

I would like to join a different Wildlife Trust (please tick):

- | | |
|--------------------------|---|
| <input type="checkbox"/> | Avon Wildlife Trust , The Old Police Station, 32 Jacobs Wells Road, Bristol BS8 1DR 01179 177270 |
| <input type="checkbox"/> | The Wildlife Trust for Beds, Cambs & Northants , The Manor House, Broad Street, Great Cambourne CB23 6DH 01954 713500 |
| <input type="checkbox"/> | Berks, Bucks & Oxfordshire Wildlife Trust , The Lodge, 1 Armstrong Road, Littlemore, Oxford OX4 4XT 01865 775476 |
| <input type="checkbox"/> | The Wildlife Trust for Birmingham & Black Country , 16 Greenfield Crescent, Edgbaston, Birmingham B15 3AU 0121 454 1199 |
| <input type="checkbox"/> | Cheshire Wildlife Trust , Bickley Hall Farm, Bickley, Malpas SY14 8EF. 01948 820728 |
| <input type="checkbox"/> | Cornwall Wildlife Trust , Five Acres, Allet, Truro TR4 9DJ 01872 273939 |
| <input type="checkbox"/> | Cumbria Wildlife Trust , Plumgarths, Crook Road, Kendal LA8 8LX 01539816300 |
| <input type="checkbox"/> | Derbyshire Wildlife Trust , Sandy Hill, Main Street, Middleton, Matlock, Derbyshire, DE4 4LR, 01773 881188 |
| <input type="checkbox"/> | Devon Wildlife Trust , Cricklepit Mill, Commercial Road, Exeter EX2 4AB 01392 279244 |
| <input type="checkbox"/> | Dorset Wildlife Trust , Brooklands Farm, Forston, Dorchester DT2 7AA 01305 264620 |
| <input type="checkbox"/> | Durham Wildlife Trust , Rainton Meadows, Chilton Moor, Houghton-le-Spring DH4 6PU 01915843112 |
| <input type="checkbox"/> | Essex Wildlife Trust , The Joan Elliot Visitor Centre, Abbots Hall Farm, Great Wigborough, Colchester CO5 7RZ 01621 862960 |
| <input type="checkbox"/> | Glos Wildlife Trust , Conservation Centre, Robinswood Hill Country Park, Reservoir Road, Gloucester GL4 6SX 01452 383333 |
| <input type="checkbox"/> | Gwent Wildlife Trust , Seddon House, Dingestow NP25 4DY 01600 740600 |
| <input type="checkbox"/> | Hampshire & Isle of Wight Wildlife Trust , Beechcroft House, Vicarage Lane, Curdridge SO32 2DP. 01489 774400 |
| <input type="checkbox"/> | Herefordshire Wildlife Trust , Lower House Farm, Ledbury Road, Tupsley, Hereford, HR1 1UT 01432 356872 |
| <input type="checkbox"/> | Hertfordshire & Middlesex Wildlife Trust , Grebe House, St Michael's Street, St Albans AL3 4SN 01727 858901 |
| <input type="checkbox"/> | Kent Wildlife Trust , Tyland Barn, Sandling, Maidstone ME14 3BD 01622 662012 |
| <input type="checkbox"/> | The Wildlife Trust for Lancs, Mancs & North Merseyside , The Barn, Berkeley Drive, Bamber Bridge, Preston PR5 6BY 01772 324129 |
| <input type="checkbox"/> | Leicestershire & Rutland Wildlife Trust , The Old Mill, 9 Soar Lane, Leicester LE3 5DE 0116 262 9968 |
| <input type="checkbox"/> | Lincolnshire Wildlife Trust , Banovallum House, Manor House Street, Horncastle LN9 5HF 01507 526667 |
| <input type="checkbox"/> | London Wildlife Trust , Dean Bradley House, 52 Horseferry Road, London, SW1P 2AF 020 72610447 |
| <input type="checkbox"/> | Manx Wildlife Trust , 7-8 Market Place, Isle Of Man, IM5 1AB 01624 844432 <u>PLEASE NOTE: DOES NOT ACCEPT GIFT AID</u> |
| <input type="checkbox"/> | Montgomeryshire Wildlife Trust 42 Broad Street, Welshpool, SY21 7RR. 01938 555654 |
| <input type="checkbox"/> | Norfolk Wildlife Trust , Bewick House, 22 Thorpe Road, Norwich NR1 1RY 01603 625540 |
| <input type="checkbox"/> | Northumberland Wildlife Trust , The Garden House, St Nicholas Park, Jubilee Rd, Newcastle Upon Tyne NE3 3XT 01912 846884 |
| <input type="checkbox"/> | North Wales Wildlife Trust , 376 High Street, Bangor LL57 1YE 01248 351541 |
| <input type="checkbox"/> | Nottinghamshire Wildlife Trust , The Old Ragged School, Brook Street, Nottingham, NG1 1EA 01159 588242 |
| <input type="checkbox"/> | Radnorshire Wildlife Trust , Warwick House, High Street, Llandrindod Wells LD1 6AG 01597 823298 |
| <input type="checkbox"/> | Scottish Wildlife Trust , Harbourside House, 110 Commercial Street, Edinburgh EH6 6NF 0131 312 7765 |
| <input type="checkbox"/> | Sheffield Wildlife Trust , 37 Stafford Road, Sheffield, S2 2SF 01142634335 |
| <input type="checkbox"/> | Shropshire Wildlife Trust , 193 Abbey Foregate, Shrewsbury SY2 6AH 01743 284280 |
| <input type="checkbox"/> | Somerset Wildlife Trust , 34 Wellington Road, Taunton, Somerset, TA1 5AW |
| <input type="checkbox"/> | Staffordshire Wildlife Trust , The Wolseley Centre, Wolseley Bridge, Stafford, ST17 0WT 01889 880100 |
| <input type="checkbox"/> | The Wildlife Trust of South & West Wales , The Nature Centre, Fountain Road, Tondy, Bridgend, CF32 0EH 01656 724100 |
| <input type="checkbox"/> | Suffolk Wildlife Trust , Brooke House, The Green, Ashbocking, Nr Ipswich IP6 9JY 01473 890089 |
| <input type="checkbox"/> | Surrey Wildlife Trust , School Lane, Pirbright, Woking GU24 0JN 01483 795445 |
| <input type="checkbox"/> | Sussex Wildlife Trust , Woods Mill, Shoreham Road, Henfield, BN5 9SD 01273 492630 |
| <input type="checkbox"/> | Tees Valley Wildlife Trust , Margrove Heritage Centre, Margrove Park, Boosbeck, Saltburn-by-the-Sea TS12 3BZ 01287 636382 |
| <input type="checkbox"/> | Ulster Wildlife Trust , 3 New Line, Crossgar, Co. Down, BT30 9EP 02844 830282 |
| <input type="checkbox"/> | Warwickshire Wildlife Trust , Brandon Marsh Nature Centre, Brandon Lane, Coventry, CV3 3GW 02476 302912 |
| <input type="checkbox"/> | Wiltshire Wildlife Trust , Elm Tree Court, Long Street, Devizes SN10 1NJ 01380 725670 |
| <input type="checkbox"/> | Worcestershire Wildlife Trust , Lower Smite Farm, Smite Hill, Hindlip, Worcester, WR3 8SZ 01905 754919 |
| <input type="checkbox"/> | Yorkshire Wildlife Trust , 1 St George's Place, Tadcaster Road, York YO24 1GN 01904 659570 |

Thank you for joining The Wildlife Trust and giving £_____ a MONTH/YEAR. This section does not form part of your Direct Debit guarantee.

- The Wildlife Trusts work to protect species and habitats on land and in our seas. We rely on membership subscriptions to fund our work.
- The person who has signed you as a member today is an employee of The Wildlife Trusts who is being paid to undertake this work.
- The Wildlife Trusts will never sell your contact details to another organisation and never share your data with other charities for marketing purposes.
- Your personal details will only be used by the Wildlife Trust, and contracted organisations working on their behalf, to service your membership.
- You will be registered as a member of your chosen Wildlife Trust and will receive your membership pack within 28 days. If you have any questions in the meantime, please contact us at Sheffield & Rotherham Wildlife Trust, 37 Stafford Road, Sheffield, S2 2SF. Tel: 0114 2634335. Website: www.wildsheffield.com. Registered charity no. 700638. Thank you for your support!