VEHICLE INFORMATION

YEAR _____ MAKE _____ MODEL _____ COLOR _____

Mileage _____ VIN# _____ Title# _____

Is the vehicle drivable? ☐ Yes ☐ No

Please list any known problems: *(example - dead battery, bad transmission, bad starter)*

Pick up location if different from above:

How did you hear about our program?

☐ Billboard ☐ Word of Mouth ☐ In Store ☐ Online Search

☐ Goodwill Website ☐ Website Advertisement ☐ Previous Donor ☐ T.V.

Radio (circle one) – ESPN, Y-98, KMOX, KEZK, WIL, THE ARCH, Other Station _____

☐ E-blast ☐ Other _____

Did you hear about a promotion? If so, what is the promotion? _____

Thank you for donating your vehicle to MERS/Goodwill!
1727 Locust Street, St. Louis, MO 63103 Fax (314)621-8732

TITLE INSTRUCTIONS
PLEASE READ CAREFULLY

FOLLOW THESE INSTRUCTIONS CAREFULLY; ERRORS MAY REQUIRE YOU TO APPLY FOR A NEW TITLE AT YOUR COST.

PLEASE DO NOT: Scratch out, cross through, erase or white out on any area of the title. This will void the title, and you will have to apply for a new one.

Where to Sign:

1. **Missouri title, ASSIGNMENT SECTION BACK OF THE TITLE** sign your name in the box **"SIGNATURE OF ALL SELLERS"** (all owners on the front of the title must sign). Print each name exactly as it is printed on the title in the **"SELLERS HANDPRINTED"** box.
2. **Illinois title**, sign your name **ON THE FRONT BOTTOM** on the **"SIGNATURE OF ALL SELLERS"** line. If more than one person is listed on the title, all parties must sign their individual names. Sign each name exactly as it is printed on the title. If there is a line for hand printing your name, please do so.
3. If the title indicates TOD (transfer on death), that person needs only to sign in the event that the owner of the vehicle is deceased. In that case you will also need to send a copy of the death certificate.
4. If your vehicle is listed in a living trust or will, we will need a copy of that document. If you are the executor of an estate donating a vehicle for the deceased, we will also need a copy of the death certificate.
5. If you have a "power of attorney" for the owner of the vehicle we need a copy of the power of attorney document.

If you have any questions about the completion of your title, or any of the paperwork, please do not hesitate to call us at 314-241-3464.

Missouri Title Sample

11640107

<p>INSTRUCTIONS: Federal law (and state law, if applicable) requires that all sellers state the mileage in connection with the transfer of ownership. Failing to complete or providing a false statement may result in fines and/or imprisonment.</p> <p>ALL owners (sellers) on the face of the title and purchasers must sign and hand print their names after the applicable, net price, date of sale, and mileage spaces are completed. If purchaser/seller is an agent/ name, if assigning a junking certificate, the odometer disclosure, seller's printed name(s), and purchaser name.</p> <p>WARNING: Alterations, erasures or mistreatment will void this title/certificate.</p> <p>ASSIGNMENT OF TITLE: I/We hereby assign and warrant certificate of title of the vehicle described on the following lien(s) or encumbrance(s); if any, and none other, I/We further certify the accuracy of the sale price and net price.</p> <p>LIENHOLDERS: Recording your lien below does not perfect your lien. See http://dor.mo.gov/mvd/motor for more information.</p>			
ASSIGNMENT	PURCHASER(S) NAME (PRINTED OR TYPED)		SALE PRICE \$
	ADDRESS		TRADE-IN \$
	DATE OF SALE	MODEL	NET PRICE \$
	ODOMETER READING (NO TENTHS)	<p>I state that the odometer now reads the aforementioned miles and to the best of my knowledge that it reflects the actual mileage of the vehicle described herein, unless one of the following statements is checked:</p> <p><input type="checkbox"/> MILEAGE IN EXCESS OF ITS MECHANICAL LIMITS</p> <p><input type="checkbox"/> MILEAGE READING IS NOT ACTUAL (WARNING-ODOMETER DISCREPANCY)</p>	
	SIGNATURE OF ALL PURCHASER(S)		SIGNATURE OF ALL SELLER(S)
HAND PRINTED NAME(S) BY PURCHASER(S) (AGENT/POSITION)		HAND PRINTED NAME(S) BY SELLER(S) (AGENT/POSITION)	
REASSIGNMENT BY REGISTERED DEALER	PURCHASER(S) NAME (PRINTED OR TYPED)		SALE PRICE \$
	ADDRESS		TRADE-IN \$
	DATE OF SALE	MODEL	NET PRICE \$
	ODOMETER READING (NO TENTHS)	<p>I state that the odometer now reads the aforementioned miles and to the best of my knowledge that it reflects the actual mileage of the vehicle described herein, unless one of the following statements is checked:</p> <p><input type="checkbox"/> MILEAGE IN EXCESS OF ITS MECHANICAL LIMITS</p> <p><input type="checkbox"/> MILEAGE READING IS NOT ACTUAL (WARNING-ODOMETER DISCREPANCY)</p>	
	SIGNATURE OF ALL PURCHASER(S)		SIGNATURE OF ALL SELLER(S)
HAND PRINTED NAME(S) BY PURCHASER(S) (AGENT/POSITION)		HAND PRINTED NAME(S) BY SELLER(S) (AGENT/POSITION)	
<p>THE REASSIGNMENTS BELOW CAN NOT BE USED FOR A SALVAGE CERTIFICATE OF TITLE.</p>			
REASSIGNMENT BY REGISTERED DEALER	PURCHASER(S) NAME (PRINTED OR TYPED)		SALE PRICE \$
	ADDRESS		TRADE-IN \$
	DATE OF SALE	MODEL	NET PRICE \$
	ODOMETER READING (NO TENTHS)	<p>I state that the odometer now reads the aforementioned miles and to the best of my knowledge that it reflects the actual mileage of the vehicle described herein, unless one of the following statements is checked:</p> <p><input type="checkbox"/> MILEAGE IN EXCESS OF ITS MECHANICAL LIMITS</p> <p><input type="checkbox"/> MILEAGE READING IS NOT ACTUAL (WARNING-ODOMETER DISCREPANCY)</p>	
	SIGNATURE OF ALL PURCHASER(S)		SIGNATURE OF ALL SELLER(S)
HAND PRINTED NAME(S) BY PURCHASER(S) (AGENT/POSITION)		HAND PRINTED NAME(S) BY SELLER(S) (AGENT/POSITION)	
REASSIGNMENT BY REGISTERED DEALER	PURCHASER(S) NAME (PRINTED OR TYPED)		SALE PRICE \$
	ADDRESS		TRADE-IN \$
	DATE OF SALE	MODEL	NET PRICE \$
	ODOMETER READING (NO TENTHS)	<p>I state that the odometer now reads the aforementioned miles and to the best of my knowledge that it reflects the actual mileage of the vehicle described herein, unless one of the following statements is checked:</p> <p><input type="checkbox"/> MILEAGE IN EXCESS OF ITS MECHANICAL LIMITS</p> <p><input type="checkbox"/> MILEAGE READING IS NOT ACTUAL (WARNING-ODOMETER DISCREPANCY)</p>	
	SIGNATURE OF ALL PURCHASER(S)		SIGNATURE OF ALL SELLER(S)
HAND PRINTED NAME(S) BY PURCHASER(S) (AGENT/POSITION)		HAND PRINTED NAME(S) BY SELLER(S) (AGENT/POSITION)	
LIENHOLDER INFORMATION	FIRST LIENHOLDER NAME (PRINTED OR TYPED). DOES NOT APPLY TO JUNKING CERTIFICATES		DATE OF LIEN
	FIRST LIENHOLDER ADDRESS		
	SECOND LIENHOLDER NAME (PRINTED OR TYPED)		DATE OF LIEN
	SECOND LIENHOLDER ADDRESS		

MO 860-0331 (06/2010)

DOR-387 (06/2010)

CERTIFICATE OF TITLE OF A VEHICLE

VEHICLE IDENTIFICATION NO. 1G1NE62M9W126709 YEAR 1998 MAKE CHEVROLET MODEL MALIBU LS BODY STYLE 4 DOOR TITLE NO. G02350278
 DATE ISSUED 02/09/07 ODOMETER 50400 CCM PURCHASED USED PURCHASE DATE 01/22/07
 50400

MOBILE HOME SQ. FT.

TYPE OF TITLE
ORIGINAL

MAILING ADDRESS

RYLAND ANDRES
 527 LIVE OAK DR
 SMITHTON IL 62286-0748

LEGEND(S)

OWNER(S) NAME AND ADDRESS

ACTUAL MILEAGE

RYLAND ANDRES
 527 LIVE OAK DR
 SMITHTON IL 62286-0748

FIRST LIENHOLDER NAME AND ADDRESS

SECOND LIENHOLDER NAME AND ADDRESS

SAMPLE

RELEASE OF LIEN

The holder of Lien on the vehicle described in this Certificate does hereby state that the lien is released and discharged.

Firm Name By Signature of Authorized Agent Date
 Firm Name By Signature of Authorized Agent Date

NEW LIEN ASSIGNMENT: The information below must be on an application for title and presented to the Secretary of State.

Secured Party: Address:

Federal and State law requires that you state the mileage in connection with the transfer of ownership. Failure to complete properly may result in fines and/or imprisonment.

ASSIGNMENT OF TITLE

The undersigned hereby certifies that the vehicle described in this title has been transferred to the following person and address:

I certify to the best of my knowledge that the odometer reading is the actual mileage of the vehicle. Please check one of the following statements is checked:

- 142,651 NO TENTHS
 ODOMETER READING
☐ 1. The mileage stated is in excess of its mechanical limits.
☐ 2. The odometer reading is not the actual mileage.
 WARNING-ODOMETER DISCREPANCY

Signature(s) of Seller(s)

Printed Name(s) of Seller(s)

"I am aware of the above odometer certification made by seller."

DATE OF SALE

Signature(s) of Buyer(s)

Printed Name

I, Jesse White, Secretary of State of the State of Illinois, do hereby certify that according to the records on file with my Office, the person or entity named hereon is the owner of the vehicle described hereon, which is subject to the above named liens and encumbrances, if any.
 IN WITNESS WHEREOF, I HAVE AFFIXED MY SIGNATURE AND
 THE GREAT SEAL OF THE STATE OF ILLINOIS, AT SPRINGFIELD.

G02350278
CONTROL NO.

Jesse White
 JESSE WHITE, Secretary of State

DO NOT ACCEPT TITLE SHOWING ANY ERASURES, ALTERATIONS OR MUTILATIONS.