

**Do you have the Will
to continue
supporting the
mission of L'Arche in
Australia?**

For more than forty years, L'Arche in Australia has grown communities where people with and without intellectual disabilities share life together

**Your legacy is the ongoing work of L'Arche
in Australia**

A Vision for the future

The mission of L'Arche is to make known the gifts of people with an intellectual disability, as people with and without an intellectual disability share life in our communities and more widely. From the foundation of L'Arche in France over 50 years ago until today, the need of people with an intellectual disability for faithful friendships remains as important as ever.

In the coming years, L'Arche in Australia wants to contribute to building a more inclusive society by promoting change in the way society values the contribution made by people with intellectual disabilities.

We want to provide homes in our communities which are locally owned, and constructed to best meet the needs of community members. We want to continue to support members to live full lives in their own homes.

We want to invest in the growth of new L'Arche communities in Australia.

As a member of the International Federation of L'Arche, we want to contribute to the work of L'Arche in countries with developing economies.

Your decision to
leave a Gift in your
Will to L'Arche will
help make its
vision a reality.

A Gift in your Will helps build L'Arche for the future

Gifts left to L'Arche Australia will be dedicated to supporting the development of emerging communities of L'Arche in Australia. L'Arche Australia wants these communities to grow sustainability into the future.

Gifts left to local communities, including developing communities, can be used for capital works, such as the purchase, construction, or renovation of homes to provide well adapted living situations for community members. This will ensure greater financial security for communities. It will free financial resources for enhancing community life, inclusion, growth and advocacy

As a member of the International Federation of L'Arche, L'Arche Australia is committed to supporting communities in countries with developing economies. Over the years, we have supported communities in India, the Philippines, Bangladesh and Zimbabwe. Each year L'Arche International asks us for financial support for a country where there is a need. You may choose to support this work through your gift.

Your gift will enable L'Arche Australia to promote change in the way society values the presence and contribution of people with intellectual disabilities. It will support high-level communication of our message, sponsorship of conferences and participation of L'Arche members in national forums.

**Your gift is an investment
in the future sustainability
and development of
L'Arche in Australia.**

Thank you

How to leave a Gift in your Will and ensure the ongoing work of L'Arche in Australia

You can provide a gift to L'Arche Australia or a local community or both:

[Deductible Gift Recipient Status applies to all entities; tax deductible gifts can be given]

Making a gift to L'Arche Australia: use these details

L'Arche Australia Ltd ABN 33 008 547 028; P.O. Box 4065, Homebush South NSW 2140

A gift to L'Arche Australia may be used to *(you may indicate your preference)*

- Support new and developing communities of L'Arche in Australia
- Contribute to the spread of transformational thinking about people with intellectual disabilities
- Support communities in the International Federation in developing economies

Making a gift to support a particular community of L'Arche: details

L'Arche Brisbane - ABN 50 094 100 838; 84 Park Road,
Woolloongabba Qld 4102

L'Arche Canberra - ABN 40 059 916 298; 38-40 Colbee Ct,
Phillip ACT 2606

L'Arche Hobart - ABN 90 702 292 321; PO Box 132, Moonah Tas 7009

L'Arche Melbourne - ABN 42 754 718 086; 542 Balcombe Rd,
Black Rock Vic 3193

L'Arche NSW - ABN 47 638 387 615; PO Box 4458, Homebush South,
NSW 2140

L'Arche Adelaide - ABN 47 734 731 076; PO Box 48, Rundle Mall,
Adelaide SA 5000

L'Arche Perth - ABN 53 566 524 610; 165 Alexander Drive,
Dianella WA 6053

When you leave a bequest to L'Arche we would appreciate if you could let us know. We would value the opportunity to thank you personally and speak with you about how your gift might be used.

Please contact fundraising@larche.org.au to speak about making a gift in your will. Thank you