Making your gift to Lincoln

Thank you for choosing to make a gift to the Lincoln Annual Fund.

If you would like to make a donation from overseas it is possible to donate tax-efficiently from many countries. To find out more visit https://lincoln.ox.ac.uk/alumni/make-a-gift or contact us.

YOUR DETAILS	PLEASE WRITE IN BLOCK CAPITALS			
Title and Full Name:	Matriculation Year:			
Address:				
	Postcode:			
Telephone: Email:				
YOUR GIFT TO LINCOLN COLLEGE				
Please direct my donation to: The Area of Greatest Need Our Historic Spaces I would like my gift to remain anonymous My company will	Student Support The Tutorial System Sports and Societies match my donation			
YES, I WANT TO MAKE A SINGLE GIFT TODAYHere is my gift of: $\pounds 1,333$ $\pounds 250$ $\pounds 100$ $\pounds 50$	f_{\pounds} £25 My choice of £			
I enclose a cheque made payable to Lincoln College Development	Fund			
I enclose a Charities Aid Foundation (CAF) voucher				
Please debit my: Visa Mastercard Switch Delta Connect				
Card number:				
Expiry date:				
Last 3 digits (back of your card):				
Issue No (Switch only):				
I would like to make a BACS transfer to: Lloyds TSB, 1 High Stree Please ensure that you include your surname within your BACS transfer reference	t, Oxford OX1 4AA Sort Code: 30-96-35 Account no: 00760831 e.			

Signature:

Date:

GIFT AID IT

I declare that I am a UK tax payer, wish to Gift Aid my donation (see overleaf for

giftaid it further details), and that gifts made from

this date until I notify Lincoln otherwise are Gift Aid Donations.

Signature:

Date:

Please return this form to: Development Office, Lincoln College, Turl Street, Oxford OX1 3DR Tel: 01865 287421 E: development.office@lincoln.ox.ac.uk

GIVE ONLINE AT: https://lincoln.ox.ac.uk/alumni/make-a-gift

Thank you for supporting Lincoln College

Every gift to Lincoln, regardless of size, is important. Through the generosity of Alumni and Friends of the College, we are building toward our vision of self-sufficency.

Lincoln College is a registered charity: number 1139261

LEAVING A LEGACY

Lincoln has always relied greatly on bequests from its alumni, Fellows, and friends. Leaving a legacy to Lincoln enables you to invest in the future of the College with a gift that endures beyond a lifetime.

- I have left a gift to Lincoln in my estate
- I am considering leaving a gift to Lincoln in my Will, but would like more information
- I am considering leaving a gift to Lincoln in my Will, but do not need any information at this time.

Making your gift - tax-efficient giving

Europe

If you are a European resident you may be able to make a tax-efficient gift to Lincoln College through Transnational Giving Europe (TGE). To do so, donors need to contact the foundation in their country and state clearly that their gift is for Lincoln College, Oxford. The scheme is currently operational for donations from the following countries:

Belgium	Germany	Italy	Romania
Bulgaria	Hungary	Netherlands	Slovakia
France	Ireland	Poland	Switzerland

More information about TGE can be found at https://www.transnationalgiving.eu/

The German Friends of Oxford University

Residents of Germany can also make tax-efficient donations to College via the German Friends of Oxford University, a registered charity run by Dr Jan Willisch. It is authorised to issue donation receipts to German donors, entitling supporters to offset charitable gifts from their taxable income in Germany. Contact: Dr Jan Willisch (email: germtax@gmail.com; tel: +49 302 579 75000).

Swiss Friends of Oxford

Swiss residents can also give tax-efficiently to Lincoln College through the Swiss Friends of Oxford. You can find out more at https://oxfordfriends.ch/

Canada

Canadian residents can make their tax-efficient gift through the University of Oxford, which is recognised by the Canadian Revenue Agency as a prescribed institution under Section 3503 of the Canadian Income Tax Regulations. On receipt of your donation, the University will ensure that you are sent a receipt for Canadian tax purposes.

You can give online via https://www.development.ox.ac.uk/donate, designating your gift to Lincoln College.

Hong Kong

To make your gift to Lincoln, you can do so through the University of Oxford China Office Limited, which is a registered charity under Section 88 of the Inland Revenue Ordinance. The China Office is able to issue gift receipts for Hong Kong tax purposes. Please read more on tax-efficient giving for Hong Kong donors at http://www.oxforduchina.org/give-to-oxford.html

The data collected on this form is used for the following purposes: to acknowledge your donation (including for tax purposes), to keep you informed about the use of your donation, to include your name in the Honour Roll of Donors (unless you have opted out), and to send you invitations to relevant events and other news from the College.

For more information please refer to Lincoln College's Privacy Policy which can be found at https://lincoln.ox.ac.uk/policies-and-reports, and where you may also find further information about your rights.

