JAISALMER IN JEOPARDY – DONATION/FRIENDS/GAF FORM
3 Brickbarn Close, London SW10 0TP t/f 020 7352 4336 jaisalmerinfo@yahoo.co.uk
Name……..

Address………..

……….

Telephone……………………………… .Fax…………………………….email:……………………………….

*I would like to be a Friend of Jaisalmer £20 pa includes set of 4 postcards

£

*I would like ………..extra set(s) of 4 postcards @ 2.50 + 50p p&p

£

*I enclose a donation of …………………

Donations in excess of £1500 will be commemorated on a special stone carving in

Jaisalmer Fort

(Please complete Gift Aid form if appropriate))

Total:

£

…….

To become a Friend of Jaisalmer please complete and return this form to set up a Standing Order of £20 per annum. This sum will be debited from your account on the specified day each year. You may of course terminate the Standing Order at any time.

Please enclose a cheque for £20 being the first year's membership

Bank………………………………………………. Branch……………………………………………………..

Sort Code………………………………………….

Bank's full postal address…………………………………………………………………………………………..

……

Account Name: …………………………………….. Account Number………………………..

Please pay to Jaisalmer in Jeopardy (registered charity number 1055433) at Barclays Bank plc, Sort Code 20-80-14 South Kensington Branch PO Box 469, London SW7 4SU, A/c No.40069299, the sum of £20 commencing ……………………………………….and yearly on the same day thereafter until further notice.

Signature

Date

…….

GIFT AID DECLARATION

Title……….First Name …………………………………Surname………………………………………

Address…………………………………………………………………………………………………….

………..

I would like Jaisalmer in Jeopardy (Reg Charity No. 1055433) to treat *the enclosed donation of £ *the donation(s) of £………………………………..which I made on……………………………………………

*all donations I make from the date of this declaration until I notify you otherwise

*all donations I have made since 6 April 2000 and all donations I make from the date of this declaration until I notify you otherwise as Gift Aid Donations. *delete as appropriate
Signature…………………………………………………………………………Date……………………………

Notes on Gift Aid

You can cancel this declaration at anytime by notifying the charity. You must pay an amount of income tax and/or capital gains tax at least equal to the tax that the charity reclaims on your donation in the tax year (currently 28pence for each £1 you give. If in the future your circumstances change and you no longer pay tax on your income and capital gains equal to the tax that the charity reclaims, you can cancel your declaration. If you pay tax at the higher rate you can claim further tax relief in your Self-Assessment tax return. If you are unsure whether your donations qualify for Gift Aid tax relief, ask the charity, or ask your local tax office for leaflet IR113 Gift Aid

