

Bootham School Association Discount List 2019

Please Remember Your Membership Card

Disclaimer: This list is as accurate as possible, but please note any business is free to withdraw their discount at any time.

We therefore ask you to please check if the business is still offering a discount to BSA members before you book or any transaction

	Email / Website	Discount	Business & Conditions
<u>RETAIL THERAPY</u>			
Browns of York, Davygate, York. YO1 8QT 01904 611166	e : info@browns-york.co.uk w : www.brownsyork.co.uk	10%	Department Store Not all concessions give discount, please check but includes cosmetics, fragrances, menswear, ground floor fashion, some handbags and accessories coffee shop and restaurant
York Designer Outlet, St Nicholas Ave, York YO19 4TA 01904 682700	e: Emma.Walker@mcarthurglen.com w : https://www.mcarthurglen.com/uk/york-designer-outlet/en/	10%	Present BSA card to the Customer Service Desk at the South Entrance for a Fashion Passport - 10% discount in participating shops.
Janette Ray (Rare and out of print books), 8 Bootham, York YO30 7BL 01904 623088	e : books@janetteray.co.uk w : www.janetteray.co.uk	10%	Rare /out of print/specialist bookstore Purchases over £50
Stephen Brandon Pianos, 23B Whitby Ave, Stockton Lane, York YO31 1EU 01904 430270	e : stephen@stephenbrandonpianos.co.uk w : www.stephenbrandonpianos.co.uk	10%	Piano Sales and restoration Only piano sales
Love Cheese, 16 Gillygate, York YO31 7EQ 01904 622967	e: hello@lovecheese.co.uk w: www.lovecheese.co.uk	10%	Specialist cheese shop, café and wedding cheese cake supplier
<u>CONTEMPORARY ART</u>			
Lotte Inch Gallery, 10 Bootham, York YO30 7BL	e: info@lotteinch.co.uk w: www.lotteinch.co.uk	10%	Contemporary gallery with changing programme of exhibitions, jewellery, cards and gifts for the home. Art finding service. Discount on purchases under £150

FLORIST

The Rainflorist,

Manor Farm Barn, Angram, York YO23 3PA
01904 787279 / 07966 146728

e : flowers@therainflorist.co.uk
w : www.therainflorist.co.uk

10%

Florist, Tutor and Demonstrator
Excludes Interflora orders**SPORTS****IT Sports LTD,**

Tower Court, Clifton Moorgate, York YO30 4XL
01904 693163

e : sales@itsports.co.uk
w : www.itsports.co.uk

10%

Racquet Specialists
Discount on all goods and services**HAIR AND BEAUTY****Toni & Guy,**

12 Blake St. York YO1 8QG
01904 643535

e :
w : www.toniandguy.com

10%

Hairdressers
Discount on Cut and Blow dry only**Dannie Lea Hair and Beauty,**

76 Micklegate, York YO1 6LF
01904 625210

e :
w : www.dannieleahairandbeauty.com

10%

Beauty and body treatments
Discount on all goods and services**Lanamiche,**

46 Bishopthorpe Road, York YO23 1JL (purple door)
01904 659965

e :
w : www.lanamiche.co.uk

10%

**Endermology, environ, Ellipse,line
freezing, nails etc**
Discount excludes packages**Molton Brown**

19 Davygate, YORK YO1 8QT
01904 673689

e:
w: www.moltonbrown.co.uk

10%

Beauty Supply Store
Discount on all products**Saks Hair Salon**

9A Davygate, City Centre, York YO1 8QR
01904 628321

e:
w: https://www.saks.co.uk/york

10%

Hair Salon
15% off all hairdressing services at Saks
York**HOTELS****The Grange Hotel,**

1 Clifton, York YO30 6AA
01904 644744

e : info@grangehotel.co.uk
w : www.grangehotel.co.uk

10%

Hotel/Restaurants
Discount on accommodation.Lunch and
dinner in Ivy Restaurant or Cellar, Sunday -
Thursday

Minster Walk Guest House
22 Marygate, York, YO30 7BH
01904 652780

e : info@minsterwalk.co.uk
w : www.minsterwalk.co.uk

10%

Guest House
Discount on accommodation

RESTAURANTS AND TAKEAWAYS

Bistro Guy,

40 Gillygate, York YO31 7EQ
01904 652500

e : info@bistroguy.co.uk
w : www.bistroguy.co.uk

10%

Café bar and Bistro, offers themed nights and party bookings. See website for details.

Pre-book for Bistro pls

Jinnah Restaurants,

All Jinnah restaurants including Viceroy and Caesars
01904 468202

e : info@jinnah-restaurants.com
w : www.jinnah-restaurants.co.uk

10%

Indian Restaurant and Takeaway

Not valid for Buffets and excludes all other offers

Taas Nepalese and Indian Restaurant,

2A-4 Bootham, York YO30 7BL
01904 914072

e : visitaas@gmail.com
w : www.taasrestaurant.com

15% / 20%

Nepalese and Indian Restaurant

15% discount on 'drop in' dining increasing to 20% discount if table pre-booked.

*Remember to mention BSA card on booking and present on dining.

Panda Mami World Buffet Restaurant,

19 Bridge Street, York YO1 6DA
01904 628999

e : york@pandamami-restaurant.com
w : www.pandamami-restaurant.com/york/

£2 reduction per person

World Buffet Restaurant

£2 reduction per person from evening meals Monday - Friday only. Cannot be used with other offers. Please present BSA card.

Hideaway Kitchen

Lower Dunsforth, York, YO26 9SA
01423 320700

e : info@hideawaykitchen.co.uk
w : www.hideawaykitchen.co.uk

10%

Restaurant

10% discount offered on meals (not drinks) for bookings made in advance, please remember to present your BSA membership card on arrival

Restaurant

10% discount to cardholders. There is then the opportunity for BSA members to pop in and sign up for a MR P's PERKS card which will entitle them to discounts off special offers & events.

10%

Special events are held in the restaurant throughout the year. All of the events offer discounts for PERKS card holders.

Mr P's Curious Tavern

71 Low Petergate, York, YO1 7HY
01904 521177

e : info@mrpscurooustavern.co.uk
w : www.mrpscurooustavern.co.uk

PHOTOGRAPHY

Nikki Bowling Photography

40 Redmires Close, Clifton Moor, York, YO30 4TD
07764477071

e : nikki@nikkibowling.com
w : www.nikkibowling.com

10%

Beautiful, natural and unobtrusive wedding, family and child photography. Professional business photography

ELECTRICAL

BLTV Aerials,
20 Broad Acres, Haxby, York YO32 3WL
01904 765211 / 07977 044778

e :
w : www.BLTV.co.uk

10%

Free digital signal test.Installation of aerials and satellite systems, custom install of home entertainment systems.
Discount on all goods and services

COMPLEMENTARY THERAPIES & HEALTH AND WELLBEING

Holistic Therapies,
45 Alborough Way, York YO26 4UX
0780 5578038

e : holistictherapiesyork@gmail.com
w : www.holistictherapiesyork.co.uk

10%

Reflexology, Body Massage, Indian Head Massage, Thai Foot Massage & Parafin Wax Heat Treatment (therapy for arthritis and painful joints)
Discount on all goods and services

TOURISM

VisitYork,
1 Museum Street
York
YO1 7DT
01904 550099

e : info@yorkpass.com
w : www.yorkpass.com

15%

15% on York Pass. Please note, to obtain the code needed to secure the discount please email bsa@boothamschool.com, prior to booking. Visit www.yorkpass.com for further information on attractions and passes available.

York Maze
Elvington Ln
York
YO19 5LT
01904 607341

e : info@yorkmaze.com
w : www.yorkmaze.com

10%

10% off York Maze upon presentation of BSA card

SOLICITORS

Hethertons Solicitors

Tudor Court, York Business Park, Opus Ave

York

YO26 6RS

01904 528200

e : stc@hethertons.co.uk

w : www.hethertons.co.uk

10%

10% off legal service fees upon presentation
of BSA card

Updated
17/05/2019