

Donating to the British Museum

If you would like to make a single donation, please fill in your payment details		
below. Alternatively, if you would like to make a regular donation by Direct Debit,		
please enter your details below and complete the form overleaf		
I would like make a single gift of		
£50		
<u>Title</u> Forename		
Surname		
Email		
Home address		
Postcode		
Email		
Phone		
I enclose a cheque/CAF Voucher made payable to British Museum or		
Please charge to my: Maestro Visa Mastercard CAF Charity Card		
Card number		
Valid from / Expiry date / /		
Issue no Maestro only Security code gift Aid		
As a UK taxpayer, you can increase the value of your gift to the British Museum at no extra cost to you. Please tick all boxes you wish to apply: I would like the British Museum to reclaim tax on all qualifying donations I have made today in the past 4 years In the future		
I am a UK taxpayer and understand that if I pay less Income Tax and/or Capital Gain Tax than the amount of Gift Aid claimed on all my donations in that tax year it is my responsibility to pay any difference.		

Date

Signature

I would like to make a regular gift of £	each month / year	
for years or until further notice (please delete as applicable)		
Instruction to your bank or building society to particle Please fill in the form and send to: British Museum, Development, Great Russell Street, London, WC1B Name and full postal address of your bank and build	3DG Debit	
To the Manager	,	
-	Service user number	
Bank/Building Society		
	Reference number	
Address	Please pay British Museum Direct Debits from the account detailed in this instruction subject to the safeguards assured by the Direct Debit Guarantee.	
Postcode	I understand that this instruction may remain with the British Museum and, if so, details will be passed electronically to my Bank/Building Society.	
Names(s) of account holder(s)		
Bank/Building Society Account Number] Signature	
Bally Building Godely Account Number	Signature	
Branch Sort Code	Date	
Banks and building societies may not accept Direct	Debit Instructions for some types of account.	
Thank you for your support		
I would like to receive more information about becoming a Patron		
I would like to receive more information about including the British Museum in my Will		
I would like to receive more information about becoming a Member		
The British Museum may acknowledge Museum publications for one year	ge your donation in selected British	
I would like my gift to remain anonym	ous	
We would like to keep you informed a	about news and developments	
Please indicate by ticking the box below if information from British Museum	f you do not wish to receive further	
Please return your completed gift form Gifts Manager, Development Departme Great Russell Street, London, WC1B 3	ent, The British Museum	

Please notify the British Museum if you:

Want to cancel this declaration. Change your name or home address. No longer pay sufficient tax on your income and/or capital gains. If you pay Income Tax at the higher or additional rate and want to receive the additional tax relief due to you, you must include all your Gift Aid donations on your Self-Assessment tax return or ask HM Revenue and Customs to adjust your tax code.

The British Museum is an Exempt Charity, governed by an Act of Parliament (The British Museum Act 1753, updated in 1963). Under the Charities Act 1960, the Museum is not subject to regulation by the Charity Commission, and therefore the Museum has no registered Charity number.