

We are all rightly proud of the beautiful Victorian primary school in the heart of our village. Indeed many of the children from our own families - past and present -

have enjoyed being part of the school community.

But right now local authority funding cuts have stretched our finances to breaking point and anything but the most essential maintenance to the school has had to be put on hold or left undone. This may mean that sadly we'll be unable to hand the school on to future generations in the condition we would like.

We need your help today

So now we are turning to friends and family of the school for help, friends like you!

Become a Friend of Ashdon School and your regular gift will help to ensure that our lovely school receives the care it deserves. This will also mean that local children have a top quality learning experience and the school will continue to be a valuable asset for Ashdon.

Simply fill in the form opposite today, return it to the school office and you can start to help local children with their education – and care for the marvellous Victorian building.

It costs from just £2 per month to become a Friend, and your gift will be put to very good use in the village, ensuring generations of local children will benefit from your generosity for years to come.

That's truly a legacy to be proud of

Thank you.

Join the Friends of Ashdon School

Please complete the form below and return to:
Friends of Ashdon School, Bartlow Road, Ashdon CB10 3HB

Full Name:

Address:

Postcode:

Tel:

Email:

I want to make a regular gift of...

£2 [] £5 [] £10 [] other £[]

Monthly [] Annually [] (please tick)

Please complete the standing order form opposite

I want to make a one time donation of...

£5 [] £10 [] £25 [] other £[]

Please make cheques payable to The Friends of Ashdon School or make payment online using sort code 20-74-05, account number 83507238 and your name as the 'reference'.

*I want to make my gift go even further**

Through Gift Aid your donation will be worth 25% more at NO extra cost to you. If you would like The Friends of Ashdon School to reclaim the tax paid on your donations in the last four years, and any future donations, please tick the box below:

[] *giftaid it*

*To qualify for Gift Aid, you must pay as much UK income and/or capital gains tax as the Friends of Ashdon will reclaim in each tax year (6 April to 5th April), currently 25p for every £1 you donate.

We'd like to keep you informed of what we are doing. If you don't want to hear more from us please tick here []. We will never share your details with anyone else.

Standing Order Form

Please complete the form below and return to:
Friends of Ashdon School, Bartlow Road, Ashdon CB10 3HB
We will set up your donation and inform your bank.

To:(Bank/Building Society)

Bank Address:

Postcode:

Branch Sort Code:

Account Number:

Please pay the sum of £..... monthly / annually*

commencing from date until you receive further notice from me/us in writing, and debit the above account number accordingly.

**delete as applicable*

The amounts are for the credit of:

The Friends of Ashdon School
Barclays Bank plc,
Saffron Walden, Essex,
CB10 1HZ

Bank Sort Code: 20-74-05
Bank Account Number: 83507238

FOR BANK USE
(To be completed by Friends of Ashdon School)
Please quote the following reference for each payment:
.....

Signed:

Name:

Friends of Ashdon School. Registered Charity no. 1145518
C/O Ashdon Primary School, Bartlow Road Ashdon CB10 2HB