

March 31, 2015 NATIONAL Doctor's Day


In celebration of National Doctor's Day, Clark County Medical Society would like to help you say *"thank you"* to an outstanding doctor who made a difference in your health care.

To recognize a doctor who has made a difference in your life, visit www.clarkcountymedical.org/submissionform.php to show your appreciation. Your message will be shared with the doctor and made public on our website.

Thank you notes will be made anonymously.

702.739.9989 | clarkcountymedical.org


Serving Physicians, Physician Assistants, Residents, Medical Students and Their Patients since 1955.


March 31, 2015 National Doctor's Day

Thank your Doctor - Submission Form

The Clark County Medical Society (CCMS) physicians are everyday heroes fighting for noble causes because, like most heroes, they share a love for humanity. They know that health care isn't about how many people walk through the doors; it is about providing each person the very best care available. Quite simply, they look beyond symptoms and diagnosis to recognize that kind, personal touches help to transform each patient's experience.

In celebration of National Doctor's Day (March 31st), CCMS would like to help you say "thank you" to an outstanding physician who made a difference in your health care. To recognize a doctor who has made a difference in your life, complete the submission form below with your personal note of thanks. Each message received will be shared with the physician. In addition, your personal note will be made public on the CCMS website and e-communications.

- Personal note of thanks (*will be made anonymously*) – up to 60 words MAX
- Deadline Date – March 30, 2015
- Methods of submission
 - Electronically - Once complete > Save form as a .pdf onto your computer and email it as an attachment to communications@clarkcountymedical.org.
 - Online: visit www.clarkcountymedical.org/submissionform.php
 - Fax: 702.739.6345
 - Mail: 2590 E. Russell Rd., Las Vegas, NV 89120
- CCMS team will confirm receipt.

Name of Doctor _____
(Print Clearly)

Area of Specialty _____
(Print Clearly)

Your personal note of thanks (*Print Clearly - up to 60 words MAX*)