

pestalozzi

NEWSLETTER

**1997–2017
Anniversary
special
edition**

Spring/Summer 2017

www.pestalozzi.org.uk

Behind the scenes

Editor: Hannah Banham

Design: Toby and El at Genobi (genobi.net)

Print: L&S Printing (www.ls-printing.com)

Publisher: Pestalozzi International Village Trust

Front cover: Samantha Nyovanie. Photo credit Shana Surek ©Amherst College

Photography: Cliff Willard/NOVO Photography, Sue Walton, Margaret Alexander, Joe Weber, Sid Saunders, Shana Surek ©Amherst College, Alan Roberts Photography, Fay Fellows, International ACAC/Case Western Reserve University, Roy Brockman Photography

Stay in touch

pestalozzi.org.uk

office@pestalozzi.org.uk

+44 (0) 1424 870444

PestalozziTrust

PestalozziUK

Update from Sue Walton, Chief Executive Officer

Pestalozzi started the current programme 20 years ago with the intention of providing the brightest and best young people from some of the world's most economically deprived communities with educational opportunities that they would not otherwise have. In this Anniversary issue of our Newsletter we have focused on how some of those amazing students have been inspired to make a difference in the world.

While we believe that the impact Pestalozzi alumni have is immeasurable we do actually have to find ways to measure it. Not least because our supporters deserve to know how effective their investment in our scholarship programme is.

During this 20th anniversary year we have been recording the journeys of the young people who have completed their secondary education here with us. At 30th June 2017 of the 358 students who have benefitted from the scholarship programme 73% have obtained an Undergraduate Degree, 16% have subsequently secured a Master's and 3% have been awarded PhDs. It is impressive, but even more so when you consider their family circumstances.

One third of Pestalozzi scholars come from a background where one or both parents are deceased and a fifth had parents who were subsistence farmers. These young people are now pursuing a wide range of careers. A creditable 14%

are working in education, 19% in finance and commerce, 13% in engineering, 11% are healthcare professionals and 7% work for charities.

So, reflecting on the past 20 years have we fulfilled our brief? I think we have. Have our alumni fulfilled theirs? Absolutely!

I want to leave you with one final statistic: 50% of our funding comes from individuals giving regular donations or remembering Pestalozzi in their wills. Thank you for your support. We couldn't do it without you.

I should also mention the imminent launch of our Christmas Appeal in association with The Big Give. Find out on page 13 how you can sign up to help us meet our funding target of £16,000 to give a young person like Aashish Acharya the opportunity and inspiration to change the world.

Sue M. Walton

About Pestalozzi

Pestalozzi is more than just a scholarship. Our vision is to inspire young people to make a difference in the world. Our mission is to produce globally conscious young leaders by supporting their further education in the multi-cultural, multi-faith environment of the Pestalozzi International Community. Our core values of Respect, Integrity, Diversity, Commitment and Fun are central to everything we do.

Event Review

The last six months have been jam-packed with fundraising events, seminars for students, talks to community groups and cultural events for all to enjoy. Highlights include:

International Women's Day Event

Pestalozzi students and their guests witnessed an inspiring series of talks and performances for International Women's Day in March, on the theme of #BeBoldForChange. The event brought together people from all walks of life to share their own 'Bold Moment' in support of women's rights, with key speeches from guests Baroness Fookes of Plymouth, local historian and activist Ann Kramer and alumna Darpan Bohara.

Dog Dawdle

Our second annual dog dawdle was a great success, bringing together local dog walkers and giving participants an exclusive opportunity to see the beautiful estate of the Pestalozzi Village. The event raised £120.

Cavalcade of Transport

Our first car show in July was blessed with glorious sunshine as people enjoyed a live band, a wide variety of vehicles and a range of other entertainment. The event raised nearly £1,500 for Pestalozzi.

Save the date

Don't miss out on our future events where you can support Pestalozzi.

20th & 21st October Moth trapping

16th November Pestalozzi Quiz night

2nd December Pestalozzi Christmas Market

6th December Lewes Friends of Pestalozzi Carol Concert

Contents

- 3 Meet the team**
- 4 Student selection – Zimbabwe and Zambia**
- 5 Student achievements**
- 7 20 years of inspirational students**
- 9 Pestalozzi supporters**
- 11 Alumni news – the journey continues**
- 13 The gift of an education**
- 14 Support Pestalozzi**

Thank you

"Thank you so much for all you have done for us and I hope you will continue to support Pestalozzi in the coming years because you are making a difference in the world. God bless you."

Ruramai Chivasa, Zimbabwe

We'd love to stay in touch. Visit us at Pestalozzi.org.uk, @PestalozziTrust and PestalozziUK, email office@pestalozzi.org.uk or call 01424 870444

Meet Katie Jones, Individual Donor Fundraiser

Katie has joined the fundraising and marketing team with a focus on working with our supporters. She has taken on the role of Individual Donor Fundraiser and plays a crucial role in raising the funds that we need to support and educate our students. Here is Katie's story:

I'm really enjoying being at Pestalozzi. I have been a fundraiser for five years now, and previously worked at Tyne & Wear Archives & Museums where I was responsible for fundraising across four museums. It has been a joy to move back to Hastings with my partner and young son.

I am most happy when working with individual donors and organising and taking part in big events where I can meet people and talk about why Pestalozzi is such a great cause to support. I'm really looking forward to making a difference by raising more funds to allow our gifted young people to fulfil their potential and their ambitions for a better tomorrow.

So far, I have been revamping some of our donor programmes including the Pestalozzi 200, for which I organised a thank you event in the spring. I've also been busy working on a programme to encourage

gifts in Wills. It is really inspiring working with so many people who give generously to Pestalozzi and seeing the difference they make in the lives of our students.

Meet Student Programme Assistant, Nancy Anderson

Nancy is part of the Student Programme team and helps manage student activities and support with their studies. Find out what she has been doing:

I moved to Sedlescombe from my home in Gloucestershire, a slightly daunting change, but I've been made to feel nothing but welcome.

I'm lucky to work directly with the students, which has been fun from the very beginning. My role involves facilitating extra-curricular activities, helping the team with the university application process and providing academic and pastoral support.

Prior to this, I've worked and volunteered for several organisations, gaining experience

in a number of roles across the charity sector; but this is easily the best position I've had. I've also been fortunate to travel quite extensively and now I get to live in one place while the whole world comes to me.

Joining Pestalozzi so close to the end of term has been bittersweet; although it's been sad to say goodbye to the second year students, I'm happy to have had the chance to meet them, even if our paths crossed only briefly. Pestalozzi is a home for so many and I'm glad I can now call it mine too. I'm excited to meet our new students in September and can't wait to see what the new academic year will bring for us.

Selecting students in Zimbabwe and Zambia

Student Programme Officer, Fay Fellows travelled to Zimbabwe and Zambia earlier this year to select five of our future students.

Zimbabwe

This was my second visit to Zimbabwe and it was lovely to receive a warm welcome from our partners in country, SOS Children's Village and Higherlife Foundation. We share the same heart and vision to provide educational opportunities to equip students for the future. Fifteen bright and breezy candidates

arrived for selection. I think the most enjoyable part is having the opportunity to interview the candidates. This is where I hear their incredible stories, usually tinged with sadness when they explain the difficulties they have faced.

It was also great to catch up with recent Pestalozzi alumnus, Marshal Mugwagwa who left Pestalozzi in 2016, and see his big smile again. The candidates were mesmerised when he spoke to them about

his Pestalozzi experience and told them they would get a cold 2-4 weeks after arriving in the UK.

Zambia

When I arrived in Zambia, the Foreign Office had advised there could be riots in Lusaka as the Opposition Leader had been arrested for treason. I had some interesting conversations with the candidates about this and I was very impressed by their mature opinions.

As a group, the 11 candidates were the quietest that I have encountered on selection, so we played some games to help break the ice. I appreciate that it must be very nerve wracking for them. Most came from the Junior Engineers, Scientists and Technology Organisation (JETS), which is an organisation whose mission is 'To promote the production and display of high quality scientific and mathematical projects that provide solutions to local problems'.

It was wonderful to hear about the scientific projects they have been working on to solve everyday problems. One student was making a natural mosquito spray using widely available resources. Another told me he tried to make fuel by melting plastics; however he was unable to finish his project as he lacked access to the electricity required.

Would you like to volunteer and be part of the team here at Pestalozzi? Visit Pestalozzi.org.uk/volunteer or call us on 01424 870444 to find out more

Student achievements

Cricketers bowled over

Two Pestalozzi students have been playing cricket for the Westfield Village team this year and earning themselves impressive reputations. Second year student Rohit Kumar Sahu was a valuable all rounder, with bowling and batting skills who quickly settled in to adult league cricket.

He became the first Overseas Player to be registered to play for Westfield Cricket Club in the club's history of more than 225 years. He played eight games, seven innings and scored 142 runs, with the highest score of 58 runs.

His bowling was even more impressive with figures of 61 overs, 24 maidens, 16 wickets for 169 runs and with his best bowling figures of five for 47.

First year student Sameer Rokade was also a cricketer and received an award at the annual Leavers' Ceremony for his contribution to sport in the local community. He is currently 2nd in the East Sussex Cricket League and top of his division, scoring 511 runs for the club.

Kevin Baker, secretary of Westfield Cricket Club, praised Sameer. He said: "It is a pleasure to have this young man representing Westfield Cricket Club."

Tsungai praised for being President of the Student Union

Tsungai Mujera, from Zimbabwe, was the President of the Students Union at Sussex Coast College for the year 16/17, a post that previously had only been held by students on a placement year. Vic Kempner, College Corporation Member attended the Pestalozzi Leavers' Ceremony in June to present Tsungai with a special award. "Tsungai has been a superb President of the College Student Union. She brought huge enthusiasm to the role raising the profile of the Student Union, increasing the levels of student participation and improving the effectiveness of the Student Voice process. As part of being President, Tsungai was also a Governor on the College Corporation and in this role she made valuable contributions to our work."

Pestalozzi student shines at annual London International Model United Nations

This year Pestalozzi students joined 1,800 representatives to discuss some of the most pressing global issues, including integrating refugees into communities and the fight against terrorism. Taking on the role of world leaders, these young people worked together to find solutions to international challenges and establish diplomatic ties. Pestalozzi student, Vella Abur from Uganda, won the Diplomacy Award for her representation of Brunei in the Social, Humanitarian and Cultural Committee. Vella said, "This was a great opportunity to meet new people and debate some very challenging issues. I'm delighted to have won the Diplomacy Award. Pestalozzi students live in a multi-faith, multi-cultural community and I am sure this has helped me develop my diplomacy skills."

Head of Student Education receives Rising Star award at conference

Ed Tourle, Head of Student Education at Pestalozzi, was awarded a 'Rising Star' award at the International Association for College Admission Counseling conference in Cleveland, Ohio in July. This award is an acknowledgement of our work for Pestalozzi students and the association will help us access universities across the world. The Student Programme team successfully guides our students on to the next steps of their educational journeys, helping them make a difference in the world.

Leavers Ceremony 2017

Pestalozzi said farewell to the class of 2017 with its annual Leavers Ceremony in June. This was an opportunity to mark all the amazing achievements of the students. A combination of speeches and music celebrated their successes, friendships and personal journeys. Here are some highlights:

"Pestalozzi is a dynamic place. For a boy coming from a rural village of Bhutan, it surely was a life changing two years. It transformed me, personally and intellectually. With Pestalozzi, I discovered new dimensions to my perspectives, forged new interests which I could have never imagined and developed some very interesting goals for my life." *Pemba Dorji, Bhutan*

transforming into a tree, but the quality and value of the tree also changes depending on the platform it grows." *Subhajit Ghosh, India*

"My journey here was not an easy one but, where there is no struggle there is no growth. I've cried many times and experienced so many challenges, to the point that a challenge doesn't scare me anymore, instead it excites me. One of my lessons that I've learnt while being here for two years, is that no matter the circumstance, I should never give up on myself." *Adisha Eljijo, Belize*

"What makes Pestalozzi special is the people that are a part of this community. Whether it be the staff, the students, the host-parents, the volunteers, the trustees and the sponsors. You are the people that shape the experiences we have here." *Samten Lhamo, Tibet*

"I got to know that not making mistakes is the biggest mistake you can ever make in your entire life. The most dangerous thing you can do with your life is to play it safe all the time. Do not be afraid of failure, afraid of not getting a second chance, and our sweet home Pestalozzi is the best platform you can get for different chances. It is just the matter of your choice. I will not deny that every one of us is a potential seed capable of

Congratulations to all of the 2017 leavers and Pestalozzi alumni that have achieved university places this year, these include top universities such as Swarthmore College, Duke University and Utrecht University.

Claremont Award Ceremony
Claremont Senior School held an awards ceremony for their students where Pestalozzi student Sameer Rokade won an ICT/Computing Prize and Junita Sirait won a Prize for Physics. Four of the Pestalozzi students became prefects in the course of the Year - Junita, Ruramai, Aamir and Sameer. Next year all of the new intake will be attending Claremont Senior School.

Keep up to date with what our students are up to by visiting Pestalozzi.org.uk/news for the latest news articles

20 years of inspirational students 1997 – 2017

Children from low-income countries overcome multiple barriers to gain an education

Becoming a high achiever requires academic ability, determination and resilience

Pestalozzi recruits bright young people who are committed to helping their communities

Students, aged 16-19 years, come from Belize, Bhutan, India, Indonesia, Nepal, the Tibetan communities in exile, Uganda, Zambia and Zimbabwe

LIFE AT PESTALOZZI:

- Pestalozzi scholars study at local colleges for two years
- Students live in a multi-cultural, multi-faith community learning about global issues

2 yrs

• A supportive environment provides the encouragement to develop academic skills

• Young people undertake in-country volunteering projects during the summer

• Students engage in the local UK community, taking part in events, joining organisations and playing sport

BENEFITS OF A PESTALOZZI SCHOLARSHIP:

- Development of skills and knowledge and exposure to new ways of thinking

• Increasing independence and personal income allows support to be provided to families and communities

• Becoming a positive role model for their home community

• New life opportunities for them and their children

SOCIAL AND COMMUNITY BENEFITS:

- Increasing influence as globally conscious leaders
- Active involvement in communities

CONTINUING THEIR EDUCATION

TERTIARY EDUCATION:

- 73% obtain First Degrees
- 16% Masters
- 3% PhDs

DIVERSE CAREERS

INFLUENCE:

Former Pestalozzi students have up to 20 years experience of developing professional credibility and helping improve the world

THE CLASS OF 1999:

90% studied at university and 10% went on to study at Masters Level

Jyoti Pandey – Nepal
CLASS OF 2004

Jyoti is a social protection analyst in the World Bank's Nepal office in Kathmandu, having obtained a Masters Degree in Public Policy Works. She is also Director of Programs at the Samaanta Foundation, an educational charity.

Senamiso Mathobela – Zimbabwe
CLASS OF 1999

With a Masters Degree in Power Systems Engineering, Senamiso is the first female Transmission Control Engineer at the UK's National Grid. In the future she hopes to use her skills to develop the power infrastructure in Zimbabwe.

Thank You Pestalozzi Fundraisers

Hastings Half Marathon raises £4000

Pestalozzi runners and their sponsors raised a massive £4,000 at this year's Hastings Half Marathon, and Team Pestalozzi won Charity of the Year for the second year in a row. Debbie Maltby describes why she ran for Pestalozzi: "I found out about Pestalozzi from the race organiser's website and it very much resonated with me, in particular its origins. I wanted to do something to help young people get this amazing opportunity - I can imagine that it can fundamentally change people's lives for the better"

Friends of Pestalozzi Isle of Man annual reception

The Friends of Pestalozzi group in the Isle of Man held their 46th annual reception at Joanna Crookall's home in Grenaby. The Lieutenant Governor, His Excellency Sir Richard and Lady Gozney, attended. The weather was lovely and the event was held in a marquee for the first time. Music was played and homemade canapes were donated by the committee. Pestalozzi Trustee Graham Card attended and was overwhelmed by the group's hospitality and dedication. The group raised more than £5,000 on the night.

Mayor's Challenge

Mayors and schools from across East Sussex and Kent enthusiastically supported Pestalozzi this year with red and black ladybird dress-up days, cake sales and art exhibitions, raising over £1,000.

With thanks to the Mayor of Battle Cllr David Furness, the Mayor of Lewes Cllr Dr Graham Mayhew, the Deputy Mayor of Bexhill Cllr Tom Graham, Battle & Langton School, Claverham Nursery, Claverham College, Battle Pre-School, Netherfield School, Catsfield School, St Richard's Catholic College and Lewes Old Grammar School (Morley School).

Eastbourne Carnival

Pestalozzi's banner flew high at this year's Eastbourne carnival. With thanks to Eastbourne Lions Club for their support.

Our supporters and volunteers have been working hard to raise much needed funds for Pestalozzi. Here's what some of them have been up to

Hailsham Rotary surprise charity with visit to the Seagulls

In April, 12 of our students were treated to a day out at the AMEX stadium by Hailsham Rotary Club. The students joined a sell-out crowd of more than 30,000 fans to see Brighton & Hove Albion take on Blackburn Rovers.

Hailsham Rotarian Barry Funnell met some of the Pestalozzi students in late 2015. Student Amber Santos told him about her love of football and how she missed going to games with her family at home in Belize. Barry was able to secure tickets for

a group of students to the Brighton match at the AMEX Stadium.

Thank you from Amber "This was a new encounter for me being in such a huge stadium amongst such a large number of people. We all enjoyed every moment of the day from learning chants from Barry on the bus to taking photos in the stadium. I appreciate everything that Barry has done in order for the day to have been successful and also for allowing us to experience such a lovely occasion, but mostly for remembering our conversation from that night which led to an awesome day for all of us."

Pestalozzi visits Wales

Long standing Pestalozzi supporter, Mary Butlin, invited us to talk to the residents at Thomas Court in Cardiff in May. There were 25 residents present who were fascinated to hear about the work that Pestalozzi does. A collection raised £100 - thank you.

Tea With A Twist was a success

In May, we held a special Thank You event for the Pestalozzi 200, our select group of donors who give £200+ per year. Tea With A Twist was a great opportunity for our guests to speak in-depth with some of the students and enjoy an afternoon tea with an international flavour. Thank you once again to everyone who attended.

You can get involved too

Raise funds at Pestalozzi with your school or group, hold a fundraising event, set yourself a challenge or come up with your own fundraising idea. Contact jenny.price@pestalozzi.org.uk or call 01424 870444 for support with your fundraising activity.

Claremont's 24 Hour Workout

This was the third annual 24 hour workout that Claremont School has held for Pestalozzi. Our 40-strong team of Pestalozzi and Claremont students and staff ran, batted, tackled, boxed, scored and swam their way through the night. All of the hard physical work was not in vain; thanks to everyone's efforts the event raised £1,183 for Pestalozzi - a wonderful achievement!

There are lots of ways you can raise funds for **Pestalozzi** - get in touch for fundraising ideas

Alumni News: the journey continues

Thank You

Ibrahim Ghawanmeh from Palestine visited the village in May. Attended Pestalozzi between 1971-1976. Special thanks to Ibrahim for his generous donation, to help give someone the opportunity that he once had.

Class of 2007

Khushbu Mishra
 Congratulations to Khushbu, from Nepal, who has just achieved her PhD in Development Economics from Ohio State University. Khushbu graduated from Pestalozzi in 2007 and has studied at the Women's Institute Wesleyan College, Georgia, USA and Mount Holyoke College, Massachusetts, USA.

While studying, Khushbu founded a not-for-profit organisation called Jurshital Mithila Art Institute, which supports women in her home village of Halkhori, Nepal to professionalise their painting skills and produce art to sell at nearby tourist markets, creating a sustainable income.

During her PhD programme, Khushbu was selected to work on a USAID project in Ghana, producing research work to help farmers both in Ghana and elsewhere in the world. Khushbu's father is a farmer so this was clearly a project close to her heart.

We wish Khushbu all the best in her future endeavours.

Pestalozzi provides a support network to students after they have left the village. We love keeping in touch with our alumni, so as well as the updates on this page, please check our website: www.pestalozzi.org.uk for more stories and updates.

Class of 2013

Jennifer Musa from Zambia was with Pestalozzi from 2011-2013. She has graduated in Applied Mathematics from Smith College in Massachusetts. Smith College is one of the largest women's colleges in the United States.

Yangkyi Lhatso from Tibet was with Pestalozzi from 2011-2013. She has graduated from Wellesley College in the US.

Dechen Yangkyi from Tibet was with Pestalozzi from 2011-2013 and has recently graduated with a Biology degree from Bucknell University, USA. "I'm currently living in New York City. I'm planning to take a class in EKG or phlebotomy and work as a patient care technician for a year before I go on to medical school."

Yadu Poudel from Nepal was with Pestalozzi from 2011-2013. He has graduated from the University of Westminster with a degree in Construction Management.

Chandra Bhandari from Nepal graduated from the London School of Economics. His host parents, Val Winslade and Ian Clegg were able to attend his graduation.

Susmita Ghimire from Nepal graduated from the University of Brighton with a 2:1 in Biology. Her parents were able to join her for her graduation ceremony.

Alumni Visits

Uddhav Sharma and Laxmi Rajak both from Nepal. Attended Pestalozzi between 2009-2011

Nelisa Tebeka from Zambia. Attended Pestalozzi from 2009-2011

Prashanna Chettri from Nepal. Attended Pestalozzi from 1984-1998

Class of 2008

Saba Parvez from India has graduated with a PhD in Chemistry and Chemical Biology from Cornell University. He was with Pestalozzi from 2006-2008.

Best Innovative Project
 Pravin Kamble from India who is studying at UCL has won an award for the Best Innovative Project at UCL's Engineering Expo 2017. Pravin was part of a team who came up with the concept of an Automated Rail Vehicle (ARV) which is a fully automated rail cleaning robot.

Class of 2012

Our cover girl, **Samantha Nyovanie** from Zimbabwe was with Pestalozzi from 2010-2012. She has just graduated in Chemistry at Amherst College, Massachusetts, where she has also been a student researcher.

We are keen to hear from more of our Alumni. Get in touch and share your story since leaving Pestalozzi on alumni@pestalozzi.org.uk or 01424 870444

Join Pestalozzi's £16,000 Christmas Challenge

This Christmas, you can help us to raise £16,000 in a week to ensure a determined, motivated young person like Aashish Acharya can study at Pestalozzi International Village. For one week only, all donations made to our online campaign at www.TheBigGive.org.uk will be doubled. You can sign up today to get a reminder to donate during the Christmas Challenge and double your money.

Aashish Acharya (pictured) lives with his family in Bhaktapur, a medieval city in Nepal's Kathmandu Valley which was recently devastated by an earthquake. Meeting the rent on their concrete house can be a challenge as income is dependent on his father, a Hindu astrologer, whose clients sometimes pay in food rather than cash. Aashish will be joining Pestalozzi's new intake of students in September and is hoping to study computer science, economics and maths. His goal is to eventually take skills back to his home country to help improve infrastructure.

Your donation to The Christmas Challenge will support a student like Aashish in their first year at Pestalozzi.

To sign up for a reminder to donate, contact Katie Jones on 01424 871929 or katie.jones@pestalozzi.org.uk.

Thank you

With thanks and condolences to the family and friends of Mrs C. D. Foster, who has left us a generous legacy of more than £139,000.

The Gift of an Education: Remembering Pestalozzi In Your Will

A gift in your will can make an enormous difference to the lives of future Pestalozzi students and the people they will support after they leave us.

"I will remember and respect your support my entire life, as I forge ahead to make the world a better place."

Lungten Wangdi, Bhutan, 2013-2015

Thirty-eight percent of Pestalozzi's income over the last five years has come from supporters generously leaving a gift in their will; allowing more than eighty students to travel to the UK to study and then move on to make a difference in the world.

Pestalozzi has been an important part of my life, and I want it to survive in an increasingly difficult environment. I have included a gift in my Will, so that I can help Pestalozzi to survive and endure into the future.

Supporter Richard Maidment

Now, Pestalozzi has teamed up with the Goodwill Partnership, a service which allows you to make a Law Society approved Will in your own home, without the need to visit a solicitor's office. The Goodwill Partnership's service is one of the most cost-effective ways to make a Will at £98+VAT for a single Will. You can contact the Goodwill Partnership on 0844 669 6148 or book a visit at www.thegoodwillpartnership.co.uk/pestalozzi

You can find more information about remembering Pestalozzi in your Will in the leaflet enclosed with this newsletter, or by visiting our website. For more advice or information about leaving a gift, please contact Katie Jones on 01424 871 929 or katie.jones@pestalozzi.org.uk

Donate

Every donation we receive supports a scholarship that helps inspire a young person to make a real difference in the world. Your donation will help transform a young person's life.

£22.50 could pay for a student's weekly bus pass to college

£55 could buy a new student's *Welcome to the UK* pack: including a backpack, warm clothing, wellies, umbrella, torch and other essential items

£95 could pay for a student's pre-flight medical tests

£328 could cover a student's visa costs

Become a supporter today

There are a variety of ways you can get involved and support Pestalozzi, these include:

- Use the attached form to send a donation by post
- Go online at <http://www.pestalozzi.org.uk/donate>
- Call 01424 870444
- Use Easyfundraising.org.uk when shopping online. It's supported by major brands such as Argos, Amazon, Waitrose and John Lewis. Every time you shop, you'll earn a donation for Pestalozzi.
- Donate items of clothing for our students, or raffle prizes for one of our fundraising events
- Choose us as your charity of the year

For more information about all the ways you can help Pestalozzi, call 01424 870444 or email office@pestalozzi.org.uk. We would love to hear from you.

MAKE A DIFFERENCE IN THE WORLD DONATE TO PESTALOZZI

Title: Given name:

Family name:

Address:

Postcode:

Telephone:

Email:

I enclose a cheque for £ made payable to Pestalozzi International Village Trust

I wish to give regularly and have completed the Bankers Order Form (below)

Please stop claiming Gift Aid on my donations as I am no longer a UK taxpayer

I would like to receive/continue to receive news and updates from Pestalozzi International Village Trust

email post

BANKER'S ORDER

Please send to Pestalozzi, not to your bank.

Your bank:

Bank address:

Postcode:

Sort code: Account number:

Account name:

Please pay to Barclays Bank plc, 207-208 Queens Road, Hastings, TN34 1QP. Sort Code: 20-27-91
For the credit of Pestalozzi International Village Trust, Account Number: 60716383

the sum of £

(please repeat in words)

Please take my gift: Once Monthly Annually

Commencing: until further notice

Signature:

Date:

GIFT AID DECLARATION

Boost your donation by 25p of Gift Aid for every £1 you donate.

Gift aid is reclaimed by the charity from the tax you pay for the current tax year.

I would like Pestalozzi to reclaim gift aid on:

My donation of £ only

My donation of £ and any donations I make in the future or have made in the past 4 years

I am a UK tax payer and understand that if I pay less Income Tax and/or Capital Gains Tax in the current tax year than the amount of Gift Aid claimed on all my donations it is my responsibility to pay any difference.

Please notify the charity if you want to cancel this declaration, change your name or home address or no longer pay sufficient tax on your income and/or Capital Gains.

Signature:

Date:

We'd love to hear your suggestions for the next **Pestalozzi** Newsletter. Email Hannah.Banham@pestalozzi.org.uk

Our mission is to produce globally conscious young leaders by supporting their further education in the multi-cultural, multi-faith environment of the Pestalozzi International Community.

