

Design a Christmas Bauble

Spread some festive joy this Christmas while getting creative!

We would love to give you the opportunity to pass on your good wishes to the children and young people supported by the Royal Blind School and Forward Vision.

Amy (below) was born blind at 24 weeks but that hasn't stopped her loving Christmas. Amy uses her sense of touch to appreciate Christmas tree decorations.

We'd love you to decorate a bauble for Amy's tree. Please also consider donating to our sensory lights appeal for Amy's classmates using the form included, or by visiting **sightscotland.org.uk/bauble**

Wishing you a very Merry Christmas from everyone at Sight Scotland!

Yes, I would like to help Amy and her friends celebrate Christmas

Donate to help us provide sensory equipment for Amy and all those who live in our residential service. Please complete and return this form, or donate via **sightscotland.org.uk/bauble**

Title: Surname:
Address: Postcode:
1. I would like to donate Here is my donation of £12 £22 £54 or my own choice of £ Please debit my card OR find the enclosed cheque or voucher made payable to Sight Scotland: Mastercard Visa CAF Charity card Expiry date Security code Signature(s)
 2. My Gift Aid Make your donation worth 25% more with Gift Aid. If you are a UK tax payer, we can reclaim 25p for every £1 you donate - just tick the box below. Yes, I am a UK tax payer and I would like Sight Scotland to reclaim tax on all donations I have made in the past 4 years or will make in the future until I notify you otherwise. I understand that if I pay less Income Tax and / or Capital Gains Tax than the amount of Gift Aid claimed on all my donations in that tax year it is my responsibility to pay any difference. Please notify us if you want to cancel this declaration, change your name or home address or if you no longer pay sufficient tax on your income and / or capital gains.
3. Communications preferences Please let us know if we can continue to communicate about our work, progress and future needs so that together we can ensure everyone in Scotland with sight loss has someone to turn to. Please contact me by phone. My number is: Please contact me by email. My email address is: If you would prefer not to hear from us or change the way we communicate with you, please email privacy@sightscotland.org.uk

Decorate a Christmas Bauble

Step 1: Design your bauble! Include a festive message or draw a winter scene.

Remember to include your name on the back.

Step 2: Pop the bauble and your donation form in an envelope and post to:

The Elves
Sight Scotland
2A Robertson Avenue
Edinburgh
EH11 1PZ

Step 3: Have a Merry Christmas!

School. Scottish Charity Number SC017167