

1. Selattyn and Gobowen - Partial, St Martins - Partial	
Name of Group	Project
2009-2010	
Ifton Meadows Management Committee	Interpretation Board
Disabled Holiday Information	Disabled Access to the Countryside
Weston Rhyn Good Companions	Talks and Trips
Weston Rhyn Village Institute	new chairs and crockery
Selattyn Phoenix Group	Talks and Trips
St Martins Scout Group	Towards cost of minibus
Ifton Heath School PTA	towards cost of puffin crossing
St Martins Methodist Church Hall	towards costs of improvements+building works
Weston Rhyn Institute	Buidling Survey
Weston Rhyn Village Choir	music, advertising and room hire
Chirk Bank Methodist School Hall	towards improvements including disabled access
Weston Rhyn Youth Club	Healthy Living Project
St Martins Parish Church	towards overhaul and conversion of clock
All Saints Church, Gobowen	renovation of flagpole
2010-2011	
3 Parishes Youth Assoc	Summer Activities
Gobowen Allotments	Dipping Troughs
3 Parishes Youth Association	Commisioned research
Friends of Ifton heath Primary School	play area
Selattyn Holiday Club	Autumn acivities
Weston Rhyn Bowling Club	replace lights with energy efficient system
Weston Rhyn Welsh Chapel	improvements to hall for general use by community
St martins scout group	equipment for activities plus bus hire
Weston Rhyn Youth Club	running costs including staffing
Disabled Holiday Information	Enablise projext (to allow disabl;ed volunteering)
Gobowen Old Friends	Social acitivites for Gobowen Elderly
Orthopaedic male Voice Choir	purchase of equipment including keyboard
Ifton meadows management Committee	equipment, materials etc to run Lantern Festival
Chirk bank Community group	Notice board
Phoenix Group, Selattyn	Phoenix Outreach, activities, newsletter etc.
Chirk bank methodist schoolroom	for tables etc and fridge
Weston Rhyn Trust	repairs to sports pavilion showers plus changing room
Cedar Close Residents Association	social activities for residents of sheltered housing plus others
Gobowen and Selattyn Parish Council	2 notice boards
St Martins Senior Swimming Club	Pool hire, insurance and lifeguard
Weston Rhyn Village Hall	Insulation and re plaster
Aquaducks	support and website development
3 parish flood forum	room hire and admin costs
St martins methodist Church	renovations to community room (ring fenced)
St martins Playing Field Committee	new protective fencing (ring fenced)
Gobowen Allotments	cattle trough
Gobowen scouts	practice camps day event and clothing
2011-2012	
Fairfield Residents Group (G)	Community trip,Nintendo Wii,Boccia balls
All Saints Church Hall (G)	Upgrade Gent's Toilet
St Johns Church(WR)	Disabled Car Park
Zebra Crossing Gobowen (G)	Contribution to costs
Community Meals Project (G)	CRB checks thermo boxes, admin
Preeshennle Lunches(G)	cooking pots 3 food hygeine training
1st Gobowen Scout Hall(G)	boiler
After Offa (all)	artist and digital equip

3PYA holiday sessions (all)	equipment and activity support
Selattyn Holiday Club (S)	equipment and activity support
Oswestry Arts Association (ALL)	Arts Funding
Weston Rhyn Playgroup (WR)	Active Outside
Weston Rhyn Parochial Church (WR)	Disabled Car Park
Zebra Crossing Gobowen (G)	Contribution to costs
Gobowen Old Friends (G)	Diamond Jubilee dinner and trips
Weston Rhyn Good Companions	Trips and meeting room hire
St Martins Parish Council (St M)	Memorial Garden Fencing
The Green Room Youth Project (G)	Equipment and hire of Pavilion
Moors Methodist Chapel (St M)	Refurbishment outside tables and kitchen equip
St Martins Centre (St M)	10 tables stacking trolley& folding chairs
Walford & North Shropshire College	Contribution to Learn Direct at Qube Oswestry
Oswestry& District Sports Assoc	5% delegated budget
Oswestry Community Action	Upgrade to computer system
Weston Rhyn Youth Group	Cycle Project
Bryn Castell Coppice	Interpretation Board
Weston Rhyn Knit and Natter	Room hire
St Martins Parish Council	Portable hearing device
St Martins Scout Group	Scout Jamboree
St Martins Centre Book Box	Book cases and castors
St Mary's Church	Walking Festival
Gobowen Football Youth Football team	goal posts and kit
Preeshenlle Community Festival	performers
Weston Rhyn Inst	fencing
2012-13	
Preeshenlle Community Festival	Rose Queen Celebrations for the Diamond Jubilee
Weston Rhyn Village Hall	Fencing Works
Ifton Meadows Management Group	Jubilee Picnic
Bronygarth Jubilee Party	Childrens Jubilee Party
Weston Rhyn Village Hall	Queens Diamond Jubilee
Hengoed Jubilee Party	City Lane Celebration
Ifton Heath Primary School	Improve IT for children
O& D Community First Responders	Mobility and Kit Support
O&D Sports Assoc	delegated sports fund
O&D Arts Assco	delegated arts fund
Chirk Bank Community Group	Community Garden
Weston Rhyn School Friends	Wild Life Area
Selattyn School	Selattyn School (sent again 6/3/13)
Cedar Close Residents Group	Cedar Close St Martins
Fairfield Community Group	Fairfield Community Group
Gobowen Parish Council	Gobowen Sit Safe
St Martins Centre	Refurb of St Martins Centre
St Martins Methodist Chapel	St Martins Carpet
British Red Cross Oswestry Young Careres	British Red Cross Oswestry Young Careres
Big Local Group	IT support for back to work
SC Sports Development Team	Multi Activity Games
All Saints Church	Water System
Weston Rhyn Village Hall	Lift Repair
Moors Bank Chapel	Refurbishment phase 2
Gobowen Old Friends Association	Trips for the elderly
Green Room Youth Project	National Playday Event
St Johns Church	Winter Safety
Gobowen Parish Council	Volunteer IT project
3 Parish Water Forum	Meeting and stationary
St Martins Youth Club	Equipment up date
Gobowen Playing Committee	Trim Track
O O L A P	Moving Forward

Weston Rhyn Trust	Weston Rhyn Rec signs
Oswestry Area Heritage Open Days	Oswestry Area Event Sept 2013
Oswestry Area Assoc for Elderly	Monthly Tea Dance

2- Ellesmere Area	
Name of Group	Project
2009-2010	
British Red Cross Young Carers	Ellesmere Link
Lakelands School Extended Schools	AAA Arts Project
Cockshutt Primary School	Forest School Activity
Cockshutt Village Hall	Fire Safety System
St Andrews Church, Welsh Frankton	Access for All
Welsh Frankton Village Hall	Welsh Frankton's Tables & Chairs
Welsh Frankton Cricket Club	Refurbishment of Frankton Cricket Club
Welshampton Parish Council	Community Green Day
Shropshire Sailing Club	Reroofing of the boat house
Ellesmere Girlguides	Girlguiding to Shropshire Centenary World Thinking Day
St Matthews Church, Criftins	Widening Community Use
Welshampton Parish Hall	Welshampton Parish Hall Refurbishment Scheme
Ellesmere Youth Club	Ellesmere Youth Club Project
Welshampton Primary School	Outdoor Classroom Project
Ellesmere Food Festival	Publicity and Promotion
Ellesmere Rangers	New kit for u14s
Welshampton War Memorial	Restoration of war memorial
Criftins and Dudleston Heath Senior Citizens Club	Hire of hall and activities
Ellesmere Cricket Club	New equipment
Ellesmere Youth Theatre	Hire of hall and activity support
Ellesmere Boat Rally	Publicity
Ellesmere Goes Green - Survey Questionnaire	
2010-2011	
Welshampton Afternoon Club	Transport, hire of hall and funding towards speaker
Ellesmere Town Scout Group	Initial Outline plans and progress through planning for feasibility for replacement of existing scout hut
Ellesmere Town Hall	Purchase of new keyboard and amp
Rotary Club of Ellesmere	Regatta- Trophies and prizes
Tetchill Youth (Y.E.S)	Sport and educational trips for youth club
St Mary's Church Dudleston	New Heating system
Cockshutt Amateur Dramatics	Stage extension and replacement of stage curtains and tracking
Frankton Cricket Club	Water Boiler for new pavillion
Welshampton Bonfire Committee	Welshampton Festival of Fire- workshops
St Simon and St Jude PCC	To provide slabbed pathway through churchyard
Dudleston Heath Village Hall	For the installation of a new heating system
Ellesmere Primary School	To help set up a Forest Schools area and supply equipment.
Ellesmere Bowling Club	To help provide fencing and supply and lay wearing course.
Mere Ambles Walking for Health	For the installation of 6 kissing gates to improve access for all in the area
Winter Festival	For the provision of advertising, signage and support for the event
St Michaels and All Saints Church, Welshampton	For the restoration of pathways leading from the church to burial grounds.
Ellesmere Covic Society	Commemorative Plaque
Cockshutt PCC	First phase for the repair of the church clock
Ellesmere Amateur Dramatics	Support for one of centenary event
Cockshutt Village Hall	Upgrade of village hall sound system
Dudleston Heath Football Club	Costs of new equipment, first aid and materials
Mere News Community Magazine	Costs of replacement computer equipment

2011-2012	
Lyneal and Colemere Church	Church Restoration
British Waterways	Relight The Forge
Ellesmere Allotment Society	Watering System
Welshampton Primary School	Vegatable Garden and sensory area
Ellesmere Rangers Football Club	Stop Netting
West Mercia Police	Village Speed Enforcement
Ellesmere Town Council	The Mere Major Event Sign
Petton Church	Fencing repairs
Welshampton Bonfire Committee- Community Theatre	stage hire lighting etc
Welsh Frankton Village Hall	PA system & Glass washer
Levi Court Res Group	Meeting room refurb
Criftins Bowling Club	grasscutter and green watering equip
Ellesmere Chamber of Commerce	15000 leaflet print
Shelton Hospital	art project
	contribution to computer system
Cockshutt Millenium Hall	contribution to CCTV
Ellesmere Rotary Regatta	20 life jackets
Mere Molodies New Sart	Contribution to choir master, music venue hire
Lyneal and Colemere Church	washable tweed pew cushions
Ellesmere Patients Group	Parking contribution to Comrades Club
Ellesmere Bowling Club	Floodlight
Shropshire Union Canal Society	Marquee hire and event costs
Friends Of The Mere	Restoration of Trish's Pavilion
Criftins Parish Hall	Improve alarm system
Ellesmere Ducklings	Tactile wall area
Welshampton Caterpillars	Improved access and canopy
Ellesmere Cricket Club	purchase of 2 cricket bays
Welshampton Parochial Church	Marquee hire
friends OF Cockshutt School	Outdoor paly area
Ellesmere Gardener's Club	plants and event brochure
2012-2013	
Ellesmere & District Gardener's Club ACCRUAL 2011-	Schedule update and Jubilee planting
Cockshutt Millennium Hall Committee	CCTV project
Oswestry & District Community First Responders	CFA Mobility and Kit
St Simon & St Jude Church	Commemorative Art Project
Cockshutt Community Playgroup	Cockshutt Community Playgroup
Welsh Frankton Cricket Club	Outfield Mower
Oswestry & District Arts Assoc	Delegated Arts Funding
Oswestry & District Sports Assoc	Delegated Sports Funding
Welshampton Bonfire Committee	Winter Festival Parade
Rotary Club of Ellesmere - Defibrillator	Public Access (AED)Defibrillator)
St Mary's Ellesmere - Bell Ringing	Bell Ringing Simulator
Welsh Frankton Girl Guides	Meetings and Leader Training
Red Cross Young Carers	Shropshire Young Carers Scheme
Ellesmere Library	Ellesmere Library repair
Criftins Bowling Club	New Irrigation System
Elesmere Town Council	Old Town Hall Clock
PCC OF St John the Evangelist Church	Computer projector and Screen
Welshampton Parish Hall	Replacement Curtains blinds and fittings
Ellesmere Comrades Club	Hearing Loop
Get Ellesmere on Line	Equipment Grant
Oswestry Assoc for Elderly	Tea Dance Project
Friends Of The Mere	Feasability study- The bungalow
St Andrews ChurchLawnmower	Lawnmower
Shropshire Council - Out 2 Play	Out 2 Play

3. Wem, Shawbury, The Meres -Partial, Hodnet - Partial	
Name of Group	Project
2009-2010	
Friends of Whitchurch Road Cemetery	Chapel Repair Project
Wem Civic Society	Wem War Memorial Handrail
Clive Hand Bells	Clive Handbells refurbishment
St Peter's & St Paul's Church Hall Social Committee	New tables for Church Hall
Loppington Parish Council	St Michael's & All Angels Church foul water
Shawbury Parish Council	Footpath provision on recreation ground
St Mary's Church, Shawbury	St Mary's Church Tower Project
Wem Carnival Committee	Wem Carnival
Wem Christmas Festival	Christmas Lights and Late Night Festival
Wem Cricket Club	Club Development
Wem Angling Club	Fencing work/ youth pool improvements
Newton Community Park	Improvement project
Coton Hall Cricket Club	Development Plan
Lee Brockhurst Village Hall	Village Hall Repairs
Weston Under Redcastle Village Hall	Kitchen refurb & floor/ toilet upgrade
Harmer Hill Bowling Club	New Mat
Wem Youth Centre	Refurbishment
Shropshire Youth	Youth Activities
2010-2011	
Clive and Grinshill History Group	Presentation Equipment
Friends of Clive School	New Gazebos
Parochial Church Council, St Peters, Myddle	Essential Repairs to St Peters Church
Shawbury Village Players	Development of Website
Wem Senior Club	Bowling Mat & Outdoor Sign
Wem Bowling Club	New Lighting
West Mercia Police	Diversions Activities
Friends of Whitchurch Road Cemetery	New Stained Glass Window
Shropshire Young Carers	Wem and Shawbury Link
Wem Civic Society	New Handrail at War Memorial
Children and Young people projects	3,000 ring fenced for Shropshire Youth
	Shawbury Cycle Track
	Myddle Youth Club
Wem Christmas Festival	New Christmas Trees and lights
Shawbury Air Cadets	Equipment
Shawbury Dirt Track	Improvements to the current track
Clive Village Hall	Kitchen Equipment
Stanton Play Area	Equipment for play area
Preston Brockhurst Bowling Club	New Lighting
Myddle Table Tennis Club	New Equipment
Summer Fun	Summer Activities
Wem Carnival Committee	Wem Carnival
Wem Amateur and Operatic Society	Stage Door Green Room
All Saints Church Grinshill	Renovation of Clock
Myddle Village Hall Committee	New Chairs
St Mary's Church Broughton	Church Bell Refurbishment
St Peter's & St Paul's Church	Repairs to the roof
Shawbury Bowling Green	Irrigation System
Grinshill Rescue Centre	Repairs
Children and Young people projects	Shawbury Air Cadets
	RAF Shawbury Youth Club
Lee Brockhurst Village Hall	Repairs and Security upgrade

2011-2012	
Wem civic society - Wem Combine Harvesters	Harvest Market
N.S. Wheelers LTD	Operation Vehicle refurbishment and gas conversion
Shropshire Libraries	Word wise family literature festival
Wem christmas festival and carnival	Improve high street provision for wem carnival and christmas lights
Preston brockhurst village hall	repairs to community buildings - replacement of oil fired boiler and oil storage tank
West mercia police and RELATE counselling service	Restorative Practice within community resolutions
Wem town council	Wem bike track
Harmer Hill Village Hall	Digital screen & Projector
Myddle Village Hall	Replacement Windows
Whitchurch Road Cemetry	Window Repair project
Broughton Church	outside toilet
Broughton Church	Returned Grant - Not needed
Crackerjacks Nursery	
Wem Church	work 14c tower
Wem Town Hall Community Trust Ltd	Refurbishment of Community Kitchen at Wen Town Hall
Clive Village Hall	Replacement windows and memorial gardens
Wem Youth Club	Get Warm
Squeezing Shropshire	The Big Squeeze Festival
Wem Transition Town/Wem Economic Forum	Wem Shopping Leaflet
Wem Town Hall	Wem Tourist Information
Clive Parish Council	Diamond Jubilee 2012 Celebration
Grinshill Parish Council Jubilee Group	HRH Diamond Jubilee Celebrations
Hadnall	Jubilee Celerations
The Loppington Players	Jubilee Celebrations
Lee Brockhurst Village Hall Association	Jubilee Presentation
Myddle and Broughton Parish Council	Jubilee mugs
Shawbury Parish Council	Jubilee Celebrations
Stanton upon Hine Heath	no application
Weston Under Redcastle PC	Jubilee Celebrations
Whixhall Social Centre Ctte	Jubilee dog show
Wem and Wem Rural diamond Jubilee Group	Jubilee Celebrations
Wem Rural Parish Council	Jubilee Celebrations
2012-2013	
Hadnall Parish Council	Play Equipment Update
Whixall CE Primary School	Picnic and Play
Myddle Village Hall	Purchase and installation of a countertop plumbed eco boiler
Wem Community Events	The Games come to Wem
Parochial Church Council - St Peter's Church, Myddle	Roof Repairs
Myddle AED	Automated External Defibrillator for Myddle and District
Wem Cricket Club	Club Room/Bar Refurbishment
AED (Ringfenced funding)	
Hadnal Bowling Club	Hadnall Bowling Club
Loppington Village Hall and Recreation Committee	Football goal posts
Loppington Parochial Church Council	Restoration of Lead Window
Whixall Social Centre Committee	To replace Wooden posts at end of hall
NS Wheelers Ltd (TA) North Salop Wheelers Community Transport project	Innovation
Clive Parish Council	Diamond Jubilee 2012 Celebration
Grinshill Parish Council Jubilee Group	HRH Diamond Jubilee Celebrations
Hadnall	Jubilee Celerations
The Loppington Players	Jubilee Celebrations
Lee Brockhurst Village Hall Association	Jubilee Presentation
Myddle and Broughton Parish Council	Jubilee mugs

	Shawbury Parish Council	Jubilee Celebrations
	Weston Under Redcastle PC	Jubilee Celebrations
	Whixhall Social Centre Ctte	Jubilee dog show
	Wem and Wem Rural diamond Jubilee Group	Jubilee Celebrations
	Wem Rural Parish Council	Jubilee Celebrations

4. Whitchurch and Prees	
Name of Group	Project
2009-2010	
Whitchurch Waterways	Signage
Centre North East	Central Youth Fund.
Lets Talk Parenting	Parenting Classes
Blackberry Fair	Festival 10.09
Play Wayland R C	Picnic Bench
Chapel Centre	Computer Desks/seating
Adderley Village Hall	Refit ladies Toilets
Whitchurch Little Theatre Grp	Stage and facility hire
Whitchurch Town Plan	contribution to costs
Whitchurch Allotment Assoc	Fencing
Ring Fenced	
Adderley Primary School	Stage and Storage shed
Ash Bowling Club	New Club Building
2.12.09 Approved	
Moreton Say Hall	Newroof
Alport FC	Lighting
Friends of Whitchurch Heritage	stud wall
Whitchurch Chamber of Trade	Wow Festival
2010-2011	
Whitchurch Better Welcome	Production of 200 historical DVD's
Whitchurch Cricket Club	Contribution to Elwectronic Scoreboard
Police CSO Diversionary Activities	CSO Diversionary Activities
Centre North East - Youth Activiities	Young peoples funding
Whitvhurch Lawn Tennis	Flood lights
Prees Cricket Club	Transport to Summer activities
Whitchurch Rugby Club	Repair to retaining wall
Hospital Chapel Centre	2 replacement computer chairs,computer monitor,rebranding and marketing
Fauls Church Hall	replacement Windows and curtains
Brownlow Centre	replacement kitchen,tiles and flooring
St Alkmund Church	automatic winder,pendulum regulator for church clock
Queensway Residents and Rereational Association	fencing to recreation area and football pitches
Prees Parish Council	Provision of 3 parish notice boards and fitting
Whitchurch Walkers - Circular Walks	100 id markers for 5 existing routes
St Johns Church	Repairs and replacement clockface to exterior clock
Tilstock Village Hall	Sound reinforcement induction loop andspeakers
Calverhall Cricket Club	new clubhouse
Whitchurch Waterways Trust	improvements to public information to promote Whitchurch Town to visitor market,repair to fingerposts
Prees Recreation Club Angling	Improve Sandford fishing pool 30 new pegs, clearing bankside and signage at Canalside Whitchurch
2011-2012	
Ash Village Hall	Replacement Boiler
Hinton Hall Raceway	Resurface Race track and update safetycatch
1st Prees Scouts Club	Camping Equipment
Brownlow Community Centre	Electrical Lighting upgrade and Energy Reduction
Shropshire Libraries	Wordwise Family Literature Festival
Blackberry Fair	Carnival of Plenty Acts & Workshops
Whitchurch Town Council	Electric supply to lights and a light at footpath jointing Alkington road and Wheatsheaf drive
Manor Place Community Group	Community Centre Doors and Window

Leisure Services	Playday 2011
North Shropshire Wheelers	Operation Vehicle refurbishment
Prees Cricket & Recreation Club	All-weather cricket pitch refurbishment
St John's Methodist Church Council	Church Clock Face Repairs
Stonham Housing	Open Doors
79 Whitchurch Sqn ATC	Replacement Minibus Appeal
Whitchurch Army Cadet League	Equipment, cabinet, trophy purchase
Whitchurch Amateur Operatic & Dramatic Society	Boogie Nights - The Musical
Prees Recreation Club Angling Section	Restocking of Sandford Pool following major fish kill
SJT Tech College and 6th Form	Creation of Wildlife Area
Highways	Towards resurfacing the unadopted road at prees
Prees Primary School	Towards materials for an outdoor quiet area.
Party in the Park	Towards Whitchurch Diamond Jubilee celebrations
Whitchurch Town Council	Write a business plan to support the Civic Complex MTRP bid
West Mercia Police	Mobile Skate Ramps
Whitchurch Hockey Club	New goalposts, equipment and sportswear
Ightfield & Calverhall Bowling Club	New bowling green shelter
Active Whitchurch	Whitchurch Community Games event
Whitchurch Cricket Club	Security shutters for electronic scoreboard
Playbus	Deliver 22 sessions in Whitchurch area
Whitchurch Allotment Association	Purchase strimmer and safety equipment
Town Plan Implementation Cttee	Wild flowers on by-pass roundabouts
Tilstock Bowling & Tennis Club	New floodlighting
Whitchurch TV	Film 4 community events for Whitchurch TV
Friends of Whitchurch Heritage	Recording History
2012-2013	
Sheriffhales Scout Group	camping equipment
Shifnal Carnival Committee	Two way radios
Shifnal Millennium Sensory Garden	Creation of woodland walks
Shifnal Cricket Club	Replacement of existing septic tank
Shifnal & District Live at Home Scheme	Towards volunteer travel expenses
Yew Tree Courts Arts & Crafts Club	Materials for the arts & crafts group
Shifnal Festival 2012	Towards the cost of the festival
Shifnal Town Football Club	Installation of water borehole on Phoenix Park site
Shifnal Old Peoples Welfare Committee	Redecoration of club room
Sheriffhales PCC	Repair of Church Clock
Sheriffhales PC	Queens Diamond Jubilee Celebrations 2012
Sheriffhales Village Hall Committee	Hot Water Boiler
Shifnal Tennis Club	Repainting of the anti slip surface on tennis courts.
British Red Cross - Shropshire Young Carers	To give young carers an opportunity to take a break from their responsibilities and have time out for a variety of activities.
Shifnal Local History Group	Oral History Project
The Walled Garden Project	Crafts & Companionships
Shifnal Bowling Club	Replacement of Bowling Green Mower
Friendship Centre, Shifnal	Travel costs for activities
Sheriffhales Village Hall	Supply and Fitting of roman blinds & curtains

5. Market Drayton East, Market Drayton West, Cheswardine, Hodnet - Partial	
Name of Group	Project
2009-2010	
Cheswardine Parish Council	Play equipment for the playground
Calverhall Cricket Club	Drainage and refurbishment
Hinstock Parish council	Bike ramps
Lyon Hall	New chairs
Cheswardine Guides	Repair of the floor of the hut
Adderley Village Hall	Damp proofing of the toilets
British Red Cross	The Young Carers Programme
Cheswardine Community Shop	Setting up a Community Shop
Hodnet Pre-school Playgroup	An outdoor play area
Market Drayton Scout Group	Purchase of a mini bus
Hinstock allotment association	Fencing for allotments
Market Drayton Cricket Club	Equipment
Drayton Sports and Leisure Club	Refurbishment of squash courts
Shawbury Action group	Insurance for open day
Community Speed watch	Funding in reserve pending a police review
Shrewsbury Bookfest	Bookfest to involve children in literature and the arts
Cheswardine football Club	Club set up costs
Tern Hill Youth Club	Canoeing, cookery and music weekend
Market Drayton Chamber of trade	Farmers Market
Drayton Sports and Leisure Club	Training for coach
2010-2011	
Shrewsbury Bookfest	Bookfest to involve children in literature and the arts
British Red cross	Young carers group
West Mercia Police	Diversionary project
Woore Village Pride	Labour costs for tending plants
Christ Church Little Drayton	Kitchen facilities
Market Drayton Cricket Club	2 side screens
Drayton sports and leisure club	rewiring of external electrics
The Grove School	Community Garden club
Cheswardine Community Shop	Disability ramp
Market Drayton Community Car	New vehicle
Pre - school learning alliance	New equipment for family sessions
Market Drayton Tigers football club	Refurbishment of club house
St Oswalds Parochial Church Council	Kitchen facilities
Market Drayton Amateur Dramatics	New flooring
Market Drayton Carnival	Set up costs
Market Drayton Community Led Plan	Creation of a Community Led Town Plan
Maurice Chandler Sports Centre	Funding towards new sports surface
Market Drayton Juniior angling club	fishing project
Alexandra Road School	Inspire Zone
Creative Drayton	Display boards for art in empty shop project
Operation market Daffodil	Community daffodil planting project
Market Drayton sports association	set up costs for new sports association
Norton in hales youth club	set up costs of youth club
Childs Ercall parish Plan	funding towards community led plan
Woore Victory Hall	Redecoration of main hall
Cheswardine Parish Hall	Additional lighting for main hall
Market Drayton Running Club	website creation and leadership course
Market Drayton Town Plan	Phase two of town plan creation
Shrewsbury Bookfest book award 2012	Reading dev project
Market Drayton Sports and Leisure club	Cavity wall insulation
St Michaels Church Childs Ercall	Water provision
U3A Photography group	digital projector and screen

Norton in Hales Parish action group	tree planting materials
Shropshire Youth	Ring fenced money for young people's
Market Drayton Cricket Club	coaching pack
Hodnet joint Committee guide hut	new toilets with disability access
Hodnet Primary school Community gardening project	Tool shed and potting shed
Local Policing team	PACT post boxes
2011-2012	
Woore Village Pride	Woore Village Pride
Woore Methodist Church	Heating and Insulation Repairs
Market Drayton Amateur Operatic and Dramatic Society	50th Anniversay celebration performance
Dutton Close Residents Assoc	New Play Area
West Mercia Police	Community Reparation
Sport Drayton	Business Plan
Drayton Sports and leisure Club	Heating and Insulation Repairs
Fordhall Farm	Wildlife Hide
Norton in Hales Parish Plan Implementation Group	Interactive Arts Project
Adderley Village Hall Committee	Main Hall Window
Moreton Say Village hall Committee	New Kitchen
Fordhall Farm	Wildlife Hide
Hodnet Scout Group	Equipment
Creative Drayton	Creative Trail tales
Drayton Civic society	
Hodnet Preschool Playgroup	Computer Project
Woore Cricket Club	WooreCC2012
Cheswardine Parish Allotment Society	Rabbit Fencing for community allotments
Adderley Parish Plan Group	Adderley Parish Plan Refresh
MD Library Service	MD Library Homework Club
Stonham Housing	Shibden Project MD
Fordhall Farm	Wildlife Hide Project
Market Drayton Sports Association	New Toilet block
Market Drayton 10K Road Race	Widen gate and drop kerb and complete set of signs
2012-2013	
Woore Parish Council	The Big Lunch - Queens Jubilee Celebration
Woodland Diamond Jubilee Street Party Cttee	Wood Lane Diamond Jubilee Street Party
Parents, Teachers and Friends of Hinstock School and Hedgehogs Association	School and Nursery Jubilee Celebration
Cheswardine Jubilee Group	Cheswardine Diamond Jubilee Events
Norton in Hales PC/Jubilee Committee	Diamond Jubilee Celebrations
2nd Hodnet Scout Group`	Hodnet Party in the Park
Stoke upon Tern PC	Stoke upon Tern Parish Diamond Jubilee Celebrations
Adderley Village Hall	Village Jubilee Fun Day
Sutton parish Council	Jubilee Celebrations
Hodnet Preschool Playgroup	IT Equipment
Woore Indoor Bowling Club	Bowling mats
Hinstock Memorial Hall	Extension
rainbow pre-school - Tern Hill	replace external fencing
Drayton Civic Society	install new window
Norton in Hales Sports Club	Purchase sit-on mower
shropshire housing group	to purchase computer equipment
Hedgehog Nursery, Hinstock	to provide additional classroom space
Market Drayton Food bank	Food Bank
St Thomas and St Stephens	disable adaptations
Childs Ercall Parish Council	Multi-sports facility
SWSPA00491611 Sport Drayton return of £255 remainder from Biz Grant of £4000	
Norton in Hales Bowling Club	to purchase training equipment for young people

British Red Cross Young Carers Project	
Market Drayton Running Club	To fund a UKA qualified children's coach
Adderley Village Hall	Roof Repairs and external painting
West Mercia Police	Speed Gun
Buntingsdale Primary School	complete security fencing
Childs Ercall Parish Plan	Childs Ercall Bell Ropes
Shrewsbury Children's Bookfest	Book Award 2014
Woore Cricket Club	equipment
Maurice Chandler Sports Centre	redevelopment Work
Market Drayton Lions Club	fun day
Market Drayton Girl Guildes Assocation	To build new Guide Hut
Market Drayton Community Partnership	promotional materials

6. Oswestry	
Name of Group	Project
2009-2010	
Oswestry Town Transition Group	Green Festival
Firedrakes - Oswestry Youth Café	Firedrakes Development
Oswestry Youth Café	OYC Media Motivates
The Project Group (Oswestry) CIC	Workshop Opportunities
Oswestry Gatacre Allotments and Garden Society	Provision of new gated entrance and concrete pathway
The Kingswell Centre	Oswestry Families Affected by Alcohol and Drugs
Oswestry Senior Citizens Club	Purchase 2 x hot plates and printer
Oswestry & District Association for the Elderly	Dancing Sessions for the Elderly
New Century Court, Bromford Support	Activ8 and Motiv8 - PCs and activity/entertainment eqpt
Oswestry On-line	Promotion/launch
Oswestry Pubwatch	Robocams
Oswestry Town Council	Powis Hall
Oswestry Cricket Club	Installation of indoor cricket nets
Oswestry Church Bowling Club	Purchase of Supaturfman powered aerator
Oswestry & District Community First Responder	Training and equipment for 1 x CFR
Girlguiding UK Oswestry District	Transport to centenary year activities
Cambrian Studios Project	Project initial set-up costs and promotion
Oswestry & District Stroke Club	Costs for disabled transport for outings
Friends of Victoria Centre - Respite Care	Summer trips for 30 disabled children & adults
Viscount Bridgeman Court Social Club	Purchase a Wii and Wii Fit Board
Oswestry & Border History & Archaeological Group	Costs of running summer prog of events
Shropshire Cruse Bereavement Care	Costs of training new volunteers and Supervisor
Oswestry & District Agricultural Society	Part of refurbishment programme for Park Hall
Oswestry Fencing Club	Purchase of new equipment
Oswestry Senior Citizens Club	Clubhouse refurbishment
2010-2011	
Taking Part - Escape to Oswestry	Hogroast - social group for people with learning
Oswestry Community Action	Knowing Me, Knowing You - arts activities for families over the summer holidays
Cambrian Heritage Railways	Oswestry station platform renovation
Oswestry Branch - Shrop Voluntary Helping Hand for the Disabled	Improving the quality of social life of local disabled people by providing social outings
Oswestry & District Civic Society	Reprint of <i>Oswestry Girl: Barbara Pym 1913-1980</i>
Oswestry's Traders Group	Towards payment of marketing, licenses, advertising and insurance for Oswestry Trader's Day - a celebration of independent traders
Cabin Lane Church Whole Life Centre	To pay for a summer holiday club for children in Eastern Oswestry - payment for insurance, teaching materials and hire of puppets, PA equipment, bouncy castle and
Avalon Day Opportunities	Shropshire Council centre for adults with learning difficulties - purchase of Cricut Expressions cutting machine with aim of becoming a self-sustainable micro
Landlord Services, Shropshire Council	Towards publicity, entertainment and refreshments for a Cultural Awareness Day on 25 September 2010
REplay It - Social Enterprise	Towards insurance, marketing, toilet hire and entertainment for the event
Oswestry Martial Arts Centre	Towards Phase Two of a refurbishment project which entails male and female changing facilities. The group have also applied to 5 Perry Parishes LJC for £2000
Oswestry Youth Café	Art and music development - to run 24 new drum and guitar tuition sessions which will enable OYC to open an extra evening on Mondays.

Shropshire Council Parks and Countryside	Enhance the Green for Bees and Balls - landscape a public space to ensure children can continue to use the area for ball games and play without causing residents
Oswestry Senior Citizen's Club	To purchase a cabinet to display trophies & items of historical value
The Best of Oswestry	Marketing material, advertising flyers and brochures and author workshops/expenses for Oswestry Literary
St Oswald's Catholic Church	To make safe, repair, conserve and improve appearance of external large crucifix and the war
Kempo Karate	To fund the hire of the hall and attendance of first aiders at the national martial arts tournament in Oswestry.
Oswestry and District Society of Artists	Towards the purchase of an overhead camera, projector and screen to enhance the impact of the
Oswestry Boys' High School Association	Renovating and updating the memorial board and plaque that commemorate the former pupils that lost
Holy trinity School	To provide a free King of the Castle Holiday Club during half term.
Cabin Lane Church Whole Life Centre	Towards intallation of proper stage lighting in the main hall of the Whole Life Centre.
Payments outstanding as at 31st March 2011	
Oswestry Rugby Football Club	Towards resurfacing the rear car park of the Club. The Club have also applied to 5 Perry Parishes LJC for
Shropshire Council	Drug and Alcohol Action Team apply for £3000 to pay John Moor University, Liverpool to undertake a rapid appraisal and needs assessment to develop a better understanding of the use of GHB in Oswestry. This drug is prevalent in Oswestry and reasons for use, risks and dangers need to be appraised.
Shropshire Council	Fingerpost Project - money to be ringfenced
2011-2012	
Oswestry Rugby Club	Oswestry's Strongest Man
Shropshire Council Library Services	Summer Reading
Oswestry Comm Action	Comics Stipped
Heritage Forum -	Forum Open Days
RePlay it/Rachel Edwards	Summer art workshops in Cae Glass
Take 2 The streets - Oswestry Traders Group	Take to the Street
Jubilee Money Advice Service	Debt Advice
Llwynfields Residents Association	Activities at Llwynfields
Shropshire Council	Leisure Services Playday 2011
Shropshire Council	Fingerpost Project
Contribution to Finger posts	
Oswestry Arts Associations	Arts Projects
Oswestry & District Civic Society	Installation of a plaque
Shropshire Cats Rescue	Purchase a gazebo
Oswestry Association for the Elderley	Tea dances
Oswestry Sure Start	Ei al-adha Celebration
Staffordshire & South Shropshire Health Trust	Healty Living Projects
Oysteers	Volunteering
Dial a Ride	New Software
Cambrian Station	Installation of new doors
Oswestry Youth Café	Resources for Alcohol Awareness
Walford & North Shropshire College	Learn Direct/Qube
Oswestry and District Sports Council	
Oswestry University of the Third Age	Purchase IT equipment
Monkmoor Court Community Group	Resources and Equipment
Oswestry Community Action	Workshops in Schools
Oswestry Library Homework Club	Homework Club

Oswestry Multi-Cultural Ladies group	Healthy Living Sessions
Helping Hands Association	Christmas Meal
Oswestry Senior Citizens Club	Replacement CCTV equipment
Shropshire Council	Oswestry Season Brochure
Oswestry Town Council	Community Activity for Jubilee Celebrations
2012-2013	
Oswestry Printers Limited	Oswestry Seasons Brochure
Oswestry & District Arts Association	To run arts grants programme in the Oswestry Area
Oswestry & District Sports Council	To run sports grants programme in Oswestry area
Eastern Oswestry Community Centre	Internal alterations and repairs
Oswestry and District Sports Council	Oswestry Festival
Oswestry Community Action (Qube)	Oswestry Multicultural Ladies Group (OMLG)
Oswestry Senior Citizens Club	Jubilee Celebrations
Llwyn Fields Residents Assoc.	Jubilee Celebrations
Oswestry Library	Jubilee Celebrations
St Oswald Church	Jubilee Celebrations
Oswestry Season brochure	Overpayment
Training in Oswestry	Improving facilities for Back to Work Courses (ADT Fire & Security)
Llwynfields Residents Ass.	Outdoor furniture & larger TV
Footfall	Toolbox of items
Cabin Lane Church	Black out blinds
Halping Hand Association	New leaflet
Oswestry Gatacre & Allotments & Garden Ass.	Disabled toilet facilities
Oswestry & District Community First Responders, St Martins Division	Mobility Kit and Support
Oswestry 2020 Town Plan	Contribution to completion of the plan
Shropshire Young Carers	Contribution to running sessions
Oswestry Siblings Group	Contribution to running sessions
Gatacre Playing Fields Project	Feasibility study and consultation
Fusion Arts Oswestry	Support the launch of social enterprise
Oswestry Traders' Group	Oswestry Traders' Group Christmas Fayre
Oswestry Tea Dances	Tea Dances

7. The Five Perry Parishes	
Name of Group	Project
2009-2010	
Ruyton XI Towns Parish Hall	Installation of new Kitchen units
Baschurch Bowling Club	Improvement of storage facilities
West Felton Village Hall	refurbishment and alterations
Whittington Senior Citizens Club	creation of six parking bays
Whittington Community Centre	refurbishment and decoration
Hordley and Bagley Village Hall	tarmacing village hall car park
Hordley Parochial Church Council	Garden of remembrance
Holy Trinity Church West Lullingfields	compost toilet
Whittington Castle Preservation Trust	electronic barrier
Baschurch Village Hall	refurbishment and decoration
Whittington Youth Group	On going operation of the Youth Group
Boreatton Scout Hut	cost of installing a new scout hut
Youth Service Activity	things to do and places to go'
Tetchill Youth Evangelical Service	sports equipment
Perry Riding School for the Disabled	cost of becoming an accredited centre
Oswestry and District Agricultural Society	new curtains and security fencing
Whittington Cricket Club	new sightscreens
2010-2011	
The Feltonians	Provision of transport for outings and funding for a Christmas lunch
West Felton Carnival Committee	The Purchase of two Marquees
West Felton Summer Activity Club	Funding for a dance tutor
Whittington Rugby Club	Car Park Resurfacing
Ruyton XI Towns St John the Baptist	Under the Bell Tower Project
Ruyton XI Towns Age Concern Lunch Club	Lunch Club Outing
Baschurch Village Hall Trust	Replacement windows
Weston Lullingfields Village Hall Committee	Car Park Drainage and Restoration
Oswestry Martial Arts Centre	Installation of changing rooms and showers
Whittington Senior Citizens	Funding for Christmas lunch
Ruyton XI Towns Village Hall	Purchase of new Parish Hall Tables
Whittington Parish Council	Garden of Remembrance
The Preventative Services Team	Boccia mini-league
St Chad Church Haughton	Churchyard Resurfacing
Baschurch Allotment Group	Provision of Badger Proof Fencing
Lullingfield	Refund
2011-2012	
The Feltonians	The Feltonians
Whittington Youth Club	Whittington Youth Holiday Activities
Oswestry Heritage Forum	Oswestry Heritage Open Days
Perry Riding School	
Baschurch Pre School	Lazy Town-Healthy Living and Fitness
West Felton Parochial Church Council	Arboreal Safety in churchyard at West Felton
Ruyton Xi Towns Parish Plan Steering Committee	Ruyton Xi Towns Parish Plan Steering Committee
West Felton Gardening Club	Support with setting up new club
West Felton Gardening Club	
Ruyton Pre-School	Enrich outdoor environment
Whittington Cricket Club	provide new kitchen
Oswestry Drama Project	Community based theatre
Ruyton History Society	Contribution to equipment
Millington Close Residents Assoc	Contribution to equipment
Whittington Senior Citizens Club	Contribution to refurbishment costs
West Felton Pre-school	Enhancement of outdoor learning fac

Shropshire Playbus	to bring bus to area
Oswestry Learndirect	year long programme
Oswestry dial-a-ride	installation of new routing
Arts for health	enhance of new build shelton hospital
Oswestry & District Sports Council	Delegation of funding
Ruyton XI Towns Parish Plan Steering Committee	Equipment and Hall hire for Extend Exervcise Classes
Shropshire Paddlesport Club	Giving Back
Baschurch Village Hall Trust	Replacing guttering and down pipes
Baschurch Juniors Football Club	Football at the Meadow
Whittington Under Fives Pre-school	Outside role play
Oswestry Community Action	Celebrate
Task & Finish group, Hordley and Bagley Queens Jubilee Event	Queens Jubilee Celebration snand Village Olympics
The Trustees, West Felton Methodist Chapel and Hall	Kitchen Refurbishment
Hordley and Bagley Village Hall	Resurfacing of car park
Boreatton Scout Group	
St John the Baptist Church Whittington	
Oswestry Rugby Club	
Baschurch Hoard	
2012-2013	
Ruyton X1 Towns Parish Plan Stg Group	Equipment and hall hire
Task & Finish group, Hordley and Bagley Queens Jubilee Event	Queen's Jubilee and Village Olympics
Baschurch Juniors Football Club	Football in the Meadow
Whittington Castle Preservation Trust	Disabled pathway and ramp
Baschurch Parish Council	Equipment for Shropshire On Line Planning for Parish Council Meetings
Baschurch Junior Bowling Club	Appropriate equipment for junior players
Ruyton Amateur Theatrical Society (RATS)	To provide dry storage facilities and new changing area.
Hordley and Bagley Village Hall	Replacement of Curtains and Blinds in Main Hall
Baschurch Playground Trust	Baschurch Playground Regeneration
West Felton Carnival Committee	Storage for West Felton Carnival Equipment
ODAA	
ODSA	
Whittington International Chamber Festival	
Weston Lullingfields Church	Repair to Parish Clock
Baschurch Bowling Club	Refurbishment
Whittington International Chamber Festival	Workshops in Whittington & Corbet
Whittington Community Centre	External Pointing of Rear Wall
Oswestry Sibling Group	Support Group

8. St Oswalds and Llanymynech	
Name of Group	Project
2009-2010	
Round 1	
Measbury Canal Festival Committee	Booking fees for local artists/crafts people
Llanymynech Village Hall	New tables and chairs for village hall
Kinnerley Parish Hall	Replacement of water heaters
Porthywaen Silver Band	Purchase of chairs, music scores, music stands
Trefonen Jubilee Club	Extend activities to include weekly meetings and outings
Trefonen Football Club	Running costs for season
Morda Golden Community Garden	Purchase of a shed to keep tools in for ploholders
Oswestry Hills Wildlife Watch Group	Llanymynech & Pant
Llanyblodwel and Porthywaen Village	Security cage for village hall
Morton Church Choir	Purchase of music resources and chairs
Pant Memorial Institute	Sound induction system for village hall
Trefonen Playing Fields Association	Consultation of local people about vision for villagehall/playing fields
Knockin and Kinnerley Cricket Club	Purchase of new nets to increase training facilities
All Saints Breakfast Club and Sunday Club	Tables & Chairs for breakfast club at church
Round 2	
Telecope Parish Magazine	Computer software and laptop
Llanymynech Junior Football club	Football strip for all junior members
Peel's Plantation Management group	Hedge Laying in community woodland
Duchess Countess Trust	Promotional materials for visitor centre
Morda Village Design Group	Stationery, room hire, postage, web development costs for community consultation
Knockin Assembly rooms	Crockery and storage cupboard
Shropshire Union Canal Society	Chain saw training
Pant Pigeon Club	Racing equipment
Melverley Village Hall	Refurbishment of floor and lighting to form usable back room
Cambrian Heritage Railways	Creation of a halt in Pant
Morda pre-school group	IT equipment and books for pre-school
Trefonen Hill Walk Group	Marquee, banners and crockery
BMX group	Funds towards creation of BMX track
2010-2011	
Llanymynech Good Companions	transport costs for monthly outings
Maesbrook Village Hall	Replacement of water heaters and improved signage
Morton Minors	Purchase of keyboards, percussion instruments and music
Messenger newsletter, Llanyblodwel	Printing and postage costs
Porthywaen Youth & Training Band	Purchase of music stands and new instruments
Cruse Bereavement Care	Volunteer and supervisor training costs
Llanymynech Village Hall	Community Information board
Kinnerley Parish Hall	Non-slip flooring and replacement of foyer carpet
Tanat Valley Light Railway	Fencing of railway track
Pant Methodist Chapel	Purchase of aluminium guttering to replace plastic guttering
Maesbrook Village Leaflet Group	Publishing costs of a village leaflet
Trefonen Village Hall Management Committee and Trefonen Playing Field Association	Equipment for village fund-raising events
Shropshire Union Canal Society	Plant hire for canal restoration
Knockin Luncheon Club	Purchase of industrial cooker
Pant Village Hall	New electric circuit boards and rewiring
Llanyblodwel & Porthywaen Institute	Emergency lighting in toilets and roadside sign and noticeboard

The Llimeys	Reprint promotional leaflet featuring map and guide
Trefonen Jubilee Club	Contribution to outings for social club for elderly people
Knockin Parish Paths Partnership	Accessible local paths with self closing or kissing gates
Village Welcoming Group (Knockin)	Production of A5 welcome booklet
Church View Residents	Improvement to residents parking area
The Llimeys	Viewpoint toposcope, part of wider conservation project
Morda Youth Club	Set up costs - mainly equipment
2011-2012	
Llanymynech Village Hall	CCTV System
Oswestry Heritage Forum	Oswestry Heritage Open Days
Peel's Plantation Trust	Peel's Plantation
Maesbury Canal Festival Committee	Maesbury Canal Festival 2012
Llanymynech & Pant Good Companions	Event Support
ODAA	Delegation of Arts Funding
VAS	Vehicle Activated Signs
Morda CE Primary School	Morda Eat Well Week
Llanymynech Youth Club	Activities
Trefonen Jubilee Club	Craft skills learning
Shropshire Union Canal	Works to canal
Morda village Pree School	Easter Activities
Dyffryn Tanant Y Region Dev Trust	
Porthywaen Silver Band	New instruments for youth band
Oswestry Learn direct	
Oswestry Dial a Ride (going to RD 3)	
Oswestry & District Sports Council	Delegation of funding for grants
Packet Boat Duchess Countess Trust	Repainting and replacing hull
Knockin Assembly Rooms	Redecoration of main hall
Llanymynech Parochial Church Council	Conversion of parish clock to automatic
Trefonen WI	New crafts for Trefonen
Maesbrook Village Hall Committee	Window replacement and upgrade
St Mary's Church, Kinnerley	Clock restoration
Llanymynech & Pant Parish Council	Olympic Torch Event
2012-2013	
Morda Golden Garden	Jubilee English Cream Tea,
Friends of the Montgomery Canal	Montgomery Canal Triathlon
Llimeys	Film and Music in the Hoffman
West Mercia Police	Ramped Project
Llanymynech Good Companions	Llanymynech Good Companions
Oswestry Rural Parish Council	Projecting Planning
Qube	Dial a ride
Kinnerley Dragons Football Club	Kinnerley Dragons
Rhydycroesau Village Hall	Construction of Entrance Porch
Llanymynech Border Pre School	Border Holiday Club
Qube	Olympic Torch School Workshops
Oswestry Access Group	New Brochure
St Marys PCC	Restoration of Brook Bank
Bryn Offa Parents Association	Trips
ODAA	Delegation of Arts Funding
Oswestry & District Sports Association	Delegation of 5% funding
Pant Memorial Institute	Jubilee Garden
St Michael's Llanyblodwel	Community Events Project
Llanyblodwel & Porthywaen Institute	Widening of vehicle entrance
Oswestry Rural Parish Council	Morda Play Area Equipment
Dovaston United Reform	Church Hall Heating
Knockin Parish Council	Knockin Amenity Area
Oswestry Sibling Group	Support Group

Oswestry Access Group	As above (8.12)
Dial A Ride	As above (8.7)
St Marys PCC	As above (8.13)
VAS	VAS
Trefonen Playing Field Association	Phase 2 Central Pitch Area
Llanmynech Youth Club	Skatepark Equipment
Llanymynech and Pant Parish Council	Pant Play and Walk Safely
Trefonen Village Hall	New Oil Tank
Morton Minors	Music Workshops
Morda Pre School	Easter Funday 2013
Pant Memorial Institute	As above at 8.17
St Marys PCC	As above at 8.26
Friends of Montgomery Canal	Montgomery Canal Triathlon
Trefonen WI	Trefonen WI Website

9. Longden, Ford and Rea Valley	
Name of Group	Project
2009-2010	
Shropshire Youth	Summer Activities at Pontesbury Youth Centre
Haberley Village Hall	Stage Lighting
Pontesbury Sports Association	Purchase of new safety netting
Pontesbury Basket Ball Club	Purchase of new junior basketball hoops
Ford Parish Hall	Installing drop ceiling and energy efficient lighting
Ford Bowling Club	Purchase of new irrigation equipment and chemical toilet
Hanwood Bowling Club	Purchase of new mower
Shrewsbury Karate Club (Pontesbury)	Purchase of competition quality matting
Rea Valley Environment Group	Publicity for water conservation project
Longden Parish Plan Group	Printing and publicity final plan and action plan
Minsterley Parish Hall	Installing new light covers in hall to allow youth services to continue using the building
Minsterley Parish Council	New notice boards for the village
Shropshire Youth	New equipment for Minsterley Youth Club
Pontesbury Sports Association	Additional support for purchase of safety netting
Rea Valley Environment Group	Support for development fund for the groups lottery application
Plealey Residents Group	Support for community history research and celebration event in summer 2010
2010-2011	
Hanwood Youth Club	Insurance and equipment for new youth club at
Ford Youth Group	Purchase of new equipment to maintain and increase membership of the group
Douglas Swire Memorial Hall Longden	Costs of installing a mains gas supply at the hall as part of a wider upgrading process
Shropshire Youth Pontesbury	Extension of school summer holiday activity
Mary Webb Sports Centre	Provide low cost school holiday sports sessions for young people
Shropshire Youth Pontesbury	Friday evening youth engagement project
Pontesbury Pre-School	Repair and painting of exterior of school building
Hanwood Village Hall Committee	Costs of moving play equipment to meet local league requirements
Minsterley Eisteddfod	Purchase of new seating for the event, which can also be used by Minsterley Parish Hall
Longden Parish Council	Repairs to Longden Play area
Minsterley Bowling Club	Installing new flooring
Minsterley Parish Hall	New PA system
Shushokan Karate Club	New scoreboard and additional matting
Ford Parish Hall	Improvements to toilet facilities
Pontesbury Cricket Club	New non-turf cricket pitch
Pontesbury Pythons basketball club	New equipment and score board
Pontesbury Guides	Spring 2011 London excursion
Worthen Under 16's football club	Training tops and rain jackets
Youth Transport pilot	Concessionary fare scheme
2011-2012	
Pontesbury Football Club	Facility improvements
Longleat Social Club	Longleat Garden Project
Trustees of Pontesbury Public Hall	Pontesbury PUblic Hall
Lyth Hill Residents Association	Bracken Control
Hanwood Village Hall Committee	Hanwood Riverside Park
Longden Ford and Rea Valley LJC	National travel tokens

Longden Ford and Rea Valley LJC	National travel tokens
Pontesbury Youth Club	Start-up costs
	Reimbursement of insurance costs
Pontesbury Sports Association	Security Improvements
Royal British Legion - Ford and District Branch	War Memorial Cleaning and Repair
Longden Over 60's	Annual trip
The Hive Music and Media Centre	The Orchid Meadow Project
Longden Ford and Rea Valley LJC	National travel tokens
Longden Ford and Rea Valley LJC	National travel tokens
Pontesbury Youth Club	
Pontesbury Cricket Club	Youth Project
Pontesbury Guide Book	
Hanwood Village Hall Pitch Improvements	Pitch improvements
Habberley Village Hall	
Youth Travel Transport Scheme - £750 ringfence from 2012/13	
2012-2013	
Youth Travel Transport Scheme (£818.60 This was from last year, now credited to 2012/13 budget)	To provide £20 worth of travel tokens to young people resident in the LJC area and aged between 14 and 17 years for use in the Summer holidays.
Ford Parish Council	Jubilee Celebrations
Great Hanwood Parish Council	Jubilee Celebrations
Longden Parish Council	Jubilee Celebrations
Minsterley Parish Council	Jubilee Celebrations
Pontesbury Parish Council	Jubilee Celebrations
Kickz - Sister Group of Hanwood Youth Club	Start up grant
Longleat Social Club	Longleat Garden Project
Ford Parish Council	Ford's 2020 vision Parish plan
Youth Travel Transport Scheme	To provide £20 worth of Youth Travel Transport tokens to young people aged 14 to 17 years who are resident in the LJC area for use over the Summer holidays.
Rea Valley Cycle Fest	
Mary Webb School and Science College	Purchase a Grand Piano
Youth concess travel scheme	
Sevenside Housing	Pamper day Events
Habberley Village hall	Building extension, housing new disabled toilets and access. Additional ladies toilets and new bar area.
Rea Valley Local Produce Market	Promoting Rea Valley Local Produce Market
Ford Parish Hall Management Committee	Renovating strip of land in car park
Shropshire Wildlife Trust	Wild A@dventure
Kickz' Hanwood community dance group	Kickz' Dance Production
Habberley Village hall	Building extension - Housing a new disabled toilet.
SY5 Gymnastics Group	Purchase of new equipment and training courses for group trainers
Kickz' Hanwood community dance group	Additional costs

10. Loton and Tern	
Name of Group	Project
2009-2010	
Little Ness Village Hall Committee	Albermaire scheme to transfer village hall land into single ownership
Bicton Parish Council	Restoration of Church Clock
Montford Parish Hall	Resurfacing of Parish Hall Car Park
Upton Magna Parish Council	Equipment for village fate
Westbury Parish Council	Purchase of two parish notice boards
Alberbury Parish Council	Repair or Alberbury
Nesscliffe Youth Club	New games equipment for club
Wattlesborough Scout Group	Set up costs to establish new troop in Wattlesborough
Uffington Village Hall	Purchase of new kitchen shutter and blinds
Nesscliffe Playing field	Support to install utilities on playing field site
Wattlesborough Pre School	Installing new outside canopy for increased outdoor play opportunities at the playgroup
Nesscliffe Rounders Club	New equipment and league fees
Bicton Explorer Scouts	Summer camp fees
Withington Parish Room	Disabled access (subject to matched funding being)
2010-2011	
West Shropshire Flower Club	To Run workshops to allow community groups to learn how to do their own flower displays.
Shrewsbury Squash Club (Uffington)	To upgrade squash courts and install heat insulation in club headquarters
Astley Village Hall	Installing new damp proofing system
Bicton Parish Council	Restoration of Bicton village pool
Withington Village Green Committee	Purchase of new equipment
Alberbury Village Hall Committee	Upgrading of Halls windows and doors
Westbury Ladies rounders team	2011 fees and equipment
Bicton Village Hall	Refurbishment of entrance hall
Shropshire Angling Federation	Oxon Nature and fishing reserve
Nesscliffe Village Hall	New stage lighting
Astley Parochial Church Council	Restoration of St Mary's Church Bell
Shrewsbury Dial-a-Ride	New computers and booking service
Uffington Village Hall	New chairs for village hall events
Upton Magna Parish Council	Support for 2011 Village Fete
Westbury Parish Council	New notice boards for Vennington & Vron Gate
Upton Magna Parish Council	Digitisation of 1777 Sundorne Estate document
Bowbrook Archers	New targets for site at Withington
2011-2012	
Bomere Heath parish Council	Charlotte Lloyd Pump rebuild
Bicton Explorer Scouts	Summer Camp
Bomere Heath Cricket Club	New cricket nets
Westbury Parish Council	Yockleton Play area project
Great Ness and Little Ness Parish Council	Nesscliffe Youth Club
St Mary's CE Primary School, Westbury	Shade for outdoor teaching area
Montford Countryside Society	Montford Countryside Society Project - 12
Montford Parish Council	Stage curtains for Montford parish Hall
Withington Village Green Committee	Public Address System
Nesscliffe winter event	Insurance for lights switch on
Bicton Parochial Church Council	Repointing of Bicton church wall
Upton Magna Village Hall	Redecoration project
Alberbury village hall	Village hall improvements
Halfway House Ladies Choir	New organ for the choir
Astley Village Hall	Weather proofing project

Montford Millennium Green	New fencing
Westbury Exercise Group	Rent of space for classes
Yockleton Victory Hall	Upgrade of hall kitchen
Withington Parish Council	Jubilee 2012
Bomere Heath Village Hall	Improvements to hall interior
Uffington Village Hall	Improved access to the hall
2012-2013	
Uffington Village Hall	New pedestrian access
Bomere Heath Village Hall	Revitalise interior
Astley Village Hall	Weatherproofing
Bicton Churchyard wall repair	repairs
Yockleton Victory Hall	Upgrade of hall kitchen
Westbury PC	Jubilee 2012
Bomere Heath PC	Jubilee 2012
Nesscliffe Village Hall	Jubilee 2012
Montford PC	Jubilee 2012
Upton Magna PC	Jubilee 2012
Alberbury with Cardeston PC	Jubilee 2012
Astley Village Hall	Jubilee 2012
Uffington PC	Jubilee 2012
Bomere Heath Beavers	Establishing Beaver club group
Alberbury Village Hall	New hearing loop for village hall
Upton Magna PC	Upgrading of Street Lighting
Bicton Explorer Scouts	Bicton Explorer Scouts summer camp
Montford Millennium Green Trust	New fencing for Sharwardine Castle
Wesbury Youth Club	Establishing a new youth group in Westbury
Nesscliffe Winter Lights	
Wattlesborough Pre-school	Upfront funding to be paid to Wattlesborough Village
Bomere Heath Toddlers Group	New equipment for Toddlers group
Alberbury Cricket Club	Support to help cricket club purchase a second hand roller for use in preparation of the clubs pitches
Bicton Village hall	Flooring repairs to the village hall
Bicton Village Hall	Car Park upgrade
Shrawardine B3 Group	Village enhancement project
Yockleton Victory Hall	Kitchen upgrade
Withington Parish Room	Replacement safety rail

11. Bowbrook, Cophorne and Radbrook	
Name of Group	Project
2009-2010	
Bowbrook Allotments Community	Lawnmower security and seating
Meole Scout and Guide Group	LJC15 also granted £800 for new furniture
LJC11 Community Planning Group	Community planning
Shelton and Beacon cricket clubs	Cricket nets
2010-2011	
SAHA Football Club	Refurbish junior football pitch plus goals
Meole Brace allotments	Improve parking and access
Round two	
LJC youth groups	Refurbish Shorncliff Drive BMX track
Round three	
Shrewsbury handbells	Purchase new handbells
Shrewsbury Army Cadet Force band/bugles	IT equipment for training
Bowbrook allotment community	Notice board and signage
Trinity Churches	Café Connect fridge/freezer
Edgfield Green sheltered housing	Community garden refurbishment
Oxon Church hall	Repair to community hall roof
Community working	Litter/dog mess bins
Round four 17.2.11	
Radbrook Community Ass	Boccia bowls
Shrewsbury Dial a Ride	Upgrade IT
Barnabas Centre	Cage Football system
Gainspark Community Centre	Architects structural survey/feasibility report
Meole Brace Scout and Guides	Refurbish kitchen
Shrewsbury Town Council	Vehicle activated speed signs
2011-2012	
SAHA Bowling Club	Club House refurbishment
Shelton Cricket Club	Repair and renovate existing equipment
Trinity Churches, Meole Brace	Café Connect Radbrook Green
Oxon Bowling Club	New Club House
PCC Christ Church Shelton and Oxon	Improve facilities and external space at the Old School Community Hall
Bicton Heath Hall Association	Improvements of the structural resource at Bicton Heath Community Hall
South Staffordshire and Shropshire Healthcare NHS	Global Village Proposal
Beacon Cricket Club	Cricket Score Box
2012-2013	
Bowbrook Allotment Community	
Community Planning Group	
Community Working Team	
Radbrook Community Association	
Shrewsbury Town Council	
Frankwell Playing fields Cricket Club part of £6000 accrued on Seven Loop	
Café Connect, Radbrook Green, Shrewsbury	New refrigerated display cabinet.

12. North East Shropshire	
Name of Group	Project
2009-2010	
Shropshire Young Carers	Cover transport costs for young carers
Sundorne Youth Centre	Summer Project for young people
Castlefields and Ditherington Fun Day	Fun day held at Fire Station HQ
Ken Ju-Jitsu Martial Arts	New mats and training equipment
Wild Strawberry	Animation projects in Castlefields and Sundorne
Harlescott Scout and Guide HQ	provision of gate and car park
Castlefields Allotment Association	Provision of a lawn mower, strimmer and rotivator
Heathgates Allotment Association	Provision of a lawn mower, shed and development
2010-2011	
All Saits Parish Church	Improved parking
West Mercia Police	Urban Challenge (I)
West Mercia Police	Urban Challenge (II)
Dittheirngton Commuity Centre	Storage solution
Through the Doorway to Healthy Living	Cheerleading Club
North Shrewsbury Church	Beach Day
North Shrewsbury Furniture Scheme	Replacement van
Reccy Rangers	National Play Day
Sevenside Housing	Intergenerational Project
Ditherington Commuity Fun Day	Community Fun Day
Sevenside Boxing Club	Safer training surface
Harlescott Junior School	Crime Prevention
Friends of the Flaxmill	Project Development
West Mercia Police	BMX track
West Mercia Police	Urban Challenge
Shrewsbury Catholic Nursery	Playing surface
Grease Monkey's	Extending the project
Barnabas Church	Cage Football
Through the Doorway to Healthy Living	North Shrewsbury Healthy Activities
Hope Church	Soul Purpose
Dial a Ride	Updating infrastructure
2011-2012	
GCSE Support Club	Home work club
Mid Shropshire Wheelers	Mid Shropshire Wheelers Cyclo Cross Course
Hope Church	Hope Church Beach Trip
Shrewsbury Sharks Basketball Club	Purchase equipment
Shrewsbury Saints FC	Shrewsbury Saints FC
Shrewsbury and Sevenside ABC	Ditherington Boxing Programme
Harlescott Homework Club	GCSE Support club
Friends of Flaxmill Maltings	
Shrewsbury Gymnastics Club	Shrewsbury Gymnastics Club
2012-2013	
Shropshire Play Bus	After school/holiday activities
British Red Cross - Shropshire Young Carers	Shropshire Young Carers
Castlefields Allotment Association	Security Cameras
Hope Church	Beach Trip
Sundorne & Battlefields Fun Day	Sundorne & Battlefield Fun day
Castlefields & Ditherington Environmental Warden	Environment Warden
Harlescott Junior School	Crime prevention (accrued but no longer required)
Friends of the Flax Mill	
Community Games	
Neighbourhood Plan	

	Environmental improvements	
	ASB diversionary activities	
	Shrewsbury Skate Club	Sundorne Skate Park
	Martin Wilson School	Breakfast Club
	Shropshire Youth Association	International Women's Day
	Streetscene	Sundorne & Battlefield waste bins

13. Harlescott and Bagley	
Name of Group	Project
2009-2010	
Harlescott Community Centre	New Fire Alarm System and Insulation
North Shrewsbury Church	Grease Monkeys
West Mercia Police	Harlescott Wolves Football Team
Greenfields Bowling Club	Redecoration
Riversway Elim Church	Room renorvation
The Grange Youth Club	New computers
2010-2011	
The Grange School in Partnership with the Grange Youth Club	Enhanced summer activity sessions
The Grange School in Partnership with the Leisure	Affordable summer scheme for local children
Grange Free Church	Replacing the fence and gate
Greenfields Pre-School	New toys and equipment
Bagley Bowling Club	Disability Access
Twiglets playgroup	New toys and equipment
Friends of Greenfield United Church	Repairs to the roof
Friends of Greenfield United Church	Film Club
St Winifred's Roman Catholic Church	Refurbished car park
DASH (Disability Art in Shropshire)	Digital hotdesk
Shropshire Army Cadet Force	IT upgrade
Shrewsbury Furniture Scheme	Replacement of collection/delivery van
West Mercia Police	Harleascott Challenge
Frankwell Wanderers	Football Club
Riversway Elim Church	Themed evenings, subject to acceptance of approved amount
The Grange School	MUGA (Multi-Use Games Area)
Dial-a-ride	Updated computer system
2011-2012	
West Mercia Police	BMX Track
Grange Urban Safety Group (GUS)	New Public footpath at York Road car park to Grafton
Harlescott Community Centre Association	Harlescott Community Café
Hope Church	hope Church Beach Trip
Creative Solutions	North Shrewsbury Drama Action Group (NaSDAG)
Through the Doorway to Healthy Living	Healthy Harlescott
Greenfields Bowling Club and Community Centre	Improvements to Greenfields District Bowling and Community Centre
Shrewsbury Toy Lending Library	Shrewsbury Toy Lending Library
Ring-fenced: Harlescott Sculpture Trail	
Ivan Williams - repairs to sculpture 330.00	
2012-2013	
Little Harlescott Lane Residents	Diamond Jubilee Celebrations
Coton Hill Youth Club	Coton Hill Youth Club
The Grange School	Community facilities
Shropshire Play Bus	Sessions over the summer in Harlescott & Bagley
Hope Church	Hope Beach Trip
The Grange School	Kidz Club
Harlescott Grange All the King's Men sculpture trail	Bench Art King's Table repairs (LJC17/4/12)
British Red Cross - Young Carers	Young Carers
Frankwell Wanderers FC	Frankwell Wanderers football club
Greenfields Bowling Club and Community centre	Improvements to the Bowling Green

14. Eastern Shrewsbury	
Name of Group	Project
2009-2010	
DASH	Open Day
Upton Lane BMX Riders	Development of BMX Club
Underdale, Monkmoor and Abbey Community	Community Plan (ringfenced amount)
1 st Roberts Scout Group	A contribution towards tables and chairs
Pre-school Learning Alliance	Provision of messy play days during the school holidays
Richard Onslow Court Residents Group	Computers connecting Families - to purchase computer and equipment
Toddle In	To set up a new mother and toddler group
Abbots Wood Caring for People Group	Getting to know Us project
Monkmoor Allotment Association	Comopst Toilet system
Crowmoor Baptist Church	Kitchen Refurbishment
DASH	Music Access Music
Severndale Specialist School	Knowing Me Knowing You project
Belvidere Supported Housing	Therapeutic Gardening Project
Upton Lane Resident Group	Project Development
Heath Houses	Darbt and Joan Club
2010-2011	
Porchfield Residents Club	To purchase storage equipment and a larger electric cooker and hob
Belle Vue Youth Club	For the provision of new equipment.
Crowmoor Toy Lending Library	For the provision of toys, training, uniforms and a storage shed.
Column Allotment Society	For the provision of a new garden/tool shed at the Column Allotment site
Telepost Sports and Social Club	For the purchase of a replacement main grass mower for the bowling greens
Crowmoor Primary School	To help develop a school allotment and introduce nature projects to run in line with the Forest Schools initiative.
Abbey Foregate Drama Group	To assist in the purchase of the lighting equipment.
Shrewsbury Furniture Scheme	To assist in the purchase of a replacement collection/delivery van
Column Allotments	To fund the planning application administration costs relating to the provision of a new garden shed/tool store approved on 12th May 2010.
St Winefride RC Church	That a contribution be approved to extend and refurbish their car park. A condition was attached to the funding approval, which stipulated that the facility must not exclude any sector of the community.
Shropshire Army Cadet Force Band and Bugles	That a contribution be approved for the purchase of IT equipment for the cadets
Frankwell Wanderers Football Club	That a contribution is made to provide a portable toilet on playing ground at Crowmoor School and the purchase of training equipment.
Shrewsbury Amateur Operatic Society	That a contribution be granted to assist the group in staging a production of 'Oliver'. A condition was attached to the funding approval, which stated that match funding must be secured from all other Local Joint Committees and that if a profit was achieved funding would be repaid proportionately to the profit
Porchfield Sheltered Housing Rehab Programme	That a contribution be granted to assist residents of Porchfield Sheltered Housing maintain their gardens with the support of the Rehab Programme
Richard Onslow Court Residents Association	

Bromford Supported Housing Project	That a contribution be granted to offer a Creative Art Workshop for residents over the winter months.
Payments outstanding as at 31st March 2011	
Monkmoor Allotment Garden Association Composting Toilet System	A further £7,000 be ring fenced from the 2010/2011 budget for the provision and installation of an additional toilet facility on their second site.
Wilfred Owen School (Monkmoor Local Policing Team)	For the continued provision of 40 x 1 hour football coaching session.
Relateen (Belvidere School in partnership with Relate Shropshire)	That a contribution of £1,500 be ring fenced to assist the scheme, subject to confirmation that other funding has been secured.
Monkmoor Local Policing Team	That a contribution be granted to provide regular training sessions at the Wilfred Owen School. A condition was attached to the funding approval, which stated that if the hire of the pitches were provided at a reduced rate or free of charge then this sum would be repaid.
Barnabas Centre	
DASH	
Shrewsbury Dial a ride	
2011-2012	
Pre-School Learning Alliance	Messy Play Days
First Robertsford Scout Group	Scout Hut Roof Replacement
Sevenside Housing/West Mercia Police	Monkmoor Fun Day
Shrewsbury Baptist Church	Disabled access for church hall and new flooring
Saint Winefride's Parish	Car park extension
Shropshire Playbus	After School/Holiday Activities
2012-2013	
Shrewsbury Croquet Club	Security Fence at Monkmoor Recreation Centre
Abbots Wood Caring for People Group	Community exercise taster sessions
PCC of the Holy Cross Abbey and St Peter's	St Peter's Hall (Monkmoor) Phase 1 Refurbishment
Monkmoor Abbey F.C.	Monkmoor Abbey F.C.
British Red Cross Young Carers	British Red Cross Shropshire Young Carers
Only Flutes Aloud	Community Development Project
Governors of Crowmoor Primary School	Computers for adult learning
Bricklayers bowling club	Bricklayers Bowling Club pavilion
Shropshire Playbus	Playbus - After School./Holiday activities

15. Meole Column and Sutton	
Name of Group	Project
2009-2010	
Trinity Church Youth Club	To start a new youth club
Belle Vue Youth Club	Friday night diversionary activities
Shropshire Council	Additional Litter and Dog mess bins
Meole Brace Scout and Guide Group	equipment for scout group
International family support Group	to provide ESOL and Creche facilities - delivered by
Mereside Youth Club	Equipment for youth group to increase membership
Meole Brace Peace Memorial Hall	Refurbishment Work
Meole Brace Allotments	Work on paths and infrastructure
LJC 15 Community Plan	To produce a community based plan
2010-2011	
MECA	Improve BMX track Meole Estate
Seabury Close Sheltered Housing Social Club	Purchase an electric piano
Salinka Stars	To support the operation of the group, travel, competitions and new costumes
Pub Watch for Meole, Column and Sutton	To support introduction of PubWatch in LJC 15
Mereside Community Centre	contribution towards repairs and refurbishment
Sutton Café	contribution towards the set up of a community café
Trinity Centre	Contribution towards the set up of "Holiday at Home" project on Meole Estate
LJC Steering Group	Community Consultation
Shrewsbury Town Council	Goal Posts
meole Brace School	Multi cultural week
Mereside BMX track	
2011-2012	
The Trinity Centre	Christmas Meal 2011
Meole Scout and guide group	Contribution towards new kitchen
Singing for health	Singing group for dementia sufferers and their carers
Shrewsbury Handbells	Purchase of three lower range handbells and a carrying
Pre-school learning alliance	Toddler group at Meole MEET place
Mereside Community centre association	Community committee training
Meole School	Meole multi cultural week
Friends of Meole Brace Primary	Re-seeding the playing field
Sutton Lane allotments society	Communal tool shed roof
2012-2013	
Sutton Community Café	Community Textile Project
MECA and Trinity Churches	Meole Estate Jubilee community event
Joint application WMP/ASB/SS	CCTV ducksfoot clamp for Meole estate
LJC steering group	Ring-fenced for Repainting of lamp columns
Whitehart and Kemps Eye Installation of Goal Posts balance	
LJC steering group	Ring-fenced for Mixed use litter bins
LJC Steering group	Ring-fenced for speed awareness stickers

16. Burnell and Severn Valley	
Name of Group	Project
2009-2010	
Condover Village Sports Ground	Adult moveable goals
Chapel Cross Houses Community Facility Committee	Multi purpose furniture
Tuesday Club, Noel Hill Rd Sheltered Housing Scheme	Bingo machine
Condover Cricket Club	Completion of flooring of pavillion and ladies/disabled
Berrington Room Management Committee	Kitchen upgrade at Berrington Village Hall
Leebotwood Village Hall Committee	Village Hall kitchen/catering equipment
Cound Guildhall Trustees	Plans for new extension (toilet facilities) at Cound
Eaton Constantine Village Hall Committee	Childrens Christmas party
Chairman of Atcham Parish Council	Improving appearance of Old Atcham Bridge to address antisocial behaviour
West Mercia Police	Diversionary Youth Activity
Condover Social Club	Heating system
Cressage Churchyard	tree removal and clearance of undergrowth, reinstatement of path and purchase and fixing of bench
Dorrington Village Hall	New furniture
First Responders, Church Preen, Hughley and Kenley	Equipment
Eaton Constantine Village Hall	Imroving Access
Church Preen Village Hall	Project Conserve Preschool
kenley Community room	Chairs, tables and oil heaters
Condover Village Hall	Storage (subject to planning permission)
Condover Youth Club	Start up project
Church Stretton Area Ring and Ride	Getting About - vehicle costs
Atcham Parish Council	Replace 'Up and Over' Garage Doors
Atcham Malthouse Bowling Club	Improving heat conservation in hut and adding external lighting.
Cardington Village hall Management Committee	Hot cupboard replacing warming cupboard.
Cound Moor Village Hall	Interior redecoration to include minor repairs.
Cressage Village Hall Committee	Toilet refurbishment ensuring DDA compliance
Cardington Parish Trustees	Improvements to Trust Room
Cross Houses Allotment holders group	Supplementary signage
Berrington Parish Council	Oak picnic table at Cantlop Bridge
2010-2011	
Leebotwood Village Hall	Extending Car Park
The Chapel Centre Management Committee, Cross	Tables for pre-school sessions
Cressage Harley and Sheinton Steering Group	Cressage Harley and Sheinton Community Plan
Leebotwood Broadplace	Broadening the appeal of the Leebotwood Broadplace to
Cressage Parish Council	Two fun days in Cressage and Dorrington in the school
Shropshire Youth Service	Cross Houses summer holiday activities/The Hive
Acton Burnell PCC	Portable PA system
Dorrington Youth Club	Start up costs
Atcham Malthouse Committee	New crockery for Atcham Malthouse
Berrington Parish Council	Improving Brompton Playing fields
Church Pulverbatch Village Hall Committee	Redecoration and reequipment of Hall
Pitchford Village Hall Committee	Reroofing Pitchford Village Hall
Community First Responders	Equipping Community First Responders
Cressage Brownies and Guides	Camping Equipment
Dorrington Recreation Ground	Equipment for adult and junior football
Harley Village Hall	Audio visual Equipment/Lawnmower
Cound Cricket Club	improvements, Kitchen and secure storage.
Friends of Kenley School Room	Barbeque and music centre
Condover Sports Ground	Replacement of artificial cricket wicket
All Stretton, Smethcott and Woostatston PC	Woolstaston Village Green Restoration
The Chapel Centre, Cross Houses	Secure storage

Cound Guildhall	Upgrading of seating for Flicks audiences
Ryton Village Hall	Kitchen fitting and blinds
Picklescott Village Hall	New cutlery/barbeque/curtains.
Condover Parish Council	Condover Natives and Nature Woodland Park
Cressage Parish Council	Renovate War memorial
Cressage Parish Council	Football goals and nets
Cross Houses Chapel Centre	performance facilities
Dorrington Bowling Club	Replacement floodlights
Shrewsbury Dial a Ride	Speeding the Service
Cressage Parish Council	Diversionary youth activities
Transfer to Strettondale LJC	
2011-2012	
Church Pulverbatch Parish Plan Steering Group	Church Pulverbatch Parish Development a parish plan
Leighton Village Hall Committee	Leighton Beer Festival
Dorrington Youth Club	Woodlands One night camp
Condover Parish Paths Partnership (P3)	Footpath Information display boards and Walk Leaflets
Buildwas Village Hall	Buildwas Village Hall Refurbishments
Stapleton Village Hall	Kitchen insulation
Little Willows Pre-school	ICT improvement
Cross Houses - Old Chapel Community Centre	Heating Upgrade
Condover Village sports Ground	Football Pitch Dug outs
Berrington Parish Council	Diamond jubilee celebrations
Church Preen PC	Diamond jubilee celebrations
Acton Burnell PC	Diamond jubilee celebrations
condover PC	Diamond jubilee celebrations
Church Pulverbatch PC	Diamond jubilee celebrations
Cressage etc PC	Diamond jubilee celebrations
Buildwas PC	Diamond jubilee celebrations
Leighton and Eaton Constantine PC	Diamond jubilee celebrations
Cound PC	Diamond jubilee celebrations
Wroxeter and Uppington PC	Diamond jubilee celebrations
Atcham PC	Diamond jubilee celebrations
Cound Guildhall	Painting Ceiling
Cressage, Sheinton Parish Plan Group	Printing Costs
Fun With Flowers at Atcham Flower Club	
Footpath Information Boards and Walk Leaflets - Condover PP3	
2012-2013	
Cound PC	Diamond jubilee celebrations
Wroxeter and Uppington PC	Diamond jubilee celebrations
Atcham PC	Diamond jubilee celebrations
Cound Guildhall	Painting Ceiling
Cressage, Sheinton Parish Plan Group	Printing Costs
Atcham Flower Club	Fun With Flowers
Condover Parish Paths Partnership (P3)	Footpath Information display boards and walk leaflets
Atcham Memorial Hall Management Committee	Car Park Illumination at Atcham Malthouse
Condover parish council	Projector for use within the community
Acton Burnell parish plan Steering Group	Towards development of parish plan
Shropshire federation of Young Farmers Clubs	To build a unique sustainable educational space and training venue in a Woodland location
Berrington parish council	Replace fence at Cross Houses car park
Dorrington Village Hall and Recreation Ground Management Committee - CONDITIONAL	Multi use Games Area at Dorington Recreation Ground
Pitchford Village hall	Provision of secondary ramped access
Cound Guildhall Management Committee	Installation of upgraded lighting to Main Hall
Buildwas Village Hall Committee	Purchase of catering equipment

17. Shifnal and Sherrifhales	
Name of Group	Project
2009-2010	
Shifnal Youth Boxing Club	New Kit Bags
Sheriffhales Parish Council	Christmas Tree Electricity Supply
Sheriffhales Parish Church	Heating system for Community Room
Sheriffhales Bowling Club	New Bowling Mat
Oasis	Telephone Link Line
Shropshire Young Carers	Support Project - Transport Costs
Shifnal Cricket Club	Safety Netting
Shifnal Festival	Shifnal Festival 2010
Walled Garden Project	Rural and Heritage Crafts
Shifnal Village Hall	Purchase extra chairs
Shifnal Harriers FC	Trip to Wolves FC
Shifnal Harriers FC	New Goalposts
Shifnal Harriers FC	Training/Coaching
Shifnal Crime Prevention Panel	CCTV Monitoring Equipment
Shifnal Army Cadets	Training Equipment
Shifnal Markets	Set up Costs Quarterly Markets
Shifnal Newsletter	Set up costs newsletter
Sheriffhales Village Hall	Professional Fees
Shifnal Methodist Church	New Chairs/Tables for Community Room
Shifnal Cricket Club	Pedestrian Access
Sheriffhales Parochial Church	New Chairs/Tables for Community Room
Shifnal Parish Paths Partnership	Walking Leaflets
Shifnal Fire Station	Office Equipment
2010-2011	
Shifnal Playday	Wheatfield Rec Play Day
Ladybird Tots and Toddlers	Play equipment purchase
Shifnal Christmas Lights	Purchase of LED Lights
Live at Home Lunch Club	Purchase kitchen equipment
Sheriffhales PCC	Contribution towards new floor
Shifnal Bowling Club	Disabled Toilet Facilities
Senior Citizens Club	Electrical Works
SAY YES	Purchase Panna Football Trailer
SAY YES	Youth Café Equipment
Shifnal Village Hall	Stage Lighting
Housing Plus	Arts Project
Sheriffhales Village Hall	Kitchen Refurb
Sheriffhales Parish Council	Play Area Redevelopment
Shifnal and Parent Toddler Group	Literacy Project
Shifnal Christmas Lights	
Idsall PTA	Eco Leadership
Bromford Supported Housing	MOTIV8 IT station
2011-2012	
Sherrifhales Church	Furniture for new community room
Shifnal Farmers Market	To cover annual costs, promotion, etc.
Shifnal Theatrical & Repertory Society	Startup of a new drama group in Shifnal for its first year
Shifnal Festival	Shifnal Festival
St Andrew's PTA	Mini Gardeners
Shifnal Newsletter	The Scroll
Preventative Services Team	Senior Safety Day
Yew Tree Court Arts & Crafts Club	Yew Tree Court Arts & Craft Group
Shifnal Townswomen's Guild	Activity Support
Sheriffhales Primary School PTA	Sheriffhales School & School Community Garden

	Shifnal Cricket Club	Car park and road improvements
	Shifnal Flower Club	Shifnal Flower Club - Flower Festival
	Sheriffhales Parish Council	Sheriffhales Playing Field
	Shifnal Crime Prevention Panel	Shifnal Radio Link
	Sheriffhales Short Mat Indoor Bowling Club	Double handling unit for Bowls Mats (second hand)
	Sheriffhales Parish Council	Repair and renovation of Sheriffhales War Memorial
	Shifnal Scouts & Guides Supporters Association	Equipment purchase for junior members
	Shifnal & Priorslee Patients' Voice	Reaching out to Patients and Carers
	Shifnal & Albrighton Youth for Christ	Panna Football - Albrighton & Shifnal
	Shifnal Friendship Club	Providing Entertainment for the Club
	Stagekids	Purchase of Sound System & two sets of steps
	Sheriffhales Village Hall Committee	Supply and install a noise limiter
	Swimming Pool Committee	Equipment
	1st Shifnal Scouts Group	General equipment costs
	Shifnal Primary School PTA	Development of Outdoor Learning Environment
	Friends of the Fire Station	Fire Station Heritage Centre & Archive Store - publicity leaflets
	Barn Owls	Equipment
	Idsall Gymnastics Club	Safe Landings
	Shifnal Carnival Committee	Safer Working on Highway
	Shifnal Town Plan Steering Group	Refresh of Town Plan document
	Shifnal Old People's Welfare Committee	Replacement of 8 square stacking tables
	Shifnal Business Forum	Shifnal Community & Business Forum Website
	Sheriffhales Scout Group	Scout Camping Equipment
	Shifnal & District Live at Home Scheme	Shifnal & District Live at Home Scheme
	West Mercia Police	Speed Enforcement
	Sheriffhales PCC	Repair of Church Clock
	Shifnal & Albrighton Youth for Christ	Youth Fishing in Shifnal
	Sheriffhales Primary School PTA	School Community Garden - Sheds
	Shifnal Carnival Committee	Carnival Communication - two way radios
	2012-2013	
	Sheriffhales Scout Group	camping equipment
	Shifnal Carnival Committee	Two way radios
	Shifnal Millennium Sensory Garden	Creation of woodland walks
	Shifnal Cricket Club	Replacement of existing septic tank
	Shifnal & District Live at Home Scheme	Towards volunteer travel expenses
	Yew Tree Courts Arts & Crafts Club	Materials for the arts & crafts group
	Shifnal Festival 2012	Towards the cost of the festival
	Shifnal Town Football Club	Installation of water borehole on Phoenix Park site
	Shifnal Old Peoples Welfare Committee	Redecoration of club room
	Sheriffhales PCC	Repair of Church Clock
	Sheriffhales PC	Queens Diamond Jubilee Celebrations 2012
	Sheriffhales Village Hall Committee	Hot Water Boiler
	Shifnal Tennis Club	Repainting of the anti slip surface on tennis courts.
	British Red Cross - Shropshire Young Carers	To give young carers an opportunity to take a break from their responsibilities and have time out for a variety of activities.
	Shifnal Local History Group	Oral History Project
	The Walled Garden Project	Crafts & Companionships
	Shifnal Bowling Club	Replacement of Bowling Green Mower
	Friendship Centre, Shifnal	Travel costs for activities
	Sheriffhales Village Hall	Supply and Fitting of roman blinds & curtains

18. Albrighton and Cosford	
Name of Group	Project
2009-2010	
Albrighton Youth Drop-In Centre	Rent and insurance and provision of new equipment
Jazz Specials	To run 4 jazz evenings
Albrighton Cricket Club	To redevelop and update the dressing rooms
Albrighton Civic Society	Improvements to access roads to Albrighton area
Wesley Hall Car Park	To resurface the car park to the rear of the building
Albrighton Senior Section Guides	To help 5 girl guides undertake Tall Ships Race 2010
Albrighton Methodist Church (Art Group)	To book a professional artist to share experiences etc.
Albrighton Broadplace - Keep Albrighton Switched on	To help towards the cost of upgrading equipment
Red House Flower Show 2010	To help towards the cost of producing the programme
Albrighton Table Tennis Club	To help towards the cost of relocating the lighting
Albrighton Junior Youth Club	Various elements of equipment
Albrighton Civic Society	To help towards the admin costs
Albrighton Crime Prevention Panel	To upgrade existing CCTV equipment
Albrighton Fayre Committee	Towards the running costs of the fayre
Albrighton Scouts and Guides	Towards the refurbishment of the two floors
Albrighton Traders	Provision of new equipment for Shop Watch
Friends of Albrighton Library	Help towards the cost of a literary event
2010-2011	
Albrighton Fayre	Help towards the costs of the event
Legion Youth Fishing	To help towards creation of Fishing Club
Jazz Specials	Towards the cost of 4 jazz events
Albrighton Trust Site	Replacement of outdoor furniture
Albrighton Juniors Football Club	Improvements to the drainage for the football pitch
SPLASH Albrighton & District Swimming Club	To enhance activities and provide additional equipment
Shifnal & Albrighton Youth for Christ	Provision of Panna Football Cage
Donington Pool Management Committee	Repairs to fencing
Tong Parish Council	Replacement of the disabled chairlift
Albrighton Village Halls Trust - Red House	Improvements towards cost of kitchen improvements
Albrighton Trust Site	Improvement to Horticultural Training/Therapy
Tong Parish Hall	Parish Hall kitchen re-fit
Abney Avenue Park Improvement	A project to improve the Play Area at Abney Avenue
Albrighton Traders Association	Membership Directory Pamphlet
2011-2012	
Albrighton Bowls Club	Automatic Irrigation System
Albrighton Skatepark & BMX Park	Remove grass area replace with concrete
Albrighton & District Crime Prevention Panel	High St. CCTV upgrade
Albrighton Musical Theatre Company	No No Nanette production
Albrighton Historical Society	Albrighton Past & Present
RAF Cosford Youth Club	Youth Club Equipment
Albrighton & District Crime Prevention Panel	Repairs and Modifications
Shifnal & Albrighton Youth for Christ	Panna Football - Albrighton & Shifnal
Albrighton Traders' Association	Shopwatch Radio Link Scheme
Albrighton Traders' Association	Albrighton Signage Scheme
St Mary's Nursery	St Mary's Nursery Garden
Civic Society - not accrued 2010/11	
Ring-fence to Tong Parish Hall	Replacement Heating System
2012-2013	
Albrighton Fayre Committee	Providing new advertising banners and street marshalls
Donington & Albrighton Local Nature Reserve	To further develop the activities on offer
Tong Parish Hall Committee	
Albrighton Cricket Club	To create permanent run-ups to the cricket practice

Albrighton Broadplace	
Albrighton & District Civic Society	To provide high quality planters to the village High Street
Albrighton Skateboard Park	To improve fencing and planting to the area
Albrighton Traders' Association	To help towards the costs of radios and licences
The Albrighton Trust	To train young people to be Angling Coaches
Albrighton Football Club	Redevelopment of the Clockmills site - dealt with under delegated powers
Albrighton Patients' Group	Support for travel expenses of volunteers and establishment of Carers Support Group
Tong PCC	Tong Church Tower Clock
Donington & Albrighton Local Nature Reserve	Purchase of Storage Container and fencing of site
Albrighton Short Mat Indoor Bowls Club	Purchase of replacement short mat for indoor bowls
Albrighton Traders' Association	2012 Christmas Extravaganza Evening
Albrighton Fayre Committee	2013 Albrighton Fayre arrangements
West Mercia Police	Tag Rugby after school initiative
Tong Parish Hall Committee	
Red House project	

19 Bishop's Castle, Chirbury & Worthen, Clun	
Name of Group	Project
2009-2010	
ROUND 1 (September 2009)	
Clun & District Badminton and Sports Club	free badminton coaching
Clun Parent and Toddler Group	Road Safety Awareness
Clun Senior Citizens Group	Christmas Lunch 2009
Lydbury North Community Newsletter Association	monthly Community Newsletter
Lydbury North Young Archaeologists	dedicated laptop and excavation equipment
Mainstone Village Hall	replacement tables
Worthen and Brockton Bowling Club	towards costs for creation of a 'Crown' green
South Shropshire Engineering Ambassadors	Young Engineer Clubs in primary schools
Bishop's Castle Tourism Community Interest Company	Bishop's Castle and Area Festival Officer - one year's funding
Bucknell Allotments Association	establishment of Bucknell allotments and community composting
Marches Community Choir	low level staging for performances for use by community (via Village Outreach)
ROUND 2 (January 2010)	
Bang On Street Samba Band	Rehearsal space and publicity
Bishop's Castle Bowling Club	Shelter/viewing platform for visitors
Bishop's Castle Lawn Tennis Association	Tennis tournament for youngsters
Bucknell Football Club	Portable toilets for 2010 season
Bucknell Playgroup	Spring event
Bucknell Primary School	Tables and Trips Out
Clun Valley Air Gun League	Sporting Equipment
Clunbury Parish Newsletter	Local Newsletter
Clunbury under Fives	Village Street Dancers
Clungunford Parish Hall	Youth Room External Wall
Hopton Castle Preservation Trust	Building work on Hopton Castle
South Shropshire Interfaith Forum	Rhythms of the Heart
South West Rural Youth Project	Young People's Safe Driving Project
Worthen Patients' Participation Group	Healthy Lifestyle
ROUND 3 (March 2010)	
All Saints Church, Worthen	Re-ordering of pews to provide larger community space
Clun Walking Group	walks booklets
Newcastle Children's Centre	Recreation space
Newcastle Primary School	outdoor classroom
Norbury VH	replacement crockery
St George's School PTA	Equipment for annual fundraising 16/26 mile walk
Worthen Youth Club	New equipment
2010-2011	
Clun Youth Club	Equipment for new youth club
Hope Youth Club	Increased resources
New Worthen Players	Equipment for amateur dramatic club
Norbury Village Hall	quantity surveyor and legal fees (new build project)
South Shropshire Engineering Ambassadors	Young Engineer Clubs in local primary schools
Leintwardine History Society	Broadward Hoard, Clungunford project
Llanfair Singers	music library
Marton Village Hall	Street lights
Lydham VH Committee	Chairs and trolley for village hall
Bucknell Memorial Hall & Recreation Group	Daffodil Lane Changing Rooms
Village Outreach	New equipment
St Cuthbert's Church, Clungunford	Community consultation event

Redlake Valley Village Hall	New village hall doors
United Pony Club	New equipment
Snailbeach Village Hall	Replacement playground equipment
Kempton Village Hall	Replacement and enhancement of kitchen equipment
Arts Alive	Joint cultural exchange event between Smethwick and Stiperstones
West Mercia Police	Bishop's Castle youth project - evening football
Newcastle and District Gardening Society	2010 village show equipment
Preventative Services Team, Community Council of Shropshire	Senior Safety Day
AONB	Walking for Wellbeing
Black Mountain Chapel	refurbishment
Brockton Chapel	refurbishment
Bucknell Playgroup	outdoors provision
Shropshire Libraries	Marches Feast of Words
SpArc	Renovation of mural
Marches Housing Charitable Trust	Homegrown - partnership skills event
Stiperstones Pre School	refurbishment of play area
Bishop's Castle Heritage Resource Centre	Hidden History project
Church Barn	blinds, double glazed window etc
Clun Leaflets	new tourism leaflets
Clun Valley AED scheme	Defibrillators for Clun Valley
Lydbury North VH	table tennis equipment
Worthen Parish Plan group	Parish Plan
Worthen VH	new tables and chairs
Payments outstanding as at 31st March 2011	
Hopton Castle	additional funding for public access to site
2011-2012	
Leasowes Bank Arts Festival	Leasowes Bank Arts Festival Summer 2011
Bishop's Castle Civic Society	Bishop's Castle Town Guide
Norbury School	Outdoor creative learning space
Worthen & Brockton Bowling Club	Erection of toilet
Grange Road Lunch Club	Grange Road Lunch Club
Clunton Village Hall	Upgrading kitchen
Lydham Church	2011 Flower Festival
SS Engineering Ambassadors	Young Engineer Clubs
Norbury Victorian Day	Setting up Victorian Day
Redlake Valley Village Hall	Hall Heating Project
Clungunford PCC	Youth Forum Workshops
Clunton Village Hall	New tables
Bishop's Castle Local Policing Team	Friday Night Football Project
Clun Memorial Hall	New Crockery Project
React Theatre Company	South Shropshire Pantomime
Clun Hightown Community Room	Electrical Improvement Project
Bishop's Castle Tourism Community Interest Company	Festival Officer
Worthen Village Hall	New tables
Llanfair Waterdine Parish Council	Speed reduction signs
Worthen Parish Council	Notice Board at Snailbeach
Café on the Green	New tables for café
Shelton Hospital	Global village arts project
Clun Valley AED System	Extension of scheme
Bishop's Castle Heritage Resource Centre	Gleanings from the past project
Bishop's Castle Youth Club	Extension of DofE scheme
Clun Valley Catchment Project	Business plan/Leader match
Leasowes Bank Arts Festival	2012 event funding
Bishop's Castle public hall	New furniture for hall
Bishop's Castle Community College	Big Bang Science event
Enterprise South West Shropshire	Business Plan for future role of organisation

2012-2013	
Bishop's Castle Local Policing Team	Friday Night Football Project
Hope Jubilee Celebrations	Hope Jubilee celebrations
Newcastle on Clun Jubilee Celebrations	Newcastle and Bettws Jubilee event
Clun Memorial Hall Committee	Clun Jubilee celebrations
Bucknell Jubilee Celebrations	Bucknell Jubilee event
Myndtown Combined Parish Council	Wentnor Jubilee celebrations
Clunton Village Hall Committee	Clunton Jubilee celebrations
Clungunford Parish Council	Clungunford Jubilee events
Mainstone Village Hall Committee	Mainstone Jubilee events
Chirbury Parish Council	Chirbury Jubilee celebrations
Bishop' s Castle Town Council	Bishop's Castle Jubilee event
Lydham Village Hall	Lydham Jubilee event
Llanfairwaterdine Jubilee Cel	Llanfairwaterdine Football Family funday
Lydbury North Parish Council	Jubilee celebrations
Enterprise South West Shropshire	Company business plan
Worthen Youth Club	Support for 2012/13 running costs
Figtree Arts Group	Snailbeach Tails
Bishop's Castle Methodist Church	Modernisation of toilet facilities
Enterprise South West Shropshire	Repair and hire of mobile skate ramps
Bishop's Castle and Clun Valley Community First Responders	Purchase of 4x4 vehicle
South West Shropshire Engineering Ambassadors	Young Engineers clubs in schools
St Cuthberts Parochial Church Council	Bird Screen at the church door
Bishop's Castle and District Community Land Trust	Finance for affordable homes in Bishop's Castle
Clunton Village Hall Committee	Continued upgrade of Clunton Village Hall
The Bog Visitor Centre	Find Us - signage project
Rectory Gardens Lunch Club	New Lunch club in Worthen
Grange Road Lunch Club	New hot food trolley
Enterprise South West Shropshire	
Bucknell Memorial Hall and Recreation Ground	Electric connection
Bishop's Castle Allotment Group	New hedgrow for Business Park allotments
Worthen Bowls Club	Purchase of new mower.
St Mary's Church Bucknell	Insulation of the church
Four and Twenty Arts	Sticks and Stuff Environmental Arts Club
Bishop's Castle Town Hall Trust	Young People's Film and Drama Group
Bishop's Castle Walking Festival	Festival marketing
Leintwardine & Bucknell Community First Responders	New 4x4 Vehicle
Bishop's Castle Town Twinning	Support for 10th Anniversary event
Norbury School PTA £2,000 (£1000 from 2012/13 budget and a further £1000 from 2013/14)	Longmynd Batch Burner Mountain Bike Event
Snailbeach Village Hall	Repair to play equipment
Chirbury Broadplace	New computer equipment
Bishop's Castle Community Land Trust	Upgrade to King's Head Yard
Leasowes Bank Arts Festival	Support for 2013 event
South Shropshire Community First Responders	First Aid Cover for events

20. Stretton Dale	
Name of Group	Project
2009-2010	
Rushbury Village Hall	Professional review of building options/costs
Church Stretton Sunday Football Club	Contrib to registration, insurance and changing facilities
Little Acorns, Rushbury	Outdoor play equipment
Mayfair Youth Club	Additional youth session - room hire and equipment
Church Stretton Area Partnership	Room hire and administration
Church Stretton Carers Support Group	Respite for cares - day care + meeting room
Emergency Planning, Church Stretton	Traing for volunteers
Long Mynd Arts	Pycoob Dance Festival - workshops + events
Church Stretton Tree Group	Promotion and family events
Shrops Childrens Scrap Store	Marketing material
All Stretton Village Society	Seat
Church Stretton Play Area	Drawings and consultation
Cardington and 4 Parishes Youth Group	Equipment for cookery sessions
Church Stretton Area Partnership	Area events calendar
Little Stretton Village Hall	Signage and maintenance work
Church Stretton Arts Festival	Performance Arts coaching workshops for young people
Stretton Climate Care	Awareness raising, promotion and advice about reducing caron emissions
Church Stretton Ring and Ride (Mayfair)	Running costs of one vehicle
St Laurence Church	Chairs for conference facility
Church Stretton Town Council	Interpretion panels and time line installation
Church Stretton Community Group	Kite Festival as part of Community Celebration
Church Stretton and District Chamber of Trade	Items and equipment for Summerfest
Shropshire Cat Rescue (Church Stretton)	Immunisation and isolation equipment
2010-2011	
Eaton under Heyward & Hope Bowdler PC	First Responder kit
Church Stretton School	Staging for Choral Society
Rushbury Trustees	External repairs to Rushbury Scholl House
All Stretton History Society	Recording equipment
Silvester Horne Institute	New Chairs
Mayfair Stroke Club	Contribution to organised holiday for stroke sufferers and carers
Church Stretton Croquet Club	Additional green and equipment
Marches Housing Charitable Trust	Homegrown - local career opportunities schools day
Church Stretton Area Tourist Group	Town promotional leaflet
Church Stretton Area Tourist Group	Town information boards
Shropshire AONB	Walking for Wellbeing
Church Stretton University of the Third Age	Start up costs
Long Mynd Camera Club	Camer Club print viewer
Extended Schools Church Stretton School	Community Cultural Trips
Church Stretton Town Council	Church Stretton Website Upgrade
Church Stretton Health and Social Care Partnership	Health Centre Project
Church Stretton Chamber of Trade	Church Stretton Summerfest

2011-2012	
Church Stretton Arts Festival	Schools out - youth events for main arts festival
Little Stretton Village Hall renovation	External maintenance for the hall
Leebotwood Village Hall	New chairs for the hall
Church Stretton Community Group	Funding towards fairtrade Town status
Leebotwood & Longnor Parish Council	Update of Leebotwood & Longnor Parish Plans
Galaxy Football Club - WITHDRAWN	Pitch improvements in Church Stretton
Church Stretton Tourism Group	Flags for community events
Church Stretton Croquet club	Funding towards second croquet lawn
React	Costs towards south shropshire pantomime
The Strettons Mayfair Trust	Ring and Ride Scheme
Silvester Horne Programme of events group - payment to Silvester Horne Institute Charity	Electric grand piano
All Stretton Village Hall	Urgent roof repairs
Christmas Fayre Committee - payment to Church Stretton Chamber of Trade Xmas Lights	Costs towards christmas lights fayre and new lights
South Shropshire Youth Forum	Youth activities to be based at Mayfair Centre
Church Stretton Town Council	Funds towards permanent CCTV system for the town
Church Stretton Indoor Bowling Club	Funds towards more suitable storage for indoor bowls
StrettonDale LJC	Community Celebrations
2012-2013	
Little Stretton Jubilee Committee	2012 Jubilee celebrations in Little Stretton
All Stretton Village Hall	2012 Jubilee celebrations in All Stretton
Hope Bowdler Village Hall Committee	2012 Jubilee celebrations in Hope Bowdler
Church Stretton Town Council	2012 Jubilee celebrations in Church Stretton
Leebotwood Jubilee Committee	2012 Jubilee celebrations in Leebotwood
Picklescott Village Hall Committee	2012 Jubilee celebrations in Picklescott
Cardington Dimond Jubilee Committee	2012 Jubilee celebrations in Cardington
Longnor Social Committee	New trestle tables for village events
Rushbury Village Hall	Replacement chairs for the village hall
Little Acorns Pre-school	Forest School Training
Scrappies Recycling Charity	Childrens Holiday Activities
Longnor Village Hall Committee	Longnor Village Hall rebuild
Church Stretton Arts Festival	Schools out @ the arts festival
Church Stretton Tuesday Group	Publicity for the group
Rushbury Apple Pressers	Community apple juice project
Church Stretton Area Ring and Ride	Ring and Ride Costs 2012/13
Rushbury Millennium Green Trust	Extension to Rushbury Play Area
Cardington Dimond Jubilee Committee	Cardington Country Fete
Church Stretton Chamber of Trade	2012 Stretton Christmas Lights
British Red Cross	Shropshire Young Carers DECLINED
South Shropshire Housing Association - Ley Gardens	New AV equipment for the Community room
Church Stretton Cricket Club	Repair of mower and pitch upgrade
Brooksby Sensory Gardens	Purchase of soil and plants
Church Stretto Heritage Group	Heritage Open Days
Scrappies Childrens Scrapstore	New gates and outdoor courtyard improvement
SY6 Skatepark Group	New skate park planning and consultation
South Shropshire First Responders	Equipment to provide event first aid coverage

21. Much Wenlock, Brown Clee and Highley	
Name of Group	Project
2009-2010	
Four Parishes Heritage Group	Highley Mining Trail Visitor Information Leaflets
Billingsley Parish Council	Deuxhill Notice Board
Eardington Parish Council	Village Notice Boards
Easthope Shipton and Stanton Long Parish Council	Village Notice Boards
Brockton Pre School	Purchase of Bikes
Highley Cricket Club	Purchase a roller
Highley Summer Pride	Purchase a fast tow watering trailer
Gaskell Recreation Board of Management	Refurbishment of large embankment slide
Deuxhill and District Village Hall	Redecoration of the hall
Eardington Parish Council	Village Hall Feasibility Study
Chetton and District Parish Council	Chetton Village Hall repair
Priory Hall Management Committee	Priory Hall refurbishment
Burwarton Pre School and Toddler Group	Purchase a sand pit and accessories
Much Wenlock Festival Society	Wenlock Fringe
Ditton Priors Parish Council	Feasibility study to reduce the carbon footprint
Aston Botterell, Burwarton and Cleobury North	Purchase stacking chairs
Ditton Priors Parish Council	Community Display boards and Projector
Highley Parish Plan	To make enable the community to do plan
2010-2011	
Ditton Priors Community Polly Tunnel	Purchase a Polly Tunnel for the Community
Much Wenlock Chamber of Trade	Christmas lights for Much Wenlock
Chelmarsh Bowling Club	Spiking Machine for the green
Chelmarsh Bowling Club	Lighting System
Northgate Swimming Club	Equip Much Wenlock Pool
Ditton Priors Community First Responder	Help to purchase equipment needed
Ditton Priors Playing Fields	Complete play area
Chelmarsh Parish Council	Play Equipment
Highley Parish Council	New Village Notice Boards
Ditton Priors Parish Council	Christmas Lights and Street lights
Morville WI	Raise awareness of the group and encourage new
Chetton Parish Council	New Notice Boards
Easthope Church	Re-roof and Guttering
Ditton Priors Parish Council	New Village Hall Tables
Highley Guides and Brownies	Planning permission costs
2011-2012	
Much Wenlock Walkers are Welcome	Walkers are Welcome status
Much Wenlock Lightning Netball Club	Equipment and coaching project
Wyldwoods	Through the seasons at Wyldwoods
Wenlock Fringe Festival	Complementary Fringe Festival (Arts for Everyone)
Sustainable Wenlock	Roots, Fruits and Shoots Festival
The Edge Arts Centre	Much Ado about Much Wenlock
Much Wenlock Bowling Club	Safety Work to Green
Much Wenlock Christmas Lights	To replace overhead lights
Shipton Village Hall	To purchase new curtains
William Penny Brookes Foundation	To create an art trail
Easthope Parish Council	To replace the Flagpole
The Edge Arts Centre	To replace the grand piano
Much Wenlock Events Group	
2012-2013	
Wenlock Poetry Parnassus	London Cultural Olympiad Event
Much Wenlock Baby and Toddler Group	Improvement of book and singing circle

Much Wenlock Cricket Club	Purchase of bowling machine
Brockton Pre-School	Operation Outdoor Play
Much Wenlock Town Council	Information Exchange
Much Wenlock Walkers are Welcome	Promoting Walking in Wenlock
Shipton Memorial Hall	Replacement of Immersion Heater
Much Wenlock Town Council	Erection and Removal of Christmas Lights
High Causeway Coffee & Community Group	Extend Exercise Classes

22. Broseley	
Name of Group	Project
2009-2010	
Birchmeadow Centre	Redevelopment
Youth Service	Youth activity sessions
Broseley Youth Sports	Junior football training tops
Broseley Christmas Lights	Storage for lights
Bridges	Exhibition of internation project work from school for community
Broseley Boxing Club	Coaching costs for club
St Winifrides Church Committee	Purchasing of new tables for the hall
Wyldwoods	Free rural arts, crafts and environmental activities for local schools
Willey Village Hall	Painting of outside of building
Willey Wanderers Cricket Club	To refurbish the wicket surface, replace the net structure & nets
Broseley CCTV	To provide CCTV equipment to the High Street area of Broseley
Better Childcare for All, The Mount Nursery	To refurbish the demountable on the Dark Lane School
2010-2011	
Friendly Bus Transport Service	Towards the cost of providing subsidised transport to
Broseley Cinema	Room and film hire
Over 60's swimming club	Towards the cost of pool and instructor hire
Broseley Play Day 2010	Towards the cost of providing free play day on
BROADS (Broseley Amateur Dramatics)	Towards the cost upgrading existing speakers and
Broseley Pre School Playgroup	For new play equipment and safety surfacing
Broseley Youth Theatre	Towards the latest production of Joseph
Birchmeadow Park Management Committee	Towards the cost of assessment of football pitches
MUGA	Provision allocation dependent on FF outcome
Broseley Christmas Lights Committee	Contribution towards the cost of replacement lights
1st Broseley Cub Scout Group	Towards the equipment costs of setting up the club
Victoria Hall Management Committee	Towards the cost of improvements to the roof
Broseley TC	
Payments outstanding as at 31st March 2011	
Broseley Town Council	Match fund contribution towards Community Fund 09/10 project
Friends of Penns Meadow	Conservation project - hedge laying
2011-2012	
Broseley Tennis Club	Broseley TC, School Club links with Broseley CE Primary School
Wilkinson Avenue Residents Association	Wilkinson Avenue Communal Kitchen
Haycop Nature Reserve	Haycop Conservation Group
St Winifride's Church Committee	Installation of disabled toilets
The Broseley Partnership	Broseley Youth Challenge Information Day
Broseley Town Council	Birchmeadow Centre Café
Broseley Christmas Lights Committee	Broseley Christmas Lights Community Arts
Broseley in Bloom	Birchmeadow Centre car park
Broseley Parochial Church Council	All Saints Church Roof Appeal
The Friendly Transport Service	Over 60s Swimming Club
Victoria Hall	Replace hot water and boiler
PennsFriends	Maintain the Penns Field
Birchmeadow Management Committee	St Georges Day Celebration
Broseley Platoon Army Cadet Force	Outdoor equipment
Return from Broseley Friendly Bus	

Youth Partnership	Taking forward the project that the Friendly Bus failed to deliver
Community Council Of Shroshire	Community Safety Day
Broseley Partnership	Broseley Olympic Torch Day
2012-2013	
Community Council of Shropshire	Broseley Community Working Day
Broseley Youth Partnership	To deliver project that Friendly Bus failed to
Whilley and District Village Hall Committee	Replace Heavy Tables
Barrow Parish Council	Two Wooden Benches in Barrow Parish
Broseley Boxing Club	Dads and Lads Project
The Friendly Transport Service	Over 60's swimming Club
Broseley Youth Theatre	Bugsy Malone
Willey Youth Club	Activity Weekend
Broseley Partnership	Reprint Town maps and Guides
Broseley Social Club	Queens Jubilee Gala Day
Broseley Cinema	Publicity Boards
Birchmeadow	Café Bar Project
Broseley Christmas Lights	Broseley Christmas lights switch on
British Red Cross	Provide sessions for Young Carers
Haycop Conservation Group	Maintenance work
Broseley Scout Group	Providing camping equipment

23. Bridgnorth, Worfield, Alveley and Claverley	
Name of Group	Project
2009-2010	
Bridgnorth & District Camera Club	Purchase of display boards
Bridgnorth & District Arts Society	Contribution to their annual programme
Bridgnorth & District Twinning Assoc	Contribution towards hosting joint planning meeting
Friends of Bridgnorth Library	Purchase of projector
Alveley Parish Council	Purchase of play sand
Squirrel Bowling Club	Purchase of bowling mat
Junior Rugby Tour	
Ist Bridgnorth Rainbows	Centenary Celebrations
Bridgnorth Bathing Project	New uniforms, equipment and redecoration
Northgate Swimming Club	Volunteer training costs
Sustainable Bridgnorth	Launch of events programme
B'north Town Plan Steering Group	Contribution towards printing and delivery
Bridgnorth Bylet Bowling Club	Purchase of Staging and Dance floor after arson attack
Worfield Bowling Club - Bowls Section	Purchase of mower and attachments
Quatt Cricket Club	Purchase of generator and extension to junior training programme
Bridgnorth Musical Theatre Company	Contribution towards running costs of 2010 production of Brigadoon
English Haydn Festival	Contribution towards 2010 festival
Cleobury Country	Contribution towards Countryside Explorer bus
Childrens Festival	Contribution towards 2010 festival
Claverley Village Hall	Contribution towards refurbishment
Bridgnorth TCMP	Contribution towards promoting Bridgnorth
Alveley Cricket Club	Contribution towards new roller and junior kit
Quatford Village Hall	Contribution towards roof reconstruction
Quatt Village Hall	Contribution towards emergency repairs
Bridgnorth Community Centre	Car park repairs
Alveley Tennis Club	Resurfacing court and grounds maintenance
Music and Arts Festival	Contribution towards 2010 festival
Rally in the Valley	Contribution towards 2010 rally
Alveley Recreation Assoc	Insulation and Access
Trevithick 200	Build of replica of historical engine
Alveley Burial Ground	Extension of ground and create access
	Repayment of Childrens Festival Grant
2010-2011	
Friends of St Leonards Primary School	Contribution towards trim trial repairs
Beckbury Acorn Nursery	Play equipment for outside class room
Bridgnorth Table Tennis Club	New tables and equipment
Bridgnorth Musical Theatre Company	Contribution towards Merry Widow performance
Kaleidoscope Theatre Company	New sound equipment
B'north & District Camera Club	Studio Lighting
Alveley Band	20th Year Celebrations
Bridgnorth Bowling Club	Contribution towards new mower
Six Parishes Friendship Club	Day trip coach hire
Bridgnorth Players	Portable lighting
Astley Abbots Village Hall	Emergency floor repairs
Bridgnorth Town Plan	Contribution towards costs of producing plan
English Haydn Festival	Contribution towards 2011 Festival
Squirrel Bowling Club	(water remover
Bridgnorth Low Town Action Group	Historical Assessment of Buildings
Beckbury Village Hall	Replacement windows
Children's festival	
Bridgnorth Community Hall	New Chairs

Alveley Cricket Club	New mower and shed
Rally in the Valley 2011	2011 festival
Bridgnorth Dry Bar Trust	project worker
Bridgnorth Music and Arts Festival	2011 festival
Underspend Quat CC	
Payments outstanding as at 31st March 2011	
Quatt Cricket Club	Electricity Supply
Oldbury Village Hall Committee	Legal costs
Quatt Malvern Village Hall	Extension phase 2
2011-2012	
Bromford Support	ICT For the vulnerable at Squirrel Court
St Mary's Playgroup	Childcare for two year olds
Bridgnorth Athletics Club	Starter Pack for under 11's
Hilton Residents Association	Community Noticeboard for Hilton
Bridgnorth & District Visually Impaired Group	Purchase of MyReader
Bridgnorth & District Twinning Association	Bridgnorth & District- Bridgnorth Bypass
Friends of Castlefields School	Active Kids Project
Bridgnorth Musical Theatre Company	Beauty & the Beast
Ackleton Village Green Sub Committee	Ackleton Village Green
Mercian Housing Association	Parish Rooms
The Valley Community Radio Station	The Valley Community Radio Project
Tasley Parish Hall Committee	Repairs & Improvement to village hall
Bridgnorth West & Tasley Taking Action Together Partnership	Tasley Close parking area
Stockton Bowling Club	Shelter and sprayer
Norton Village Hall Committee	Furniture
Astley Abbots PC	Speed reduction measures
Bridgnorth Spartans Football club	New goal posts
Alveley Old Chapel Community Hub	Improvements to building
Bridgnorth Rugby Football Club	Facilities improvement
Norton Playground Refurbishment	Replace play equipment
Alveley Recreation Association	Grounds improvements
People's Hall Evangelical Church	Disabled access
Astley Abbots Parish Council	Astley Abbots and Cross Lane Head speed limit
Bridgnorth Music and Arts Festival	2012 Festival
English Haydn Festival	Performance of classical music
Alveley Cricket Club Juniors	Equipment
2012-2013	
Bridgnorth Music and Arts Festival	
Bridgnorth Walk	Jubilee & Olympic Commemorative Medals
Bridgnorth Twinning Association	Jubilee Year Twin Towns Music Festival
Bridgnorth Male Voice Choir	Uniform & Equipment
Crucial Crew	Crucial Crew South Shropshire & Bridgnorth
Bridgnorth Town Football Club	BN Juniors FC Under 9s team
Norton Village Hall Committee	Norton & Stockton Jubilee Celebrations
Kemberton Village Hall Committee	Kemberton Village Hall Jubilee Celebrations
Alveley & Romsley Queen's Diamond Jubilee Group	Alveley Jubilee Celebrations
Squirrel Bowling Club	Sprinkler System
Beckbury Defibrillator Project	Provision of back up battery pack
Bridgnorth Sibling Group	12/13 group support
Red Cross Young Carers	12/13 group support
Alveley Village Hall	Restoration of hall floor
Worfield Cricket Club	New Pavillion
Theatre on the Steps, Bridgnorth	Online booking system and website
Bridgnorth Bathing Project Approved £5,000	New Bath
English Haydn Festival	Haydn Festival 2013

Norton Defibrillator Project	Defibrillator
Bridgnorth Foodbank	Set up costs
Historical Society	CCTV in library
Worfield Recreation Room	Redecoration
Shropshire RCC	Bridgnorth Diabetes awareness day
Crucial Crew	Crucial Crew 2013

24. Craven Arms and Rural	
Name of Group	Project
2009-2010	
Wistanstow Village Hall	Annex refurbishment
Craven and District History Group	Display boards and laminator
Clee St Margaret Village Hall	Refinish floor
Stoke St Milborough Village Hall	Equipment for youth club
Culmington Village Hall	CCTV, PA System, Hearing loop
Shrops Hills Discovery Centre	Subsidised travel costs for schools accessing Forest School sessions
Westhope Village Hall	Crockery, cutlery, safety barrier
St Catherine's PCC, Tugford	Floor replacement for bell ringers
Diddlebury Village Hall	Refurbishment works
British Red Cross	Young Carers
Craven Arms Area Youth Group	Youth shelter
West Mercia Police	Youth activities
Corvedale Pre School Group	0-2 Childcare Facility
Craven Arms Business Network	Developing activities
Craven Arms Town Council	Free car parking
Wistanstow Village Hall	Annex refurbishment contingency
Craven Arms Community Centre	Youth work
2010-2011	
Aston on Clun Village Hall	Upgrade fire doors, safety and energy efficiency
South Shropshire Youth Forum	Young persons cricket project
Craven Arts	Craven Arms Art Walk
Onibury Village Hall	Floor replacement
Stanton Lacy Art Group	Support new activities
Stoke St Milborough Village Hall	Upgrade kitchen facilities
Beambridge Village Hall	Refurbish male toilets
Craven Arms and District History Group	Family registers, census records, monuments register
South Shropshire Engineering Ambassadors	Resources for activities in schools
Marches Housing Charitable Trust	Homegrown - Local career options schools day
Middle Marches Lions	EID festival
Craven Arms Bowling Club	Purchase of spiker
Clee St Margaret Village Hall Committee	Contribution to fencing and gate to village hall grounds
Arts Alive (Dance Alive)	Funds towards Dance Explosion! Event in July in Craven Arms
Craven Arms Cricket Project	Gambia visit for cricket project
MHCT	Extension of Community Chest scheme
Marches Housing Charitable Trust	Youthful communities - youth activities in Craven Arms
Empathy	Contribution towards costs of operating support and activity group for people and families with additional
2011-2012	
Craven Arms Community Food	Costs towards external storage for the group
Onibury Village Hall	New kitchen
South Shropshire Youth Forum	Cricket project and green team project
South Shropshire Engineering Ambassadors	Young Engineer Clubs in local schools
Corvedale Entertainments Society (C.E.S for bank	Training, purchase amp and advertising board
Lambeth Friendship Centre	New kitchen
Marches Housing Charitable trust	Community Chest
Craven Arms Area Youth group	Funding towards new play area, BMX track
React	Community Pantomime in South Shropshire
Diddlebury Parish Plan (Steering Group)	Funding towards new parish plan
Aston on Clun Village Hall	Improvements to hall to improve social contact in the

Craven Arms Homework club (internal transfer)	Funding towards operating the homework club in Craven Arms
Craven Arms Jubilee Celebration Committee	Craven Arms Jubilee Celebrations
Westhope Craft College (The Westhope Charity)	Polytunnel for Gardening Courses
Culmington Village Hall	New kitchen
Craven Arms and District History Group	Newspaper Records Research Project - Nationwide
Diddlebury Village Hall	Ale in the Dale Beer Festival
Wistanstow Village Hall Management Committee	Wistanstow Diamond Jubilee Celebrations
South Shropshire Youth Forum	Mechanic Project
Corvedale Jubilee Group	Corvedale Jubilee Celebrations
2012-2013	
Craven Arms Jubilee Celebration Committee	Craven Arms Jubilee Celebrations
Wistanstow Village Hall Management Committee	Wistanstow Diamond Jubilee Celebrations
Corvedale Jubilee Group	Corvedale Jubilee Celebrations
Diddlebury Parish Council	Queens Diamond Jubilee Celebrations 2012
Culmington Parish Council	Queens Diamond Jubilee Celebrations 2012
Hopesay Parish Council	Aston Green Diamond Jubilee Celebrations
Heath Parish	Heath Jubilee Celebrations
Stoke St. Milborough	Jubilee
Bishops Castle and Clun Valley First Responders	Vehicle Scheme
South Shropshire Youth Forum	Green Team Project
South Shropshire Housing Association	Community Chest Continuation
Empathy for Special Children	Friendship group for special children and families
South Shropshire Engineering Ambassadors	Young engineer clubs in local schools
South Shropshire Youth Forum	Cricket Activities
Craven Arms Community Centre	Walk in Wednesdays - drop in taster and advice sessions for residents
Craven Arms Bowls Club	Contribution towards new clubhouse costs

25. Ludlow	
Name of Group	Project
2009-2010	
3 Weirs	Repair Mill St Weir
Agenda 21	Green Festival
Inner Bailey Exhibitions	Art in Ludlow Castle
Bitterley Village Hall	Furniture for Bitterley Village Hall
Hope Bagot & Whitton Village hall	Maintenance
Clee Hill Village Hall Comm	Insulation of Village hall
Caynham Parish Council	Clee Hill Car Park
Ludlow Swimming Club	Swimming teacher training
Burway Bowling Club	Cladding and insulation of the club house
Caynham Parish Council	Picnic area at Clee Hill
Clee Hill Village Hall	Contribution towards community notice board
Richards Castle Church	church car park
Bitterley Church	Church paths
Girlguiding Ludlow	Centenary Celebrations
Ludlow in Bloom	4 planters
Stych Brook and Gallows Bank	Development of Stych Brook and Gallows Bank
Ludlow Assembly Rooms	Engery management project
Ashford Carbonel Village Hall	Decoration of Hall
Shropshire Youth Forum	Reach Project
Cittislow	Say no to litter
2010-2011	
Clee Hill Choir	
Caynham Broad Place	
Ludlow 21	
Ludlow and Clee Homestart	Child Seats
Nash Parish Hall	Heaters
Ludlow Festivals	Lampost Banners
Titterstone Clee Heritage Trust	Autumn Country Crafts and Wild food Fayre
St Laurence's Church, Ludlow	Special Music Projects - Historic Organ repair
Ludlow Assembly Rooms	Boiler Replacement - subject to alternative funding
Friends of Whitcliffe Common	Replacement Geology Board
Clee Hill Rugby Football Club	Stage 1 works to Rugby Club
Youth Services	International Youth Day
Homegrown	Homegrown school project
Nash Parish Hall	Table tennis
Nash Parish Hall	Replacement windows
Ludlow Conference Centre	Reburb of Fletcher Wing
Helena Lane Day Centre	Winter into Spring
Ludlow Amateur Boxing Club	Contribution to new building
Caynham Village Hall	Internal decoration
South Shropshire Engineering Ambassadors	Engineering clubs in Local Schools
Ludlow in Bloom	3 tiered planters
Cittislow	Refund
Ludlow Assembly Rooms	Ludlow Youth Festival
Lower Broad Street Residents Association	Interperation Board (subject to advertising and planning consent being obtained)
Onny Football Club	training courses
Ludlow Women's Centre	Water supply
Knowbury Menorial Hall	redecoraton materials
Grow, Cook, Share Garden Shelter	Garden Shelter
South Shropshire Rounders Development Project	Coaching and umpire training
Marches Feast of Words Literary Project	Literary Project for young people
Vehicle Activated Signs	VAS

	2011-2012	
South Shropshire Furniture Scheme		Rockspring Activity Programme
Ludlow Assembly Rooms		Marches Youth Festival
Ashford Parent and Toddler Group		Play Equipment
Ludlow Queens Diamond Jubilee Celebrations		Celebrations for Jubilee
Ludlow Photographic Club		Photographic Festival 2012
Burway Bowling Club		Purchase of spiker
React		South Shropshire Pantomime
PCC All Saints Richards Castle		Lighting overhaul
SSYF		Youth Club and drop in session at Rockspring
Friends of Stych Brook & Gallows Bank		Enhancements to Gallows Bank
Upper Fee Community Group		Enhancement of kitchen facilities
Hotshots Netball Club		Contribution towards coaching and equipment
SSHA - Foyer		Contribution towards practical training course
Clee Hill Village Hall Committee		Hearing Loop and Chairs
Ludlow College		Equality and Diversity Week
Clee Hill Recreation Rooms		Tree Cutting
Ashford Carbonell Village Hall Committee		New Village Notice Boards
Ludlow Relief in Need		Emergency items for people in crisis
Ashford Carbonell Jubilee Committee		Jubilee Celebrations
Ludlow Town Council		Torch Celebrations
Ludlow Diamond Jubilee Committee		Jubilee Celebrations
Bitterley Jubilee		Jubilee Celebrations
Grow, Cook, Share		Jubilee Celebrations
Dinham Weir Trust		Jubilee Celebrations
White Friars		Jubilee Celebrations
	2012-2013	
Queen's Diamond Jubilee Group		Queen's Diamond Jubilee Celebrations
Ludlow Relief in Need		
Whitefriars Jubilee Celebrations		
Grow Cook and Share		Diamond Jubilee
Clee Hill Olympic Torch Jubilee (delegated)		Olympic Torch and Jubilee events
South Shropshire Furniture Scheme		Rockspring Schemes
Distant Voices		Cultural trip
Ludlow Town Council		Wheeler Road Youth Festival
Ludlow Hockey Club		After school hockey lessons
Healthy Friendships		to set up Fit for fun groups
Village Outreach		Repairs to skate ramps and hire
Teme Weirs Trust		Decommissioning of canoe pass
Grassroots and rising fives		Refurbishment to kitchen
Working Together		Purchase of equipment & training
Ludlow Baptist Church		Gallows Bank firework display
Ludlow Womens Centre		Contribution towards new windows and rendering
Red Cross Young Carers		Contribution towards activity sessions for young carers
Ludlow Swimming Club		Training for volunteer swimming coaches
Clee Hill Anti Litter Group		Litter pick equipment
St Laurences Primary School PTA		Bikes, bike shed and locks
Ludlow Assembly Rooms		New microphones
Ludlow in Bloom		New planters
Clee Hill Community Primary School		Community Cob Oven
Ludlow English Song Weekend		Contribution towards event
Ludlow Small Gardens		Loan towards festival
Ludlow Fringe Festival		Contribution towards performers and workshops
Caynham PCC		Caynham Public Space Access Project
Ludlow Town Council		Contribution towards Boxing Club Windows
Ludlow Carers		Contribution towards carers support

26. Cleobury and Rural	
Name of Group	Project
2009-2010	
Cleobury Country Ltd	Continuation of Community Chest scheme (only £100 approved to date)
Cleobury Country Ltd	Ringfence funding for the Countryside Explorer bus subject to full tendering and securing of match by
CCL	ringfence for Countryside Explorer - not granted
Cleobury Youth Partnership	Ringfence funding to support youth activities in the area subject to detailed proposals being presented by the January meeting
Kinlet Village Hall	Contribution towards costs of installation of central heating for the hall
Burford Village Hall	Contribution towards fit out costs of newly extended kitchen
Doddington Village Hall	Funding towards fencing and hedge planting of newly acquired land for the village hall
Cleobury Mortimer Bowls Club	Refurbishment and repair works
Four Parish Heritage Group	Undertake topographical and geophysical surveys of the site of a 16th century Blast Furnice at Breakneck Bank,
Hopton Wafers Village Hall	Improve play equipment and safety of playarea
Farlow and Oretton Village Hall	Replace and refurbish existing toilet facilities
Cleobury Mortimer Sports and Social Club	Brick clad and refurbish wooden extension
Bell Inn Brass Band*	
St John the Baptist Church	
Chorley Family Playgroup	
Cleobury Mortimer Scouts and Guides Association	
Cleobury Country Tourism Group	
Kinlet School PTA	
2010-2011	
St John the Baptist PCC	Repair of east window and wall
Cleobury Youth Partnership	Youth Provision across the area
CM Sports & Social Club	Refurbishment Project
Cleobury Mortimer Methodist Hall	Refurbishment Project
Cleobury Mortimer Bellringers	Lighting works in bell tower
Cleeton St Mary Village Hall	Car park works and drainage
Cleobury Mortimer Parish Hall	Kitchen Upgrade
Neen Savage Parish Hall	External Lighting
Pat Straughan Riding Group	Start up equipment
Cleobury Country Ltd	Community Chest Delegated funds
Skate Committee	Hedging at skate park/glen
The Friends of Doddington Church	
Cleobury Country Ltd	
Hole in the Wall Festival	
Cleobury Youth Partnership	additional sum
Friends of St Marys Church	Wiring project
Payments outstanding as at 31st March 2011	
Hopton PC, Kinlet PC, CM PC, Neen Sollars PC	Contribution to speed reduction measures
2011-2012	
Lacon Childe School	Youth Calendar
Melville Methodist Church	Melville Window Appeal
Chorley Family Playgroup	Development of Outdoor Garden Area

Cleobury Country LTD (no application form)	An award towards Cleobury Country Ltd in recognition of the work they undertake for the voluntary and community sector with the LJC area
Not carried forward from 2010-11	Traffic calming - 4 parishes at £250. Re: Tom Brettel
L@after Transport at Lacon Childe School	Transport for youth extracurricular activities
Local Youth Football Clubs together with the hwlp of the Nightingale Nursing Fund	Football Fun Day
Stottysshop	Getting Sarterd - Stottysshop A new community shop for Stottesdon
Cleobury Patients Voice with support from Severn Hospice and Cleobury Mortimer Medical Centre	Cleobury Compassionate Communities
Cleobury Youth Partnership	Olympic Torch Arts Project
Community First Responders	Funding for Equipment
Parish Councils	Traffic calming
Cleobury Youth Partnership	Olympic Torch Relay Day - Project
2012-2013	
Ditton Priors First Responders	Equipment
Cleobury Youth Partnership	Olympic Torch Relay Day - Project
Farlow Parish Council	Traffic Calming
Coreley Parish Council	Traffic Calming
Cleobury Mortimer Parish Council	Traffic Calming
Cleobury Olympic Torch Arts Project	
1st Cleobury Mortimer Scouts	Purchase folding tables and benches
Cleobury Country Ltd	Grant in recognition of the work undertaken for the voluntary and community sector with the remit of the
Cleobury Country Ltd	Community Chest funding
South Shropshire Youth Partnership	Youth Work
Hole in the Wall Youth Project	Hole in the Wall Young promoters Project
Cleobury Youth Partnership	£2540 was approved in 2011/12 - £1922 paid last year. £618 from this year
Sottesdon Community Shop	accrued but no longer needed
Plough Dukes Football Club	Replacement Goal Post
Kinlet Parish Council	Replacement Bus Shelters
Cleobury Mortimer Parish Plan ON HOLD	Parish Plan
Kinlet Village Hall Committee	Kinlet Village Hall Car Park
Cleobury Country Ltd	Historic Core & Market Area
Cleobury Mortimer Scout Group	Scout Hut Survey wait on tom for application
Cleobury Country Ltd	Admin for LJC Community Chest
Cleobury Mortimer Parish Council	Defibrillator Project

27. The Severn Loop	
Name of Group	Project
2009-2010	
Youth Service	Youth Questionnaire and Consultation
Shrewsbury Canoe Club	Upgrade and expand equipment
Abbey Foregate Drama Group	Stage lighting
Belle Vue Community Arts Group	Belle Vue Arts Festival
Darwin Community Centre	Security Upgrade
Jigsaw Sound Community Choir	Purchase uniforms
Belle Vue Youth Club	Equipment purchase
Shrewsbury Ark	Purchase key items of equipment for the centre
Town Council	Listen to the band (bandstand feasibility study)
Shrewsbury Childrens Bookfest	Support running of the festival
2010-2011	
Coton Hill Residents	Coton Hill Bus Service
Pubwatch	Belle Vue extension
Coton Hill Local Policing Team	Football project
Darwin Community Centre	Promotion and marketing equipment
DASH	Digital hotdesk
Shrewsbury Operatic Society	Oliver
Shrewsbury Handbells	Renovating existing bells
Band and Bugles	Classroom equipment improvements
Visual Arts Network	Outreach project work
Shrewsbury Tidy	Cigarette bin project
Belle Vue Community Arts Group	Participation in events
Patchwork Community Choir	Amplification equipment
West Mercia Police	Shrewsbury Street Pastors
St Chads Festival	Annual festival of music
Shrewsbury Town Centre Residents Association	VAS
Jigsaw sound choral group	Purchase music
Coton Hill Parade Improvements	Improvements to the parade
Coton Hill BMX Project	Track development
Coton Hill Allotments	Site development
Barnabas Community Church	Cage Football system
Shrewsbury dial a ride	Update IT systems
2011-2012	
Darwin Community Centre	Improving disabled access and toilets
Shrewsbury Town Centre Residents Association	Shrewsbury on film and community project
Hive	Live at the Hive
Beacon Cricket Club	Cricket Score Box
Shrewsbury Town Centre Residents Association	Programme of Live Music in the Quarry
St. Michael's Gate Residents	Planting and enhancement scheme and celebration by St Michaels Gate
2012-2013	
Coton Hill Youth Club	Coton Hill Youth Club
Belle Vue Community Arts Group	Belle Vue Community Arts Festival
Shrewsbury United Reform Church	Halls and Toilets Transformation
St Michael's Gate Management Company Ltd	SMGMC Canal Path Enhancement Project
Shrewsbury Film Society	New equipment
Shrewsbury Town Centre Residents Association	Music in the Quarry bandstand
British Red Cross- Shropshire Young Carers	Respite projects for carers
Darwin Community Centre	Hermitage Walk Community Gardens
Coton Hill Residents Ass	Corporation Lane Community Orchard

28. Bayston Hill	
Name of Group	Project
2009-2010	
	Service Improvements
2010-2011	
LJC Steering Group	Grant to Bayston Hill Memorial Hall for installation of hearing loop and screen
LJC Steering Group	Improvements to the Parade of Shops
LJC Steering Group	Dog fouling and litter campaign
LJC Steering Group	production of Parish Plan update
LJC Steering Group	Maintenance of Vehicle Activated Signs
LJC Steering Group	Grant to Parish Council for Rebuilding BMX Track
	Bayston Hill Walks
	Bayston Hill Memorial Hall Hearing Loop
2011-2012	
Oakmeadow CE primary school	Community ICT Club
Jubilation Committee/ Parish council	Community Events
Ringfenced budget for remaining funding agreed by committee	Speed awareness
	Play area at Longmeadow
	Youth Activities
	Community Woodlands/allotments/openspace
	Community education
	Village Clean up
	Parish Challenge
2012-2013	
LJC committee	Ringfencing of 12/13 budget for Parish plan priorities in relation to future developments in relation to Oaklands

29. Shrewsbury wide	
Name of Group	Project
2011-12	
Bridges	Skills for Changes: Young people get active for a better environment
Shrewsbury Open Studios	Shrewsbury Open Studios
Shrewsbury Baptist Church	Cornerstone Project: Technology
Positive Activities Team - Shropshire Youth	Summer Holiday Youth Activity across Shrewsbury
Shrewsbury University of the third age	Netbooks for AV Equipment
Circus Arts and Street Theatre	Purchase a laptop and circus equipment
Shrewsbury and Mid-Shropshire Ramblers	Book of local walks in Shrewsbury and surrounding area
Shrewsbury Amateur Operatic Society	Titanic - the musical
St Chad's Festival 2012	
Shrewsbury Croquet Club	Croquet lawn re-turfing, irrigation and electricity supply
Shropshire Scribes	Shropshire Scribes Calligraphy Exhibition: Words for all seasons
Shrewsbury Masters Swimming Club	Gala courses
Shrewsbury and Shropshire Waterways and Leisure	Shrewsbury River Festival
Christmas Lights and Music	Shrewsbury Xmas events
Shrewsbury Triathlon Club	SYTri (Shrewsbury) Triathlon Club
Shrewsbury Youth Theatre	Shrewsbury Youth Theatre Senior's production of Bertolt Brecht's The Causcasian Chalk Circle.
Hive	Live at the Hive
Music in Mind	Music in Mind
Shrewsbury Summer Season Ltd	Funday Mondays
Shrewsbury Children's Bookfest	May Festival 2012
Shropshire Music Trust	Shropshire Music 11-12: Workshops/Outreach
Community Safety	CCTV, St Mary's Lane, Shrewsbury
South Staffordshire and Shropshire Heathcare NHS Foundation Trust	Global Village Proposal
Shrewsbury and District Arts Association known as SADAA	Spring and Summer Concerts at the Gateway
2012-2013	
Headway, Shropshire	
Rainbow Film Festival	Rainbow Film Festival 2012
Shop in the Loop	Shrewsbury Christmas Cracker
Shrewsbury International Street Theatre Festival	Shrewsbury International Street Theatre Festival
Shrewsbury Brass Band	Rebranding project
St Chads Festival	St Chads music festival 2013
Shrewsbury Sibling Group	Shrewsbury Sibling Group meeting at Red Cross Centre, Betton Street, Shrewsbury
Shropshire Youth Theatre Ltd	A Mid Summer Nights Dream
Shrewsbury Film Society	Surround Sound installation at the Hive media centre
The Parents Association of Wakeman School and Arts College	Look up' - a trail of high quality ceramic installations to be mounted inside or outside agreed buildings/locations throughout Shrewsbury, as a realisation of 30+ years worth of outstanding art work, created by generations of Wakeman students.
Shrewsbury Amateur Swimming Club	Development of swimming development squad
Shrewsbury Children's Bookfest	Bookfest in the Square
Fig Tree Industries Ltd	A creative workshop for people with learning disabilities living with bereavement and loss
Shrewsbury and District Arts Assn	Cake and culture/Tea with Tchaikovsky
Shrewsbury and Shropshire Waterways and Leisure	Shrewsbury River Festival 2013
Collective Light Culture	Creative workshop week
Shrewsbury Summer Season Ltd	2013 Shrewsbury Summer Season brochure

	Shrewsbury International Cartoon Festival	Shrewsbury International Cartoon Festival - 10th
	Shop in the Loop	Kaleidoscope project
	Hive Music and Media Centre	Hive Street Party 2013
	Shrewsbury Amateur Operatic Society	Chess a musical production.