

Grant/ Scheme ID	Ward	Scheme Or Grant	Organisation	Description	Grant Amount	Date Submitted
395	Abram	Scheme	N/A	Provide a litter bin at the junction of Simpkin St / Willow Lodge.	360	17/02/16
442	Abram	Scheme	N/A	Wigan Pride	100	21/06/16
478	Abram	Scheme	N/A	To improve 2 footpaths round Polly Pond at Abram. The main path has been improved and the improvement top these 2 paths will finish off the scheme	1500	18/10/16
509	Abram	Scheme	N/A	To put in hard standing under a bench at Pollys pond Abram. This will stop water lodging under the bench which is stopping people from using the bench. The time scale will be dependant on the weather.	450	23/11/16
530	Abram	Scheme	N/A	Supply and install litter bin at Bus Stop situated on Warrington Rd, Abram between School Street and Lee Lane junctions (Golborne bound direction). Site used to have a bin but it was destroyed in an RTC some time ago.	360	06/02/17
1467	Abram	Grant	My Tutor Services Ltd	Platt Bridge 'Homework Club'. This is a community project aimed at parents and their children. We are looking to arrange free homework sessions for both parents and their children as an affordable and accessible opportunity to work with a qualified teacher and develop study skills, raise confidence and subject knowledge to result in better performances from the children at school and help strengthen relationships between parents and their children and peer to peer (children to their peers).	550	15/03/16
1508	Abram	Grant	No Secrets	No Secrets is a peer support organisation that supports those affected by self injury. We run a support group every Wednesday at Platt Bridge community zone which is open to anyone affected by self injury over the age of 16. We regularly have between 5-15 attendees from the local area and also support many more online and these numbers are ever increasing. No secrets is a voluntary organisation run by volunteers with lived experience of self harm. This funding would enable us to continue providing a service to the local community and enable us to support more members.	500	25/04/16
1547	Abram	Grant	South Lancashire Amateur Radio Club SLARC	Our aim is to support, educate, encourage and nurture your interest in Amateur Radio. We run a full programme of courses from Foundation level through Intermediate to Full Licence taught by fully qualified tutors. Our education programme includes visiting lectures on many aspects of radio including: Satellites, Valves, Digi Modes, Echo link and Antennas. We would like to bring this hobby to a wider audience and community and we would like to buy a caravan to use as a platform to set up a mobile amateur radio station to take around public events, to use as a basic classroom. The way we would like to promote the hobby would be to attend local carnivals, fetes and open days and to be able to interact with local community groups like the scouts, air cadets, Jambore on the air (Jota), Duke of Edinburgh Awards and take part in activities like the big lunch. The number of people benefitting would be continually increasing by the more events we attend.	300	27/05/16
1566	Abram	Grant	Bickershaw Parish Church	We wish to put on a Bickershaw village family fun day as part of the annual celebration day. The celebration day is the successor to the old walking days, unfortunately we can no longer walk, so we have a fun day around church and in the grounds. As part of community building we like to make it a free village family day, with the brass band and a children's entertainer, so that it is accessible to all and there is something for everybody. We also have crafts and refreshments and a BBQ as well, all free.	150	06/06/16
1582	Abram	Grant	Bickershaw village residents association	To provide ramp access for people with limited mobility and wheelchair users to Bickershaw Village Community Club. This will all enable users of the club to access the community groups both youth and older people.	350	17/06/16
1623	Abram	Grant	Smiths Academy	We are working in collaboration with the Platt Bridge Community Hub to provide some projects that will engage, inspire and motivate the young people initially (as a pilot) within the Abram ward to make good choices for their lives and their futures. We have already spoken with Mcdonalds and the council working locally, about some of the issues that are arising within the area, largely due to the lack of activities for the young people to get involved with, but also possibly learned behaviour from previous generations. Our aim is to find out as much information from the young people themselves, as well as outside providers about what is wanted, needed and already provided, to work alongside other business/CIC/Community projects etc to bring something fresh and different. We are in the process of putting in a large bid for Awards4All to do a school project, so that we meet the children in their every day environment, away from their families and then build relationships with them that can they be built on in after school, holiday and community clubs. We will be using projects such as beat boxing, DJ classes, song writing, singing and karaoke, drumming, Hula-Poi-Staff classes and our new toy - 'giant bubbles!' Anything that gets the young people engaged and inspired enough to come along and get involved. From this, we will then look to encourage healthy lifestyle and life choices, as well good disciplines, which will help them with life skills for finding future work and building a great future for them and their children.	100	22/07/16
1625	Abram	Grant	U2U project	Innovate and Inspire CIC are delivering a Friendship and Wellbeing service at Platt Bridge Community Zone one day a week for residents that have suffered/survived childhood/adult abuse including domestic abuse, those suffering from social isolation and those that need some 'you' time to relax, have a chat and a brew and take part in crafts, games, outings, therapies, teaching and learning, formal qualifications, improve mental and physical health - residents can do as much or as little as they wish. The service will be delivered by volunteers and supported by local health services, social services, start well, public health other voluntary groups including AWCC and DIAS	300	25/07/16
1715	Abram	Grant	Your Housing Group (Brecon Close)	Brecon Close Hostel has quite a large garden with 3 raised beds which are currently used as flower beds. Our project is to re-use these raised beds to allow residents to grow their own vegetables. We will also be planting fruit bearing trees. Once the crops are mature they will be used in group cooking sessions - all this will be overseen by staff. It is predicted that approx 10-15 people will benefit from this project.	100	05/10/16

1742	Abram	Grant	Brecon Close - Your Housing	The aim of our project is to bridge the gap from living at home to living independently in the wider community. The young people living at Brecon Close are aged 16-25 and for a variety of reasons, cannot live in the family home and have found themselves homeless and in need of supported housing. Brecon Close also accommodates young families at Brecon. As The festive season approaches, many of the young people at Brecon face a bleak Christmas, without family, presents and the rest of the seasons trimmings that many of us take for granted. The staff at Brecon Close hope to be able to alleviate some hopelessness & loneliness that our young people feel at this time of year. We will put the Brighter Borough funding toward buying presents (possibly the only presents some young people will receive) and food for a Christmas party for residents where they will be given gifts. Currently Brecon Close have 13 young people and 1 baby who will benefit massively from Brighter Borough funding.	150	31/10/16
1796	Abram	Grant	Bickershaw village residents association	To provide gap funding for 2 professional facilitators for the junior and senior sessions Bicky lads and lasses youth sessions	225	01/12/16
1797	Abram	Grant	Bickershaw village residents association	To provide gap funding for 2 professional facilitators for the junior and senior sessions Bicky lads and lasses youth sessions. There are at least 20 junior children and 15 seniors who attend regularly. The numbers vary each week and are sometimes higher.	225	01/12/16
1829	Abram	Grant	Abram Woodland & Wildlife Conservation Group	To open up 9 hectares of woodland at top Park Lane in Abram. Create habitats within the woodland to improve the health of this environment and increase the biodiversity of flora and fauna found there. Create paths and access for the community of Abram Ward.	1000	31/01/17
1853	Abram	Grant	spring view o/60s social club	The money will be to fund the o/60s 8th year anniversary lunch which consists of ham, beef, salmon,cheese, pork barm, chips, pies, cakes and nibbles. We have over 100 members at our club every alternate Thursday 12-4pm where we play bingo,a quiz and an artiste. We started in 2009 with 25 local members and it has grown every year.	300	03/03/17
458	Ashton	Scheme	N/A	Installation of litter bin at the top of Armoury Bank near King George's Playing fields in Ashton	360	30/08/16
510	Ashton	Scheme	N/A	Install Street and Christmas Tree lights in Ashton town centre and outside the Library. Check all safety aspects and attend Switch-On event Friday 2nd December 2016.	6170.1	23/11/16
511	Ashton	Scheme	N/A	Install and safety check Christmas tree lights in Stubshaw Cross Park, Golborne Road, Ashton	506.79	23/11/16
1406	Ashton	Grant	contact the elderly	CTE organise monthly tea parties for isolated, older people (75+). We'd like to take the Wigan group for a trip on the barge, the Rose of Parbold. We have 8 guests and some 10 volunteer hosts/drivers.	290	09/02/16
1420	Ashton	Grant	ashtonbearsarlf	First aid courses for the rugby club members	480	19/02/16
1515	Ashton	Grant	Ashton Art Group	Ashton Art Group are celebrating their 50th anniversary year in 2016, and are planning a celebration of the anniversary by holding an open day. The day will showcase members work, an archive board of the past 50 years, portraits and demonstrations, a chance for the local community to have a go at drawing and painting, a competition for under 16 year olds, refreshments, and a raffle. The Mayor will open the event at 10.00am and the day will finish at 4pm.	500	08/05/16
1520	Ashton	Grant	St Luke's Over 60s Group	A garden party to celebrate the Queen's 90th Birthday. This will entail a buffet lunch for 55 members of the St Luke's Over 60s Group, bunting and decorations including floral tributes. We would like each attendee to then take home a part of the floral tribute as a memento.	460	10/05/16
1539	Ashton	Grant	Ashton Wigan & District YMCA	The Breast cancer support group was started in 2013 and has continued to carry on with the help of the brighter Borough. The lady who delivers the group is a breast cancer survivor, and although she works for the YMCA she delivers the group on a voluntary basis. The group has a regular attendance every month of 12 + ladies, some others just drop in when and if they need help and support. Breast cancer is becoming diagnosed more and more in the Wigan Borough, this is the only day time group in the area, so we need this group to carry on so that we can offer help and support to who need it. we also raise money for other cancer charities and the ladies love to get involved as it takes their mind off their own illness. Joyce who delivers the group is a cancer champion which allows her to talk and discuss all aspects of breast cancer. Also when treatment is finished at the hospital, but ladies still have 5 to 10 years to take medication they feel abandoned, so this group help them to discuss their worries and any side effects that they are having. once a year the whole group go out for the day and they really enjoy it, they do not think about CANCER they just leave it all behind and enjoy.	600	23/05/16
1581	Ashton	Grant	ashtoninmakerfield royal british legion	to provide a cold buffet at the Jubilee Club in Ashton for Remembrance Sunday on the 13th November 2016 - approx. 60 for the families	250	17/06/16
1608	Ashton	Grant	Friends of Ashton	Civic ceremony to mark the centenary anniversaries of WW1. Invitation open to anyone across the Borough and beyond. Anticipate large numbers given the nature of the celebration.	500	06/07/16
1661	Ashton	Grant	Ashton-in-Makerfield Festival	Ashton in Makerfield Music and Cultural Festival and we anticipate about 2000 adults and children to attend - to help with the cost of programmes, posters and banners	300	26/08/16
1667	Ashton	Grant	Milltown Sound	Vocal Coaching over the next 12 months for 26 ladies.	500	01/09/16
1789	Ashton	Grant	contact the elderly	CTE organise monthly tea parties for isolated, older people (75+). We'd like to take the Wigan group for a trip on the barge, the Rose of Parbold. We have 8 guests and some 10 volunteer hosts/drivers.	300	24/11/16
1792	Ashton	Grant	Ashton Start Well (BIG)	Ashton Town Centre Light Switch on and Chrstmas Markets community event on 2nd December 5-8pm. This is a family event that is open to all our community and run/ organised by parent volunteers. The event takes place on Ashton Markets and Ashton Libray and is a joint enterprise between the community, startwell, local business and volunteers.	3960	28/11/16
1820	Ashton	Grant	Lightning 7s junior netball club	The funding will be to provide kit for our junior netball club that was set up last year for children aged 9+ in the ashton area we have over 20 girls. We will be competing within the next few months in tournaments and leagues and will be so grateful for this help to enable the girls to have a kit to play in .	500	16/01/17
1859	Ashton	Grant	Wigan Seagulls Gymnastics Club	2x Visit to train with the British National Squad at tumbling. To gain further knowledge for the up and coming competition In Portugal read for the World Champion ships in Loule Cup.	500	11/03/17
468	Aspull New Springs Whelley	Scheme	N/A	tree removal planting plants near aspull library	300	27/09/16

487	Aspull New Springs Whelley	Scheme	N/A	community event to get groups involved in the deal to provide buffet to local community	450	28/10/16
488	Aspull New Springs Whelley	Scheme	N/A	to supply xmas tree in new springs	650	28/10/16
513	Aspull New Springs Whelley	Scheme	N/A	lights around aspull ward includes fencing	1725.94	02/12/16
1408	Aspull New Springs Whelley	Grant	Wigan RUFC	We propose to replace the windows in our changing rooms which were installed in 1962 when the Club was first built. These are now rotten and visually unattractive. Our intention is to replace them with double glazed UPVC units which will also give energy saving benefits. .This will be of general benefit to the members and particularly our players and those of visiting teams.	500	10/02/16
1451	Aspull New Springs Whelley	Grant	StJohns the Baptist CofE Church	Portable PA system for use at St John The Baptist for fund raising and community activities such as carols around the Christmas Tree.	105	08/03/16
1518	Aspull New Springs Whelley	Grant	Our Ladys RC Primary School	Aspull and Haigh Walk of Witness. The parishes of St David's, St Elizabeth's, Aspull Methodists and Our Lady's and the schools will be celebrating the annual walk of witness. We will walk through the village ending at Aspull Methodist Chapel with a service and refreshments. Attendance is approximately 350.	250	10/05/16
1523	Aspull New Springs Whelley	Grant	All Saints Tenants and Residents Association	Hollydene sheltered scheme are holding a 50 year anniversary celebration event. Wigan & Leigh Homes have already contributed Better Neighbourhood Funding and this is the shortfall	84.41	11/05/16
1533	Aspull New Springs Whelley	Grant	Aspull and new springs lions	We are very much needing to put 3 coaches onto a level 2 coaching course as they need to qualify to be able to continue coaching our teams this will benefit 60 of our members. we also need a kit for the young team as they are now ready to start playing matches.	1000	18/05/16
1542	Aspull New Springs Whelley	Grant	Methodist Church Aspull	We at Aspull Methodist church are holding a community event to celebrate her Majesty the Queens 90th birthday. We want to bless our community of Aspull in this wonderful celebration as we come to enjoy this special day as we share together. The funds will enable us to provide food & drinks for all who come to enjoy the day. We intend to invite all the groups who use the church (see below), the residents of Frenchwood Court, the shops in the precinct, as well as our Local Councillors and church congregation. Groups:- Golden Circle - 40-50 ladies who come each Thursday to church. Dementia Friendly Group. Parent & Toddler Group. Coffee Morning. Aspull in Bloom. Age concern dancing group. Inspiring healthy lifestyle. Age UK Wigan Borough. Natural History. Natural History.	500	24/05/16
1543	Aspull New Springs Whelley	Grant	St Elizabeth's Church, Aspull	Aspull Worm Charming is a family fun day that is arranged by the friend of St Elizabeth's Church in Aspull to raise money for upkeep of the building. The Church is currently undergoing costly repairs to make it a safe place for the community of Aspull to attend. The Church has a good attendance who will all benefit from the building be kept in a good condition. There are other aspects of the Church that benefit the community of Aspull, including Guides and Brownies, Sunday School, youth groups and the Mothers Union.	500	25/05/16
1557	Aspull New Springs Whelley	Grant	stelizabeths over 60 club aspull	To assist in the funding of 2 coach trips.1 to Blackpool on the 9/8/16 and one to Briars hall Lathom on the 6/9/16 for a meal and outing for members and friends of St Elizabeths Over 60s Club.about 40 people	400	28/05/16
1560	Aspull New Springs Whelley	Grant	Frenchwood Court Social Committee	Outing for Frenchwood Court residents approximately 20 people. Day out to Liverpool	350	02/06/16
1589	Aspull New Springs Whelley	Grant	Aspull Warriors Wrestling Club	Following a successful tournament held in wigan in February 2016, Aspull Warriros have been invited to Utrecht Holland for a training camp. The camp will improve links with a european club. It will give the wrestlers new skills from the dutch coaches and allow our coaches to pass on their skills to hopefully increase the skills of both clubs wrestlers. The aim is that if this camp is successful it will be a yearly event where each club will take it in turn to host the camp.	600	18/06/16
1641	Aspull New Springs Whelley	Grant	Haigh, Aspull and Blackrod Agricultural Show	The Haigh, Aspull and Blackrod Show is a traditional agricultural show and includes exhibits such as sheep, cattle, poultry, rabbits, horticulture (which includes giant vegetables - well it wouldn't be an agricultural show without an over sized marrow!) and typical rural crafts. We have a horses section which includes light, heavy and miniature horses. But we are more than just an agricultural show we also have a farmers market, trade stands, a children's fair, members of the armed forces, a petting zoo, charities and organised displays. This year we are pleased to welcome back CBBC's Hacker T Dog as well as Peppa Pig, Olaf and even a Minion. Last year approximately 5,000 people from the Borough came to the Show. This year we hope to build on the success of last year.	500	08/08/16
1663	Aspull New Springs Whelley	Grant	Frenchwood Court Social Committee	This money will help support Frenchwood Court's annual Christmas celebration. This year residents have decided they would like to celebrate with a Christmas meal at Spices Restaurant.	350	30/08/16
1669	Aspull New Springs Whelley	Grant	Aspull and new springs lions	volunteer event - committee will try and recruit more help and improve the club	200	06/09/16
1676	Aspull New Springs Whelley	Grant	newsprings horticulturalSociety	To enable the purchase of a heavy duty lawn mower to reclaim the overgrown grass area in front of the shipping container/shop on site to explore the possibilities of an area for social interaction and education in the next phase of our plans. The initial benefits would be felt by the 70 strong members and their families, but the future plans could benefit the wider community for years to come.	569	11/09/16
1693	Aspull New Springs Whelley	Grant	ASPULL BOWLING CLUB	Aspull Bowling Club carry out the cutting of the two bowling greens at Aspull and in order to do this successfully urgent work is needed to the mowing machine that we use, we also need a scarifier to help us keep the greens in good condition. the green are used by approximately 80 bowlers per week. Keeping the greens and there surroundings in good order is beneficial to everyone and not just to bowlers.	500	19/09/16
1694	Aspull New Springs Whelley	Grant	NewSprings Community	Computer based learning for the New Springs Community and surrounding areas. We have over 40 members of the computer club and we provide health and wellbeing and support to disadvantage learners in the community.	750	19/09/16
1706	Aspull New Springs Whelley	Grant	stelizabeths over 60 club aspull	The grant would be to assist in the funding of the annual Christmas party for the St Elizabeths Over 60s Club Aspull. The party will be attended by 50+ members and their friends from the community of Aspull.	250	28/09/16

1722	Aspull New Springs Whelley	Grant	Whelley Alexandra JFC	The project is to replace football equipment to enable football activity to continue for over 100 children age between 8 & 18	1000	10/10/16
1734	Aspull New Springs Whelley	Grant	aspull british legion	To provide refreshments for the Remembrance Sunday Parade	400	21/10/16
1735	Aspull New Springs Whelley	Grant	The Golden Circle	Christmas gifts for around 60 senior citizens and coach hire to take 50 senior citizens to blackpool	550	22/10/16
1738	Aspull New Springs Whelley	Grant	Aspull JFC	this is for some new football nets to benefit around 70 children each week to help them get healthier and fitter	864	27/10/16
1776	Aspull New Springs Whelley	Grant	St Elizabeth's Church	Next week is the start of the National Bullying week. The Pod trail is an anti bullying campaign via Davies who is a children's author. She has visited over 100 primary school in the North West delivering her anti bullying campaign. As a foundation governor for Aspull Church School representing St Elizabeth's church we have endorsed this scheme in school. The Mayor attended at school this week to see how the children are benefitting from the scheme learning how to love and respect each other. There are over 200 pupils at the school who will benefit, but this will continue out of school into their family homes and friends.	200	16/11/16
1790	Aspull New Springs Whelley	Grant	st patricks arlfc	We are giving our children a Xmas party with over 100 children in attendance.	150	25/11/16
1834	Aspull New Springs Whelley	Grant	Community Coffee Morning	Twice monthly community coffee morning held at St John the Baptist Church New Springs, 10am - Noon. To offer an opportunity for the local and wider community to come together to socialise in a friendly and welcoming environment. All attendees can take advantage of Fur Clemt produce and home baked refreshments on 'pay a you feel' basis. The coffee morning is open to all people of the Wigan Borough regardless of sexuality, ethnicity, or religious or political beliefs. Disabled and dementia individuals will be welcomed as well as young families. The majority of people will reside in the New Springs and neighbouring areas. At previous trial coffee morning ages of attendees; 50-60 (ten), 61-70 (twelve), 71+ (eight), 81-90 (four). Activities included playing cards, dominoes, and chess. Recipe tasting session with the aim to produce recipe book. Tablets and laptops available. Hobbies and craft sessions with demonstrations.	1000	06/02/17
1856	Aspull New Springs Whelley	Grant	Our Ladys RC Primary School	Aspull and Haigh Walk of Witness. The parishes of St David's, St Elizabeth's, Aspull Methodists and Our Lady's and the schools will be celebrating the annual walk of witness. We will walk through the village ending at Aspull Methodist Chapel with a service and refreshments. Attendance is approximately 350.	250	07/03/17
1860	Aspull New Springs Whelley	Grant	St Elizabeth's Church, Aspull	Aspull Worm Charming Championship is an annual event that raises money for St Elizabeth's Church. The money raised this year is going towards the building of a much needed indoor disabled toilet and kitchen. The event itself is a great community event with over 50 families taking part in the worm charming as well as attending the other attractions of the day including a cake stall and BBQ. Local groups participate such as Friends of Haigh Hall and Boredane Woods, and we are also joined by The Brick which St Elizabeth's donates food to on a regular basis. The Girl Guides and Brownies do a stall too and we have Karate and Tae Kwando displays. It is a community event that raises money for the Church so that we can continue to function in the heart of the village.	500	13/03/17
1872	Aspull New Springs Whelley	Grant	Aspull Parish Hall	To provide raised vegetable beds to be used by members of the community. This will provide a social environment for anyone wishing to join in and use the beds. Vegetables to be available to be taken freely. The making and use of the beds will be locally publicised, and hopefully many people will benefit.	160	28/03/17
388	Astley Mosley Common	Scheme	N/A	to provide a litter bin on mosley common - corner there is a big problem with dog fouling	360	10/02/16
400	Astley Mosley Common	Scheme	N/A	Additional waste bin for Stour Road alongside the Canal Duke pub.	360	01/03/16
401	Astley Mosley Common	Scheme	N/A	To cut back an overhanging tree on Tintern Avenue, Astley, M29. The tree is encroaching on the windows of the residents there.	500	07/03/16
411	Astley Mosley Common	Scheme	N/A	To supply electrical supply and clear white lights for a live Christmas tree installation in Mosley Common, outside of the play area. The cost includes: Feeder Pillar to house equipment such as the clock and transformer connection and ducting work to the proposed location of the tree Cable to be installed through duct Two sets of clear white tree lights.	2545	22/03/16
434	Astley Mosley Common	Scheme	N/A	Climbing wall for the event at Mosley Common Dog Show	408	07/06/16
445	Astley Mosley Common	Scheme	N/A	Wigan Pride. To help fund through BB the first Wigan Pride event.	100	24/06/16
475	Astley Mosley Common	Scheme	N/A	The monies are to part fund the installation of a Christmas tree in Mosley Common, along with appropriate fencing. S106 will part fund the other half of the project.	900	10/10/16
500	Astley Mosley Common	Scheme	N/A	A waste bin to be put on Cranleigh Drive near the path that leads to the new busway. There is increased footfall there due to the use of the busway path for walking dogs and waste bags are being dumped along the path	360	10/11/16
501	Astley Mosley Common	Scheme	N/A	Litter bin on Garrett Hall Road, Mosley Common near start of path.	360	10/11/16
512	Astley Mosley Common	Scheme	N/A	To provide a litter bin at the corner of school street and Ley Road at Gin Pit.	360	25/11/16
522	Astley Mosley Common	Scheme	N/A	New waste bin as requested by residents on Bodmin Road at junction of Melton and opposite Kingsfield. This is to facilitate people coming from the busway.	360	03/01/17
528	Astley Mosley Common	Scheme	N/A	We want to reposition a litter bin The bin is situated on the corner of School Street and Lay Road Gin in Pit Village Astley The new position will be as you come up Lay Road just before the village there is a pit wheel and tub on your left across the road you will see a bench we want the bin in near the bench	40	02/02/17

1394	Astley Mosley Common	Grant	Mosley Common in Bloom	We are clearing an overgrown copse area with a view to creating a nature trail. The area is currently a haven for underage drinkers and drug takers. There are a large number of trees and brambles that we would like to put into a chipper so we can recycle it and create paths. In order to do this we would like to buy a chipper that we will then share with other groups in the borough.	699	03/02/16
1502	Astley Mosley Common	Grant	Gin Pit VRA	Annual Village Fete a free to enter family day out, normally attended by around 2000 people throughout the the day. Grant request is to fund a Bucking Bull Attraction for this years Cowboy themed event.	350	15/04/16
1519	Astley Mosley Common	Grant	Mosley Common in Bloom	Provision of Portaloos for Community event (Dog show) Number of attendees is unknown but we have promoted the event at 1,600 households and it was very well attended last year.	240	10/05/16
1531	Astley Mosley Common	Grant	Gin Pit VRA	Annual Village Fete, a free to ener Family day out for the whole community. This years event has a wild west theme with a Rodeo Bull	150	17/05/16
1579	Astley Mosley Common, Atherligh & Tyldesley	Grant	St. George's Central CE School	It is estimated that over 3000 children and 200 adults will participate in our ATSA events from Sept 2016 to July 2017. The Directory will be distributed to every Wigan Primary and Secondary school and so its impact could be much wider that the ATSA schools as it was this year, when 17 schools not within the ATSA 'region' took part in our events.	1900	16/06/16
1607	Astley Mosley Common	Grant	True Colours Inclusive CIC	providing community sessions to people with disabilities, mental health dementia,children of yoga, to provide 8 sessions over the academic year of WOWsers kids for autistic children delivered by autistic adults. to provide holiday activity sessions such as arts and crafts, soft play,animal safari, music and drumming sessions to children in deprived areas such a shakerly estate. as well as people with early onset of dementia or mental health in the local communities to help prevent isolation . the sessions will take place weekly over the next 12 months at the Pelican centre in Tyldesley.each session will be able to cater for between 20 - 30 people at a time	2000	05/07/16
1635	Astley Mosley Common	Grant	St. John's Church, Mosley Common	Isolation and loneliness have been identified as issues in the Mosley Common community. Consequently a weekly drop-in coffee morning and a fortnightly CAMEO (Come And Meet Each Other) group have been established. The Coffee Morning has just become officially recognised as one of Greater Manchester's first "Places Of Welcome" venues in a national social inclusion initiative (http://www.placesofwelcome.org). St. John's provides the venue for a school term-time weekly Toddler Group, run by the local Early Years service provider. St. John's Church is working in association with the local GP's Patient Participation Group and provides the venue and facilities for a range community events dealing with issues like mental and physical health, caring, dementia and cancer awareness. St. John's Church is the meeting point for the Mosley Common Community Walk - one of Wigan Council's "Inspiring Healthy Lifestyles" Health Walks - and provides toilet and refreshment facilities for that. It is working with Wigan Inspiring Healthy Lifestyles staff to see how it might further aid the delivery of its services in the Mosley Common community. A vital part of this work is the provision of good safe access to the building. The existing path, constructed of paving slabs on a minimal base, is more than 35 years old and has suffered wear and tear and the ravages of the weather. It's condition has deteriorated to the point that broken and lifted paving slabs present a major hazard to pedestrians - particularly the elderly, infirm, disabled and parents with toddlers and push chairs. To remedy this, the path is to be completely rebuilt, starting on 8th August. The new path will have a tarmac surface laid on a substantial base. It is for this project that Brighter Borough grant funding is requested.	1500	01/08/16
1665	Astley Mosley Common	Grant	Beehive Community Centre	Having recently taken over Lindale Hall by means of an asset transfer, we are making every effort to raise funds for the upkeep of the hall so it can be enjoyed by the whole of the community of Mosley Common as well as surrounding areas. One of the fundraising ideas is an ongoing 'Good as New' sale which has proved to be lucrative. However, we also hire the room out and therefore require dividers that will hide the goods from public view when necessary.	167.8	30/08/16
1666	Astley Mosley Common	Grant	Mosley Common in Bloom	Provision of portaloos for an open air music event to be held on Mosley Common. The event was very well attended last year and we have publicised it at around 2,000 properties	240	31/08/16
1679	Astley Mosley Common	Grant	Willow project	We would like to take a group of 14 young people(and 2 leaders) aged from 12-18 to Chester Zoo. This includes transport, entrance to the zoo and food throughout the day	630	12/09/16
1712	Astley Mosley Common	Grant	Astley Youth Band	We have developed a new brass band for older people in the community, Astley Unlimited Band. The band is in need of a uniform so it can look smart and well presented when giving concerts. We would like to purchase a set of black ties with the band name, so members can wear them as a uniform item. The plan would be to start wearing them at our next concert on 8th December, and at all future concerts.	450	04/10/16
1714	Astley Mosley Common	Grant	The Rowans and Lindale Hall Friends Association	There will be a New Year's Eve party for the elderly residents residing at both the Rowans, which is a Local Authority Care Home, and the surrounding bungalows inhabited by elderly and vulnerable people. There will be approximately 50 people attending. This will help to alleviate social isolation and loneliness particularly at this time of the year.	778	05/10/16
1733	Astley Mosley Common	Grant	Gin Pit VRA	Free to Enter Family friendly Halloween Party and Bonfire Bash (No Fireworks)	70	20/10/16
1798	Astley Mosley Common	Grant	Beehive Community Centre	The Beehive Community Centre (ex Lindale Hall) was taken over as an asset transfer in July and is offering a cafe service on a Thursday and Friday generally attended by 30 -40 people - many of whom rarely leave their homes. However, a Health and Hygiene officer has indicated that in order to pass certain regulations (and remain open) new flooring is required in the kitchen.	497	01/12/16
1822	Astley Mosley Common	Grant	St. George's Central School	32 children from our 16 primary schools make up the ATSA Sports Council (Atherton and Tyldesley Sports Association) will be coming together to create a Mosaic design to celebrate the work we do within the community.	750	17/01/17
1858	Astley Mosley Common	Grant	Parents & Friends St Johns	To purchase trestle tables for community use. The Parents and Friends of St.John's School would use these for events such as summer and Christmas fairs, carols on the common, table top sales. They can also be free to be used by any other community group, such as local schools, Mosley common in bloom, the Beehive Community Centre.	928.14	10/03/17

1867	Astley Mosley Common	Grant	Pegasus Explorer Scout Unit	Pegasus Explorer Scout Unit is open to all young people aged between 14 and 18 years. We have over 20 Young People and are open to any race, religion, sex etc. We provide leadership and citizenship training towards Duke of Edinburgh and Chief Scouts Awards. But most of all we have fun canoeing, camping, climbing, mountaineering, mountain biking and much much more. We have been mountaineering and glacier walking in Switzerland, passed BCU canoeing and amateur radio licence courses, taken part in expeditions, international amateur radio events and passed DofE and Chief Scouts awards. We have helped within the community by volunteering as Young Leaders at other scout groups, helped Rotary collect money to aid with global polio vaccinations and disaster relief, donated to Help for Heroes, fixed the entry road to a scout camp, planted trees in the local area, etc. We are now retaining Young People when they turn 18 and are training them up as future scout leaders. We are collocated with 4th Tyldesley Scouts whom have another 30 plus Young People aged between 6 and 14 years. The majority of our Young People come from Astley, Tyldesley and Mosley Common. We have a smaller number from other areas of the borough. Our building is due to be demolished to make way for new housing. Hopefully we will be having a new building but this will be lacking sufficient storage for the camping and expedition equipment belonging to Pegasus and the 4th Tyldesley Scout Troop. There will also be a gap between the old building being demolished and the new building becoming available. As the plans for new building are not fully developed we need to source a secure storage container that can be flat packed easily moved to a new location. We have temporary use of a container but this is costing us over £100 per month and these costs are not sustainable in the medium term. Therefore we need a container of our own. We believe we have found a container and need to purchase it as soon as possible. The container is 4m x 2m. This is quite a bit smaller than what we really need but is the biggest flat pack container we can find. Ideally we would purchase 2 but recognise that at £1900 each this is expensive. We will apply to this fund for the first container and once delivered look to raise the funds for the second container.	1900	18/03/17
407	Atherleigh	Scheme	N/A	I wish to purchase litterpickers for volunteers in the Ward of Atherleigh to be used on future litter picks in the area	200	15/03/16
408	Atherleigh	Scheme	N/A	i wish to purchse gloves for community members to use when litter picking at 85 per pair	170	15/03/16
413	Atherleigh	Scheme	N/A	plants compost baskets food x 20 baskets	200	25/03/16
414	Atherleigh	Scheme	N/A	i wish to install 6x panniers to hang on fencing on Trees Estate Hourigan House in the middle of the Estate and they have given permission. the panniers will hang on the street side of the fencing to enhance street scene.	1219	31/03/16
424	Atherleigh	Scheme	N/A	to fit two litter bins one at Corner Lane at Dangerous Corner + one at Howe Bridge Sports Centre	800	04/05/16
425	Atherleigh	Scheme	N/A	a neighbourhood project ...for a small area on the trees estate ... aimed at "Loving where you live" about 60 properties will be asked to be involved in hanging baskets at their front door. This is being organised via In Bloom and by local residents Brackets fitted for free by Estate Caretaker. Re-plant baskets year after year.	600	04/05/16
426	Atherleigh	Scheme	N/A	new play area for Howe Bridge Sports Centre	1000	08/05/16
448	Atherleigh	Scheme	N/A	Cllrs Stewart and Harding are holding a Street Surgery on the Trees estate in Atherleigh on Monday 4th July. Traditionally our surgery is held at the Scout Hut in Howe Bridge but we feel that this is too far for many of our Ward residents to attend due to the size of the ward and the fact that many do not have access to transport. We have arranged for GMP to also attend so that the community gets an opportunity to engage with them in addition to raising issues with us. In order to generate the maximum attendance we wish to use a unique marketing technique from a company calls Strretadz which I saw at the Leigh Business Expo recently. This involves the use of illuminated sand which boards which strap onto the employee,s back and then they walk around the estate. This novel advertising of the Street Surgery supports a local business and we have negotiated a preferential rate for production of the required advert and 2 hours of walking time. The cost would be £80. We feel this innovative approach may help us access a hard to reach community and assist us in gathering information on the issues and challenges facing the estate.	80	29/06/16
450	Atherleigh	Scheme	N/A	Public litter bin required on Gadbury estate. At present there are no such bins. Siting a bin adjacent to the footpath near the Miners Sculpture will enable children playing on the grassed area to use it and also other pedestrians.	360	13/07/16
456	Atherleigh	Scheme	N/A	Provision on two litter bins for general \ dog waste. Following a street surgery with local residents they have asked for a bin to be provided next to the footpath adjacent to the metal kissing gate leading to the hill on Leigh Road Atherleigh.	720	23/08/16
459	Atherleigh	Scheme	N/A	FRIENDS OF FAMILIES - ALL THE WARDS IN THE BOROUGH - FOR TRAINIG FOR THE FOOD BANK - 2 DAYS TRAINING (12 ADULTS) BASED IN THE FRIENDS OF FAMILIES AT PLATT BRIDGE CENTRE - ALL WARDS ARE WELCOME CRISIS FAMILIES - RUN A 24 HR HELP LINE	700	31/08/16
469	Atherleigh	Scheme	N/A	Provision of low level gate across park entrance as per quote (Operational services Officer Greenspaces)	521	28/09/16
537	Atherleigh	Scheme	N/A	To fund a new litter bin to replace damaged one. To be installed in the same position on pathway on WestLeigh lane facing the Post Office/grocer, that leads from the pelican crossing onto west Leigh trees estate near the WestLeigh Trees monument.	360	03/03/17
538	Atherleigh	Scheme	N/A	Erection of curved signage on 2x vertical columns(overall height 2.5 metres high and 3 metres long) at entrance to parkland and provision of steel bench and 2 x litter bins for use by local community. Sign will say "Welcome to Jubilee Park" in gold lettering on a black background.	2907	10/03/17
1393	Atherleigh	Grant	St Paul's Church Westleigh	Renovation of War Memorial at St Paul's Church Westleigh by heritage approved contractors. All the names on the memorial have historical relevance to the community of Westleigh and particularly during the WW1 centenary remembrance.	1500	03/02/16
1445	Atherleigh	Grant	Chowbent Chapel	We are holding a fund raising evening where we have invited Flint male Voice Choir to entertain residents. they will sing for free but need 400 pounds for coach to get them frm Flint to Chowbent Chapel.	400	04/03/16
1448	Atherleigh	Grant	The 55 Club	To provide a weekly group for the over 55's in the Westleigh Trees Estate area of the borough. We will be asking our members what it is they would like us to put on for them, although we have darts, cards, dominoes, bingo and bowling already in place. We have also organised to have representatives from Wigan Council to come and speak to our members about various topics if they need any help or advice in certain areas. We are also requesting a small amount for a memorial for Anne Turnock a councillor who worked hard in this area, who recently passed away.	500	08/03/16
1458	Atherleigh	Grant	Atherton Environmental Projects	this project will benifit the community as a whole as we met with WLCT and the probation service to improve the surrounding fences of Atherton park. The probation service have offered to provide the labour so the bid is just for materials.	372	10/03/16

1471	Atherleigh	Grant	Wigan Athletic Community Trust	Wigan Athletic Community Trust Football and Multi Sports Camps Wigan Athletic Community Trust proposes to deliver a football and multi sports camp during the summer school holidays for 8-14 year old boys and girls. The summer camps will run from 12-3pm from Monday – Friday for one week and be free of charge to attend. The camps will be delivered on St Pauls Primary School Community playing field. The camps will provide the young people with the opportunity to access free football and multi-sports activities during the summer holidays. The participants will then be signposted into both the “Latics Kicks Project” and the “Play with Latics” project which run at St Pauls on a Friday evening from 5-7.30pm and are also free of charge to attend. The Trust propose the following programme: Monday 1st August – Friday 5th August – 12-3pm – St Pauls School Community playing field WN7 5JN.	1125	16/03/16
1475	Atherleigh	Grant	2nd Atherton scouts and Guide committee	To fit new emergency lighting in main hall fit new entrance porch light replace side elevation outside floodlights All users of building scouts and guides and local community functions local and national elections	550	21/03/16
1481	Atherleigh	Grant	Atherton Environmental Projects	this is to provide equipment so AEP can carry out more maintenance and groundwork on sites for the Council and general public. includes all relevant Heath and safety (PPE) equipment	1275	24/03/16
1485	Atherleigh	Grant	Trees Estate Youth Club	We are holding a fun day for the children of the Westleigh Estate on the 9th of April at St Paul's school field.This event is for the all families from the trees estate and surrounding area	500	29/03/16
1488	Atherleigh	Grant	Freedom Programme	The Freedom Programme works in partnership with social care, police , family courts and children centres. It provides twelve week group programme to victims of domestic and sexual abuse. The programme also assists those with children who are subject to care orders. For victims who are unable to attend the group who have complex needs such as alcohol/drug or mental health issues, we provide outreach to ensure that they are able to access the service. Service users from the Howebridge/Westleigh areas have stated that they have difficulty attending programmes run in Atherton (Hagfold) or in Leigh. Accessibility for clients wanting to attend the programme is paramount, we believe that no client should miss out because of lack of transport or because they cannot afford to travel. As such we intend to provide specific outreach services to these areas and increased information in the form of posters and leaflets. We will access community buildings within these two areas and provide programmes within their own community.	1000	01/04/16
1489	Atherleigh	Grant	Chowbent Chapel	Treatment and restoration of structural timbers, skirtings and wainscoting affected by dry rot and woodworm. the area affected is the west vestibule and under staircase of the grade 2* listed church.	500	03/04/16
1495	Atherleigh	Grant	Bridgers Community Group	The renovation of the area and the creation of new garden / display p of a derelict piece of land at the junction of Leigh Road & Old Manor Park in Howe Bridge. This project will enhance the area by the creation of a showpiece display, this will give a much needed feeling of wellbeing and appreciation of the excellent work that is being done in our village by local residents and the Bridgers Community Group	1315	07/04/16
1497	Atherleigh	Grant	Bridgers Community Group	Bowling green maintenance +refreshments for charity competition. Epsom office printer + ink cartridges + plain & photo paper Various gardening requirements, plants, top soil, treatments etc	1000	08/04/16
1514	Atherleigh	Grant	Leigh Ornithological Society	We would like to build on the very successful open day that we staged in January, the event attracted over 200 members of the public and from there 12 new members were enrolled into the Society.. The aim of this our second open day in Leigh Library will again to engage with like minded groups from around the borough to jointly display what we all do. We hope members of the public will see how joining a group can benefit both health and well-being.	500	08/05/16
1576	Atherleigh	Grant	St Michaels P.T.A	The hire of a bouncy castle/slide, penalty shoot out and 4 Didi cars for the school summer fair. All to raise funds for a new IT Suite for the school	230	10/06/16
1629	Atherleigh	Grant	ACMP	The request is towards part payment for two iron benches to be provided to the Atherton Cenotaph Memorial Project. These are World War I Commemorative benches provided to a high standard by a private manufacturer in Grantham. The total cost of the two benches is £2500.	625	26/07/16
1736	Atherleigh	Grant	Taunton Avenue Residents	THE PROJECT IS FOR PLANTING SPRING BULBS IN OUR COMMUNITY GARDEN OVER 20 PEOPLE WILL BE VOLUNTEERING TO HELP	290	25/10/16
1773	Atherleigh	Grant	Trees Estate Youth Club	Refreshments for 50 children for a christmas party to include drinks/sandwiches/pasties for the children	100	14/11/16
1795	Atherleigh	Grant	The Vedge Pledge Group	Our project is our estates version of the Incredible Edible scheme fully endorsed by Wigan Council. We will be placing raised beds all round the estate which has almost 900 properties and growing vegetables herbs and fruit trees. Once theproduce has grown it will be available to everyone on the estate for free, and we will replant more.	100	01/12/16
1849	Atherleigh	Grant	Good Deeds Trust	Our project is the Dementia Buddy Guardian Angels Scheme and the beneficiaries are EVERYONE who lives in Wigan MBC who are affected by DEMENTIA or any other condition that makes them vulnerable	1542.41	25/02/17
1855	Atherleigh	Grant	Taunton Avenue Residents	To provide hanging baskets, Flowers and compost for our local community gardens. Approximately 25 residents.	200	04/03/17
1870	Atherleigh	Grant	Bridgers Community Group	The funding is to provide materials and equipment for our in bloom programme, this includes the National competition in which Wigan are involved, Howe Bridge will be on the main judging route, we also need to repair our office facility at the group bowling club, we also hope to purchase a marquee for use by the various groups within Howe Bridge, this is needed because of the number of events that we have had to cancel because OF adverse weather conditions.	1130.5	24/03/17
387	Atherton	Scheme	N/A	to fund a maxi skip to do an enviromental project on bolton old rd atherton.	120	08/02/16
409	Atherton	Scheme	N/A	to fund a metal structure to mark volunteers work in enhancing a local area. the volunteers have worked over 100 hours on this project and now maintain it. the area has historical intrest as it was the bluebell area, there was a bellbell pub and school which are still there that dates back to 1850s. we did have a sign but it was removed, we now have consent from director of enviroment to have this metal art instead. the director is going to help with this project. we have a local blacksmith to do the work.	400	17/03/16
417	Atherton	Scheme	N/A	we would like to fund two new litter bins to be located one on the corner of tyldesley old road/ tyldesley road on corner of junction. second one on the corner of dorset rd field / corner of oxford rd as there is a bin higher up.near to community centre	720	11/04/16
419	Atherton	Scheme	N/A	i would like to fund a litter bin to replace a damaged one on the corner of carbank avenue side of sheltered sceme as it is quite rusty.	360	19/04/16

430	Atherton	Scheme	N/A	i as well as my colleagues would like to support atherton and tyldesley botanical gardens bowling club to buy an attachment for the grass cutting machine. i will supply the quote separatly from email. the players come from at leSt three wards.	705	25/05/16
436	Atherton	Scheme	N/A	to install new benches in atherton park for elderly residents to enjoy	832	08/06/16
471	Atherton	Scheme	N/A	this funding is required to support the engineers fund to install and maintain over festive season the christmas lights in ATTherton town centre. the funding is to match the enginneers fund.	1425	04/10/16
472	Atherton	Scheme	N/A	to fund a new litter bin to be installed at the side of the bench on the walk bolton old rd atherton as there is not one there and people sit there.	360	04/10/16
536	Atherton	Scheme	N/A	to fund a new litter bin to replace a damage one from leisure and parks dept. The litter bin at the moment is operated by a key and cleansing can not open it so it's always full and unsightly. The bin needs to be placed on the corner of high st/ tyldesley rd in the position of the existing green leisure bin or as near to and the other bin removed. This is in Atherton ward. The area is outside the corner garden which we have been tidying up on spring clean week.	360	03/03/17
542	Atherton	Scheme	N/A	We would like to fund two planters that will be filled, installed and maintained.	440	28/03/17
1403	Atherton	Grant	Atherton Collieries FC	To install secure hand railing alongside the steps leading up to our clubhouse. This will provide easier access for the less mobile of the various groups that use the club house. Everyone who uses the clubhouse will benefit (approx 250 people per week)	450	08/02/16
1414	Atherton	Grant	12th Atherton Scout Group	For the purchase of new camping equipment, e.g Tents and cookers etc This will be for all the children of the group, so that we may take then camping at this time we have 30 members within the group.	500	16/02/16
1422	Atherton	Grant	ACMP	The Project is the building of a Memorial Garden by the site of Atherton Cenotaph. The Project cost is in the region of £35000 and funding is being applied for from Wigan Council Executive, Brighter Borough Fund, National Lottery and Local Development Grants. The Brighter Borough application is being equally divided amongst Councillors Karen Aldred, Mark Aldred, Martin Aldred and Pam Stewart. The work will include clearance of the Council-approved site, building of a commemorative wall and pathway and planting of flowers and shrubs. The Project will have a Wigan Council Project Manager.	9999	22/02/16
1459	Atherton	Grant	Atherton Environmental Projects	This is to fund a Willow weaving workshop with the local St Philips primary school and to supply a Willow weaved sculpture to be displayed on The councils adopted communal garden opposite the school on Bolton Road. This will be benifitting the whole of St philips school as parents and children voted for it. Plus it will benifit the community as a whole.	845	10/03/16
1594	Atherton	Grant	1st Atherton Scout Group	Brighter Borough funding for 8 tents which will cater for 32 children from the ages of 6-10 yrs and allow them to experience camping in the outdoors enhancing their outdoor awareness, teamwork.	240	22/06/16
1598	Atherton	Grant	Atherton LR FC	We have two senior sides six junior sides, a total of over 100 players	500	27/06/16
1627	Atherton	Grant	DORSET ROAD COMMUNITY CENTRE LIMITED	ARTIST FOR ANNIVERSARY FUNCTION AT DORSET ROAD COMMUNITY CENTRE	85	26/07/16
1632	Atherton	Grant	Chowbent Chapel	To erect a projector screen to enhance children's teaching and to facilitate local groups with their various subject. 50 people wold like these facilities to be available for their group activities	320	27/07/16
1652	Atherton	Grant	ACMP	The request is towards part payment for two iron ornamental benches to be provided for the Atherton Cenotaph Memorial Project. These are World War I commemorative benches provided to a high standard by a specialist manufacturer. The total cost of two benches is £2500.00.	1250	16/08/16
1688	Atherton	Grant	DORSET ROAD COMMUNITY CENTRE LIMITED	THIS CONTRIBUTION WILL BE USED TO LEVER OUT MONIES FROM THE LANDFILL COMMUNITIES FUND .(VIRIDOR CREDITS)THIS WILL BENEFIT ALL PRESENT AND ANY FUTURE USER GROUPS AND THE COMMUNITY	2533	18/09/16
1717	Atherton	Grant	Atherton Business Partnership	Brass Band Concert at the Parish Church with all the local people coming along.	600	07/10/16
1718	Atherton	Grant	Atherton Business Partnership	All the local schools get together and parade through the town centre with the aim to follow the star which goes back to the Parish Church and then a service is held and medals are presented to all the children who take part.	350	07/10/16
1740	Atherton	Grant	DORSET ROAD COMMUNITY CENTRE LIMITED	ANUAL CHILDRENS PANTOMINE CONTRIBUTION	500	31/10/16
383	Bryn	Scheme	N/A	plant new anti social behaviour schrubs - to cover a long area kinder grove bryn	504	02/02/16
443	Bryn	Scheme	N/A	armed forces day - giving bb funding towards this event	500	24/06/16
465	Bryn	Scheme	N/A	We need a new public bin at the top of Wigan Road in Bryn ward just past Landgate. This will be opposite the speed camera and next to the bus stop. It will be on the Chapel side of the bus stop. There was a bin here previously but it was burnt by vandals. We will now be installing a metal bin. During the time there has been no bin we have seen litter louts dumping their rubbish over the chapel wall onto graves and sacred gardens. This is a busy bus stop and the bin will be regularly used for years to come. I will contribute £200.	200	23/09/16
485	Bryn	Scheme	N/A	This for the planting of a living Christmas Tree in bryn on the corner of land opposite Arnold Clark Wigan Road. This includes railings, flags and Christmas tree lights	2404	27/10/16
504	Bryn	Scheme	N/A	This is for erection of 8 festive lights on lampposts in Bryn as Cllr Rampling has discussed with Chris Pennington. These will be spaced out to make Bryn cross as festive as possible.	2008	14/11/16
1390	Bryn	Grant	Ashton & Bryn Community Group	Due to the success of our community boxing club, we have been asked to develop the club to offer sessions for additional age groups. In order to achieve this we require additional equipment suitable for the age groups with which we will be working. The boxing club is a permanent fixture and will operate for years to come but we require investment for new equipment to develop of sessions for the long term success of the project.	650	01/02/16
1419	Bryn	Grant	Friends of Jubilee Parks	Tennis and multi sports coaching, some refreshments and to fund the band for Churches together Praise in the Park. The tennis sessions last for 5 weeks twice per week. The Churches Together Praise in the Park in one Sunday only in July. £200 for the band, £100 juice and £1200 for the tennis	1500	17/02/16

1423	Bryn	Grant	1st Ashton Cubs	To commemorate the centenary of Cub Scouting, 1st Ashton Cub Scout pack is participating in a very special event – CubJam 2016. CubJam is a jamboree aimed at boys and girls in Cub Scouts. It is a once in a Cub lifetime opportunity, happening every 3 years (almost like a grown up jamboree). We are taking 18 children (aged 8-11) and 7 adults from the Bryn and Ashton area to CubJam and will be joined there by approximately 2000 other cub scouts from across the country. We have already made contact with groups from different counties who we will share our Cowboy and Indian themed adventure with. This event takes place between 28th May & 3rd June 2016 and is to be held at Gilwell Scout Camp Site, London. As expected, this is an expensive camp. The fees incorporate a wide range of activities. Fundraising is occurring to cover the cost of food and transport, however, we are hoping for additional support in our venture. We are looking to provide transport to and from the event for the members of our contingent and all our camping equipment. We are looking at transporting the children via train (at an estimated total cost of £628) and hiring a van for the equipment (current estimate £300).	100	22/02/16
1424	Bryn	Grant	1st Ashton Cubs	To commemorate the centenary of Cub Scouting, 1st Ashton Cub Scout pack is participating in a very special event – CubJam 2016. CubJam is a jamboree aimed at boys and girls in Cub Scouts. It is a once in a Cub lifetime opportunity, happening every 3 years (almost like a grown up jamboree). We are taking 18 children (aged 8-11) and 7 adults from the Bryn and Ashton area to CubJam and will be joined there by approximately 2000 other cub scouts from across the country. We have already made contact with groups from different counties who we will share our Cowboy and Indian themed adventure with. This event takes place between 28th May & 3rd June 2016 and is to be held at Gilwell Scout Camp Site, London. As expected, this is an expensive camp. The fees incorporate a wide range of activities. Fundraising is occurring to cover the cost of food and transport, however, we are hoping for additional support in our venture. We are looking to provide transport to and from the event for the members of our contingent and all our camping equipment. We are looking at transporting the children via train (at an estimated total cost of £628) and hiring a van for the equipment (current estimate £300).	250	22/02/16
1429	Bryn	Grant	RL Hughes Primary School	We are refurbishing a garden area that has been left to ruin. We wish to improve the garden so that all children can access it throughout the school day for lessons, break and lunch times. We also wish to start a gardening club and invite volunteers in from the local community to work with us by using the space to teach children about the outdoors.	300	23/02/16
1432	Bryn	Grant	Town Green Residents Association	To provide easter eggs for the underprivileged children in the Ashton in makerfield Area,	300	24/02/16
1437	Bryn	Grant	friends aroundbryn bryn wigan	This funding is for the completion of the blue bell wood project opposite St Peters Brigade Hall. The funds will be used to complete the landscaping of the wood and the new planting of wild flowers including Celandines, Wild Garlic, Wood sorrel, Anemones, Daffodils, Crocus, Snowdrops, Marsh Marigolds and Bluebells.	3000	01/03/16
1438	Bryn	Grant	Bryn Christian Community Church	This amount is for providing stock costumes, theatrical script text books/make up etc for first performance of Bryn Youth Theatre group This will benefit children in Bryn and Ashton, parents, local schools and the community	300	01/03/16
1440	Bryn	Grant	BRYN ST PETER'S CE PRIMARY SCHOOL	OUR SCHOOL WOULD LIKE TO PURCHASE , COLOURED GARDEN PICNIC TABLES MADE FROM 100% RECYCLED PLASTIC WHICH ARE SAFE AND SPLINTER FREE. ALL OUR 206 PUPILS, WILL BENEFIT FROM THIS AS THEY ARE PUT INTO THE OUTSIDE PLAY/WOR, AREAS FOR ALL TO USE. WE HAVE HAD TO DISPOSE OF WOODEN BENCHES THAT HAVE BECOME A HAZARD AS THEY SPLINTER CHILDREN.	800	01/03/16
1444	Bryn	Grant	The Friends of Three Sisters	In order to monitor the breeding success of the owls and other wildlife we would like to install small CCTV cameras in these boxes. Another very useful piece of equipment to help monitor both the owls and the local deer and fox population would be what is commonly referred to as a camera trap or trail cam. These cameras can be left unattended for days or even weeks to record any wildlife that passes in front of them day or night.	150	03/03/16
1455	Bryn	Grant	St Peters Church, Bryn	A new church noticeboard at church boundary to main road	800	10/03/16
1465	Bryn	Grant	Bryn Christian Community Church	Plants, shrubs, pots and garden furniture for Community garden. This area will benefit all visitors to the church, being able to sit out and relax, socialise and play. We have children using the church as well as the elderly, mental health support group. We are also seeking to create a gardening group for young and old alike.	331.68	15/03/16
1541	Bryn	Grant	Bryn Christian Community Church	Children's outside play equipment for a secure outside area to accommodate children/parents to enjoy leisure time. These facilities will be available for anyone accessing the building from the immediate and wider community.	500	23/05/16
1577	Bryn	Grant	Diamond Over 60's Club	the grant is required to support a trip to the New Waggoners Inn at Burnley for lunch followed by a visit to Townley Hall House & Gardens. the funds will pay for the coach and provide a contribution towards lunch (the balance of the cost of the lunch will be met by members).	600	12/06/16
1596	Bryn	Grant	St Peter, Bryn, Knit & Chat Group	To produce, by knitting, a rug that will fit approximately 30 reception year children for them to sit on whilst listening as a class to the teacher.	78	22/06/16
1639	Bryn	Grant	Garswood Hall Bowling and Community Club	Family Fun Day with a host of activities being held on the day in the hope that we will attract at least a couple of hundred people to the event from the local community.	600	05/08/16
1711	Bryn	Grant	Ashton & Bryn Community Group	Our community group in co-operation with the three ward councillors are holding a first ever Bryn Christmas Festival this December. The centrepiece of the festival will be a Community Christmas fair held on Saturday 17th December with a number of off shoot events throughout December including a Christmas concert and a carols by candlelight event. The event is expected to draw between 300-500 people and the Fair will include a Christmas Market, Fun attractons for children and live performances from a brass band and christmas choir.	2000	04/10/16

1732	Bryn	Grant	Our pride	"Our pride" was set up in July 2011, and through the years we have grown from strength to strength. I wanted to help other families. Provide support, advice and most of all friendships for us and our wonderful children and their siblings. When our sure start closed we had to look for a new venue. Sure start had provided everything for our group. So we decided to start to fundraise. With the fundraising and donations we are able to take our families on trips out and make wonderful memories. We always try and pay for our days out with the money we have raised so that our families haven't got to worry about that. We have already been to the Geronimo childrens festival, the ice cream farm a specialist play area hop, skip and jump. We have had Jo jingles mornings and a signalong class Jo's funbox. We are hoping to go to gullivers world this Christmas so the children can meet santa. This is a huge cost and we are fundraising to help pay for this trip. It would be a magical day for the children and families as they get to watch a pantomime have and have breakfast with Santa. They then will go on a winter wonderland train to Santas grotto and meet the main man himself. After meeting Santer they will go into the elves workshop and get to pick a present. This seems like a lot of money, so any help would be fab and we will raise the rest. At the group we have also discussed about making a leaving hospital pack for new families with pending diagnosis. I'm really passionate about this as I don't want any other families feeling as I did. We currently meet at Bryn Christian community church on Cooke st - downall green road every Thursday.	500	20/10/16
1751	Bryn	Grant	Garswood Hall Bowling and Community Club	Xmas lights switch on at Bryn and 100+ people expected to attend this event.	500	02/11/16
1791	Bryn	Grant	friends aroundbryn bryn wigan	This is extra funding to cover the cost of Xmas lights at Bryn Cross.	200	28/11/16
1793	Bryn	Grant	The Friends of Three Sisters	The money would be used to buy materials so we can continue our work at the Three Sisters. We need wood to make an owl box and repair our existing bird boxes. The footing around our garden bench is wet and slippy, we need to buy some stone chippings to replace the wood bark chippings which is there at present. We would like to plant more bulbs and other plants in the Wildlife Garden. Our work benefits all the visitors to the Three Sisters.	200	30/11/16
1800	Bryn	Grant	Town Green Residents Association	The grant will be used to purchase Christmas presents for the underprivileged children in the Ashton area	1000	03/12/16
1813	Bryn	Grant	The Friends of Three Sisters	We have had no Rangers working on the site for some time now so no general maintenance has been done other than that we have been able to do. This means that fences, paths and structures like the bird feeding station are all in need of attention. Some of the paths just need cutting back and the mud scraping off them and this will just take our time and energy. Other things like the fences, floating islands, bird boxes and bird feeding station need materials to repair them. Our projects for 2017 are to repair and maintain all fences, repair the bird hide, repair and make new bat boxes and hedgehog boxes. Clear paths around the site & repaint the bridges. Repair floating islands. We will require a ready supply of wood, marine ply for the floating island, ready-mix post concrete, nails & screws and wood-treatment paint. New saws and a battery power drill would be useful as the ones we are using, which are Members' tools, are getting old and inefficient. Our group has at least two members on site each morning for about 2 hours and often there are also members working in the garden. We think that is at least 30 hours of volunteer work each week. In 2016 we spent 300 hours working in the Wildlife Garden and an equal number of hours were volunteered around the site. I am sending you some photos. The work we do will benefit all users of the site.	300	05/01/17
1821	Bryn	Grant	Lightning 7s junior netball club	The funding will be to provide kit for our junior netball club that was set up last year for children aged 9+ in the ashton area we have over 20 girls coming along week in week out our club has progressed so much over this past year and the children have worked so hard to get where they are now , we have children traveling into the area also to come to our club. We will be competing within the next few months in tournaments and leagues and will be so grateful for this help to enable the girls to have a kit to play in .	200	16/01/17
403	Douglas	Scheme	N/A	A litter bin is need on a site along the 'gold route' which collects a great deal of rubbish making it an eyesore	360	08/03/16
460	Douglas	Scheme	N/A	WW1 Bench to compliment the soldier in Alexandra park so the community have somewhere to show their support for the fallen	1950	02/09/16
535	Douglas	Scheme	N/A	three trees which are on pool street on poolstock - 43 45 47 the branches are hanging over the busstop into the road- the trees are over 40 years old which were put in by the council and are protected London plain trees. this is a big safety issue as they are falling onto the busy main raod - the three residents are happy to fund half of the total of £709.45	355	28/02/17
1399	Douglas	Grant	cherrybrook	Purchase utensils for the new kitchen at Laithwaite park	100	05/02/16
1548	Douglas	Grant	cherrybrook	We have taken over the running of Laithwaite park. We currently have 50 teams playing on the site every week and we intend to increase those totals for next season. We have a container in which we store items such as corner flags, nets, barriers, first aid equipment, footballs etc. and we need to purchase more, not just for the new teams but for the existing teams as well.	500	27/05/16
1549	Douglas	Grant	cherrybrook	We have taken over the running of Laithwaite park. We currently have 50 teams playing on the site every week and we intend to increase those totals for next season. We have a container in which we store items such as corner flags, nets, barriers, first aid equipment, footballs etc. and we need to purchase more, not just for the new teams but for the existing teams as well.	500	27/05/16
1550	Douglas	Grant	cherrybrook	We have taken over the running of Laithwaite park. We currently have 50 teams playing on the site every week and we intend to increase those totals for next season. We have a container in which we store items such as corner flags, nets, barriers, first aid equipment, footballs etc. and we need to purchase more, not just for the new teams but for the existing teams as well.	500	27/05/16
1605	Douglas	Grant	The Hub St Mark's Newtown	The inside of the St Mark's Church Newtown has recently been transformed to become a more useful resource for the local community. A big part of our vision for this newly designed space is the launch of 'The Hub Cafe', which is now open two days a week. We want this cafe to be a 'hub' of community and friendship in Newtown and beyond, and from it we plan to launch free activities for children during the school holidays, groups that benefit local people, such as debt counselling, a Carers' Cafe, and toddler group. Any profit made in the cafe will go straight back into funding these groups. In order to spread the word about our cafe and plans we wish to publicise it well, through the use of a banner outside the church, and flyers that can be given to local people. We've costed these items at approximately £177 in total, and would be extremely grateful for help to cover this cost. Thank you so much. (Dates of the project are the time frame within which we sought funding for publicity and received the banner and flyers. The cafe project is, of course, ongoing).	177	05/07/16

1606	Douglas	Grant	Worsley Hall (Wigan) Community Resource Centre	To repair central heating boiler and ensure supply of hot water and heating to building. Ensuring all current user groups will have a warm and safe centre. User groups include: Pensioners Lunch, Bible Study, Internet Group, Craft Group, Worsley Hall Community Church, International Life Church, Cottage Crafts, Friends First, Bramble Playmates, Young @ Heart and people hiring centre for parties and meetings.	700	05/07/16
1634	Douglas	Grant	pemberton community association pemberton	The grant is to supply a minibus to take residents to South Lakes Safari Zoo. The minibus is to take additional adults and children from Worsley Hall. Pemberton Cllrs, Paul and Jeanette Prescott have given £500 towards the cost of a coach, we are still waiting for Cllr Sam Murphy to agree his £200 towards the cost of a coach and then the 2 large coaches will be paid.	200	31/07/16
1695	Douglas	Grant	WL Wrestling club	Wigan and Leigh Wrestling Club is a voluntary organisation. The funding is for tracksuits, t-shirts and shorts for 22 children that attend Wigan and Leigh Wrestling Club and who will be representing their Club and Country in Germany.	500	20/09/16
1727	Douglas	Grant	Bramble Playmates and Panto	An opportunity to take 50 community members (families) to see a pantomime at Southport Theatre and an opportunity for community members to share it together. For some this will be the first experience of live theatre since the cost is prohibitive. The beginning of the Christmas experience	356	12/10/16
1748	Douglas	Grant	wigan ukulele club	We are Wigan Ukulele Club that consists of 70 members. We play performances weekly for the population of Wigan and surrounding areas and give all our proceeds to Charity, mainly Wigan & Leigh Hospice, but other charities benefit also. As members we take no expenses, and play because we love it particularly as all monies go to charity. We often play outdoors and sometimes in bad weather, hence our request for £300 to buy sturdy, safe and rain worthy gazebos.	300	01/11/16
1760	Douglas	Grant	pemberton community association pemberton	Childrens Christmas party, with children attending from Norley Hall, Worsley Hall, Pemberton and Orrell areas.	300	06/11/16
1762	Douglas	Grant	Robin Park Indoor Bowling Club	We are in the process of purchasing 2nr 33 metre x 4.9 metre Bowling Mats. We have a Membership of, between 250 300, 99% of whom are Pensioners.	600	08/11/16
1784	Douglas	Grant	Golden Mile Group	Provision of 15 Christmas hampers for older people within the Douglas Ward. Who will be nominated through various community groups.	391.05	22/11/16
1823	Douglas	Grant	cherrybrook	We are forming 4 more children's football teams and are looking to purchase 43 kits for the children to wear.	1197.98	19/01/17
1850	Douglas	Grant	More Than Words Advocacy	More Than Words Advocacy is a unique and forward thinking organisation, offering person centre and pioneering projects based on performing arts, specifically for adults with additional learning needs and disabilities. A number of our students also have physical disabilities and are on the autism spectrum. We create learning and creative environments in which we encourage all our staff and students to be individuals. As part of our work we advocate a 'home from home' ethos in which people feel a true sense of belonging and can engage with meaningful, accessible communication and expression activities. The performing (and wider) arts and sports activities are used as a vehicle through which this progressive practice is delivered. We advocate our methods support the whole individual person to develop life skills which are transferable to other areas of their lives. This then supports our students to develop the confidence to achieve their aspirations. We currently offer services/projects to over forty families with an extended reach to many more community groups and organisations across the borough. The development of our stage area has been an on-going project and this grant would help it be completed by funding lighting and equipment to enhance the performance experience for our students. We would also be able to purchase some stage blocks to complete our stage area.	2000	27/02/17
410	Golborne Lowton West	Scheme	N/A	To pay for 2 litter bins for Golborne car park	720	18/03/16
416	Golborne Lowton West	Scheme	N/A	This funding is designed to kickstart efforts locally around Golborne in Bloom. Local residents have got together with our Wigan in Bloom co-ordinator and have identified several projects to enhance the look of our village. This amount reflects the cost of tranforming a neglected area at our library and transform it into a wonderful open garden area for the whole community to enjoy.	930	05/04/16
432	Golborne Lowton West	Scheme	N/A	Supply and fit a litter bin by Branson Close in Golborne at the entrance to The Bonk. Request from residents due to litter from walkers in the area	360	03/06/16
494	Golborne Lowton West	Scheme	N/A	To put the large Christmas tree on Peter Kane Square	1754.61	02/11/16
496	Golborne Lowton West	Scheme	N/A	Towards the erection of Christmas tree in Peter Kane Square and supply and fit trees to nominated shops in Golborne Village. This is an annual event. some funding already provided by Cllr Klieve	2076	06/11/16
519	Golborne Lowton West	Scheme	N/A	As part of the cultivating of the borders of Peter Kane Square wood chippings are required to help prevent weeds and to enhance the ambience of the square. Approx 6 tonnes are required.	200	13/12/16
1402	Golborne Lowton West	Grant	golborneex-miners golborne	to provide flowers to be placed in front of the golborne disaster memorial window and also to pay towards the cost of the haydock male voice chior on a musical evening at st thomas's church golborne at which it is hoped that two hundred people will attend.	500	08/02/16
1407	Golborne Lowton West	Grant	GolborneVillageCttee	Annual charity Rock Festival held at the Millstone in Golborne. Need to hire PA equipment to hold the event.	200	09/02/16
1413	Golborne Lowton West	Grant	golborne morris dancers	the project involves hosting a morris dancing competition.it will benefit our troupe which currently has 40 members.	200	14/02/16
1417	Golborne Lowton West	Grant	Golborne back 2 netball club	Due to the club expanding rapidly we now require new training kit . We are also hoping to train up some of our ladies to coach our new ladies and expand into schools .	200	16/02/16
1421	Golborne Lowton West	Grant	Lowton Rainbows 1st	We would like to apply for funding for 3 carpet runners which will enable the Rainbows and leaders to sit on carpet rather than the floor. They will be particularly useful on sleepovers so we can sit on carpet in our nightwear rather than floors where we have been making things and playing all day, so can be grubby. We will be able to use them on an ongoing basis. Rainbows are part of Girlguiding, and are aged 5-7. We have 19 Rainbows in our unit at the moment, 3 leaders and 1 young leader.	149.97	21/02/16
1428	Golborne Lowton West	Grant	Golborne CB Angling Club	We are a local fishing club that has been running for approximately 8 years from our headquarters at Golborne Community Bowling Club, formally Naylor's. We have 14 senior and 1 junior member and are looking for funding for new club branded clothing. I have been given a quote of £625.14 inc VAT. This includes a zipped hooded sweatshirt and polo shirt for each member.	625	23/02/16

1457	Golborne Lowton West	Grant	Wigan & Leigh Young Carers	The Charity provides respite to ALL Carers in the borough via a holiday lodge at Marton Mere Holiday Village, Nr Blackpool. We need to renew a number of items in the lodge such as beds, washer, dryer etc. The lodge has 68 possible bookings and sleeps 6, so maximum booking would be 408 Wigan residents, it is likely to be closer to 250/300.	1000	10/03/16
1506	Golborne Lowton West	Grant	golbornesthomasprimaryschool golborne	We would like to hire some Donkeys to provide the children with the opportunity to ride at the Summer fair on 24th June. Donkey rides are generally only available on major beaches such as Blackpool and large proportion of our children will never visit such places. Riding a Donkey is a great childhood memory that all children should have the opportunity to experience and so we would like to reach these children by bringing the donkeys to them.	200	21/04/16
1522	Golborne Lowton West	Grant	GolborneStThomas CarnivalCommittee	St Thomas gala committee are holding their annual May Queen event. The funding is needed to pay for Kaleidoscope children's entertainer.	150	11/05/16
1537	Golborne Lowton West	Grant	GolborneVillageCttee	Annual Big Lunch event on Legh Street park in Golborne. Community event to promote community togetherness and healthy life styles. Arranged in conjunction with Eden Project and to celebrate the Queens birthday. Over 1,000 people attended last years event. Just one of the many community events held in Golborne.	735	22/05/16
1538	Golborne Lowton West	Grant	GolborneVillageCttee	Hire a 9 hole crazy golf course to put on Kane Square in Golborne for the Bank Holiday weekend. Previously done similar events on Kane Square such as an Ice Rink and a Beach. Very well supported by the local community.	900	22/05/16
1546	Golborne Lowton West	Grant	parksidebowling club golborne wigan	The funding will assist the bowling section in purchasing materials to help to renovate the Bowling Hut. It will help the existing 52 members of the bowling section in making our surroundings more amenable. The present hut is in a poor condition. We aim to replace the flooring, side panels and to paint the building both inside and out. It will also help to attract people from the surrounding Golborne Community to use our club.	200	27/05/16
1567	Golborne Lowton West	Grant	1st Golborne (St Thomas) Rainbows	The grant will enable us to provide a private party in a secure environment at Treetops Play Centre for 24 children and 6 adults. This will be an opportunity for the children to have fun without their parents having the expense of paying for the party. Part of the grant will pay for 4 Rainbow mats for use at promise and Pot of gold Ceremonies.	400	06/06/16
1572	Golborne Lowton West	Grant	Golborne brass band	Local community in Golborne benefitting from the playing of Golborne Brass Band at Legh Street playing Fields on Sunday 10th June	250	10/06/16
1618	Golborne Lowton West	Grant	1st Golborne (St Thomas) Rainbows	This the first Rainbow Sleepover for 20 children and 3 Adults. The grant is to be used to buy equipment that will be used for many Sleepovers in the future.	200	18/07/16
1636	Golborne Lowton West	Grant	Lowton Rainbows 1st	Banners for rainbows and brownies to promote the units and use within the units. rainbows have 15 children brownies 22.	83.95	02/08/16
1640	Golborne Lowton West	Grant	Firtree allotments association	We need to lay a path to our community allotments so that wheelchair users and residents with pushchairs can access the allotments	150	08/08/16
1649	Golborne Lowton West	Grant	Golborne Parkside	We want to hold a pensioners afternoon at Golborne Parkside Sports & Community Club to get as many local residents and pensioners out of the house and to get involved in a community event with a buffet a couple of games of bingo and a raffle. We feel this is a great opportunity to get local residents out for an afternoon of enjoyment.	500	10/08/16
1678	Golborne Lowton West	Grant	GolborneVillageCttee	To fit an external cold water tap to allow access to authorised community members. This will allow Golborne in Bloom to look after the extensive pot plants they have planted in and around Golborne Library and Peter Kane Square. it will also allow GVC access to a water supply when holding events on Kane Square which are now a regular occurrence. At present we are reliant on local shops and the Library that are not always open when the events take place.	350	12/09/16
1682	Golborne Lowton West	Grant	all saints catholic primary, wigan	Residential trip to London for Y6, the grant is to subsidise the trip to help it more affordable for parents. It is an amazing opportunity for pupils.	500	14/09/16
1684	Golborne Lowton West	Grant	all saints catholic primary, wigan	We would like to take Y6 children to London to experience a cultural/fun visit which includes sightseeing, museums and a theatre visit.	500	15/09/16
1692	Golborne Lowton West	Grant	GolborneVillageCttee	Equipment to help stage a "Spooky Halloween Walk" in Golborne. This will be the 4th year this has been held and last year almost 2000 people attended. New props and replacements needed to make the event bigger and better.	500	19/09/16
1750	Golborne Lowton West	Grant	1st Lowton Guides	We are planning a weekend break next year, jointly with the Rainbows, Brownies, Guides and Senior Section girls plus adult leaders, that all meet at the Community Centre in Lowton. We hope to go to Bispham Hall Scout Estate, near Billinge for a Festival Style weekend. Aswell as the accommodation and food costs, we plan to do outdoor activities, eg Climbing Wall, Archery for which we will need paid instructors, get a company to come to teach us Circus Skills, an evening disco on the Saturday night, plus face painting, crafts, etc We estimate the number of participants to be between 75 and 80. 16 Rainbows age 5-7 24 Brownies age 7-10 20 Guides age 10-14 5 Senior Section age 16+ plus adult leaders Estimated cost is £50 per person ie £3,750 and £4,000 Total	600	02/11/16
1771	Golborne Lowton West	Grant	Golborne brass band	Entertaining Golborne community in playing Brass Band carols in Peter Cain Square when the turning on the lights event is happening	150	13/11/16
1830	Golborne Lowton West	Grant	golborneex-miners golborne	providing flowers in st thomas's church golborne to commemorate the 38th anniversary of the golborne mining disaster and also paying for the haydock male voice choir who are providing entertainment on 17/03/17. this is to raise funds for the 40th anniversary commemoration which includes procession through golborne, church service and re-union in march 2019	550	02/02/17
1873	Golborne Lowton West	Grant	Golbornestados Drama	Rehearsals involving up to 40 people on stage including stage crew and audiences of up to 120 per performance. One off room hire	1300	29/03/17
483	Hindley	Scheme	N/A	To provide and install a permanent Christmas tree with associated paving, fencing etc.	6444	25/10/16
518	Hindley	Scheme	N/A	This scheme is to part fund a bin to be placed outside the Borsdane Ave shopping precinct as part of the Autumn sweep.	180	11/12/16
1396	Hindley	Grant	Borsdane Friends Group	1. To provide at least two natural wooden seats/benches for use by people walking in the woods. 2. To provide 20 Borsdane Friends Group branded T shirts for volunteers to wear for publicising the work of the group. 3. To update flyers about the woods and the Friends Group for publicity and increased membership.	300	05/02/16
1397	Hindley	Grant	hindley ladies circle	We are a group of 60 ladies who meet weekly in Hindley Masonic Hall. One of our ladies is celebrating her 90th birthday with the Queen and we hope to give her a party to remember with a lovely afternoon tea.	200	05/02/16

1412	Hindley	Grant	Hindley Veterans Association	It is the 25th Anniversary of the First Gulf war. We are planning to take a party of 30 veterans to the National Arboretum, to attend a service and the unveiling of a plaque to mark the death of the 47 personnel killed during the action.	420	12/02/16
1415	Hindley	Grant	Aspull Warriors Wrestling Club	Our Club will be running our inaugural wrestling tournament at Robin Park Arena on 27/2/16 to showcase our own wrestlers, and those from across the UK including Ireland, Scotland and Wales and entrants also from Holland and Malta; And will be a celebration of our first year as a new sports club within the borough of Wigan. This competition, will hopefully be the first competition of many to come in future years for ourselves. We currently have a confirmed 122 wrestlers and hope to have approximately 150 – 200 wrestlers attending this competition ranging from age 5 up to seniors of any age. This grant is to fund the majority of the cost of sponsorship of wrestlers within various wards (specific to their postcode within Wigan Borough Travelling with the wrestlers, will be a similar number of coaches, friends and family supporting them(usually more). All of these will generate money for the Wigan economy hotels, restaurants and shops whilst within the borough of Wigan for the weekend whilst here.	200	16/02/16
1416	Hindley	Grant	Aspull Warriors Wrestling Club	Our Club will be running our inaugural wrestling tournament at Robin Park Arena on 27/2/16 to showcase our own wrestlers, and those from across the UK including Ireland, Scotland and Wales and entrants also from Holland and Malta; And will be a celebration of our first year as a new sports club within the borough of Wigan. This competition, will hopefully be the first competition of many to come in future years for ourselves. We currently have a confirmed 122 wrestlers and hope to have approximately 150 – 200 wrestlers attending this competition ranging from age 5 up to seniors of any age. This grant is to fund the majority of the cost of sponsorship of wrestlers within various wards (specific to their postcode within Wigan Borough Travelling with the wrestlers, will be a similar number of coaches, friends and family supporting them(usually more). All of these will generate money for the Wigan economy hotels, restaurants and shops whilst within the borough of Wigan for the weekend whilst here.	200	16/02/16
1427	Hindley	Grant	FriendsofHindleyStation	The funding will be used to have artwork printed with chrome stand off fittings to replace the ones on the wall at Hindley Station (Manchester Bound) which have broken down due to weather conditions. We are involving the different groups of people who do artwork at Pye Studios young children, people with special needs, those who suffer from depression and the elderly. They will do two boards and the remaining mosaics will be photographed and reproduced so that they are all weather resistant, the original mosaics will be conserved and re-used in the Ticket Hall.	500	22/02/16
1446	Hindley	Grant	Hindley Veterans Association	St George's day concert raising money for veterans in the area. This will be an event for approx 180 people. To be held at St Peters Pavillion in Hindley.	1000	07/03/16
1486	Hindley	Grant	The Friends of Amberswood	The friends of Amberswood will be putting on a family fun day for the local community the aims of which are to introduce people to Amberswood have fun and encourage people to use the site more and the health benefits that through walking cycling etc bring. We put on a number of craft stalls , Kayaking, Orienteering, Bouncy Castle for the younger children.Last year our fun day was attended by approx seven hundred people from the local communities of Hindley, Ince , Platt Bridge and Spring View which are some of the less affluent areas of Wigan.	500	31/03/16
1492	Hindley	Grant	1stHindleyAll Saints Scout Group	bb funding towards 2 double fire doors For the Scout hut - at present the original doors are not secure - full £1800 which will be met by the Organisation - front and rear of the scout hut.	500	06/04/16
1507	Hindley	Grant	Hindley Veterans Association	St Georges Day Celebrations. Disco/ fund raising event for Hindley veterans approx 50+ members will benefit from the event.	150	21/04/16
1529	Hindley	Grant	8th Wigan Boys Brigade	in 2016 the Hindley Boys brigade company will reach its 100th anniversary which is a remarkable milestone for the company and town of Hindley. Several events have now been planed to commemorate this historic milestone which will include church parade & service, public display of historic memorabilia, celebratory day trips. The events will be finalised with an end of year social evening with special guests, food and entertainment to which ALL previous members of the company will be invited to attend.	1195	17/05/16
1574	Hindley	Grant	Hindley Veterans Association	Annual armed forces concert Winter Gardens Blackpool. We are planning on taking a party of approx 30 veterans to this event.	390	10/06/16
1575	Hindley	Grant	hindley ladies circle	This grant is to give our 60 members a lovely lunch to celebrate the Queen's 90th birthday with her Majesty.4 of our ladies are 90 and 1 is 95 so we would love to treat them in this way as we would not be able to join the Queen's party in the Mall.	400	10/06/16
1597	Hindley	Grant	Hindley Veterans Association	Forces in the park, parade and events going on through out the day. This will benefit the whole community of Hindley.	300	23/06/16
1602	Hindley	Grant	Friends of Leyland Park	The Friends of Leyland Park, in conjunction with Hindley Veterans Association , Army Cadets and other military associations are staging an event in the park; Armed Forces in the Park. The event will include various displays and attractions, including the firing of 2 x 25lb artillery guns. This is a community event aimed at bringing together the people of Hindley. Last year's event attracted over 500 local residents, and we are anticipating a greater attendance this year.	400	01/07/16
1610	Hindley	Grant	A Crafty Cuppa Hindley Community Group	We are organising a 2 day sculpture workshop for both adults and children. On the Wednesday a sculpture will be created under the expert guidance and supervision of Paul S Foster ..the sculptures will be left to dry overnight and the following day they will be painted. Materials will be provided and light refreshments available. We anticipate between 50-60 will attend.	300	06/07/16
1619	Hindley	Grant	Hindley Veterans Association	A trip to Eden camp North Yorkshire. It's a military style museum. A lot of members have shown interest in visiting the camp. We are planning to take a party of veterans and partners on a day trip to Eden Camp. We are expecting 49 members and partners to attend.	230	19/07/16
1621	Hindley	Grant	Borsdane Friends Group	To provide the local general public visiting Borsdane Woods with information leaflets, membership forms, questionnaires and user survey forms. These are to increase public awareness of the Woods, inform them of any events and encourage liaison with other local groups and possibly local schools. To pay for annual fee of Web hosting for Friends of Borsdane Wood website. Costs estimated at £300	300	21/07/16

1655	Hindley	Grant	Creation Community Art Group	The Hindley and Hindley Green Art, Craft and Culture event 'Lets Celebrate' is being organised by Creation Community Art Group and will bring together local arts and crafts people to exhibit and demonstrate their work. Around 40 people have already given their committment to doing so free of charge. Visitor participation will be encouraged and volunteers would appreciate funding for materials. Visitors will be able to take home items made alongside artists and craft workers. Local historians will be involved with particular focus on the area's history relating to the war and remembrance. The event is open free of charge to the public to make the day accessible to all. In line with CCAG's principle of promoting involvement in arts etc there will be information available on the day so that people can further pursue any interest. Local schools, including those helping children with additional educational needs, will also be invited to contribute work. The health and well being benefits of arts/crafts will be emphasised. Lets Celebrate will take place on November 12th 2016 at The Rose Club and St Peter's Church Hindley. Last years event attracted 1400 visitors.	1200	21/08/16
1658	Hindley	Grant	hindley ladies circle	We are taking our 60 ladies for afternoon tea and dancing to the Wurlitzer to the Tower Ballroom Blackpool for a memorable day out and a trip down memory lane.	150	22/08/16
1662	Hindley	Grant	Hindley Veterans Association	A military concert in aid of Hindley Veterans. Benefiting the residents of Hindley we are expecting up to 180 people on the night. In the past these concerts have proved to be very popular.	750	28/08/16
1700	Hindley	Grant	Friends of Leyland Park	Friends of Leyland Park organise 4 community events per annum to bring the residents of Hindley together in celebration of various events, such as Armed Forces in the Park, Picnic in the Park, Easter in the Park and Carols in the Park. This request is to assist us in providing entertainment / PA equipment / attractions etc.	400	21/09/16
1701	Hindley	Grant	Friends of Leyland Park	Friends of Leyland Park organise 4 community events per annum to bring the residents of Hindley together in celebration of various events, such as Armed Forces in the Park, Picnic in the Park, Easter in the Park and Carols in the Park. This request is to assist us in providing entertainment / PA equipment / attractions etc.	400	21/09/16
1759	Hindley	Grant	Hindley Veterans Association	Christmas carol concert in aid of Hindley Veterans and Hindley parish church, All Saints. This will also provide a concert for the whole community of Hindley.	300	06/11/16
1803	Hindley	Grant	Hindley Veterans Association	Hindley Veterans are supporting a New Years meal for the elderly that will be alone on New Years Day. This will be held in All Saints School hindley for those that can attend. Meals will be delivered to those who are unwell and can't leave home. It will be attended by members of Hindley Veterans who will help to serve meals, and help out as required. Approximately 40-60 people will be served in the school and 20 meals will be delivered	150	05/12/16
1840	Hindley	Grant	Hindley Phoenix Ltd	Replacement of inflatable fun raft, which can no longer be repaired. The inflatable is an extremely popular feature and therefore of huge importance to the Pool. Used by various groups, schools and the Residents Association.	2600	16/02/17
1846	Hindley	Grant	Hindley Community Allotment and Garden Society	Re-landscape Borsdane Avenue traffic roundabout in Hindley. Clearing off and tidying old shrubbery and planting new plants. Approx twenty people involved in project.	1500	22/02/17
1847	Hindley	Grant	CRISP Communities CIC	CRISP Communities CIC are working with the Angers twinning office to launch what will be Wigans Francophonie week. We are excited to be having a launch day to celebrate the International French language week and Francophonie through all sorts fun interactive workshops such as crafts, music, food, storytelling and so much more! This will be held in Chapter One Tea Rooms/ Hindley Library. The Brighter borough funds will enable us to make this community event free of charge to people, so this will cover the food, crafters time & resources, entertainment and marketing. All the stall holders are local people showcasing their own handmade gifts and have involved as many CIC's and charities as we possibly can after all it's about our community. We also want to use this event as a way to promote all the new opportunities we have on offer as CRISP Communities CIC. We are promoting this Borough-wide and we're hoping for a large footfall over 100 people at the very least.	900	23/02/17
1389	Hindley Green	Grant	Brunswick Recreation Club	Brunswick SS Recreation Club are requesting funding for 1) Roofing on the workshop where we store all gala day items, bowling mats , etc. The original roof is leaking badly. 2) 2nd entrance gate. The original entrance is now unsuitable on Gala days, fun days and football matches as we need to be able to bring traffic in and exit at the 2nd entrance. The gate for this is not wide enough so therefore needs new posts and a much wider gate. 3) 2 large marquees needed for gala days, football events etc. 4 of our original marguees were damaged beyond repair due to high winds. 4) Large freezer to store ice creams, and all food items needed on events and during the season bowling season. Our original chest freezer is now unusable. The numbers of people who will benefit is in excess of 600.	1900	01/02/16
1418	Hindley Green	Grant	Hindley Green Community Primary School	Hindley Green Football Club will have sole use of HGCP school's football fields from the 2015/16 season. The club is expanding rapidly and now has at least 10 teams of youngsters playing football on a regular basis which is fantastic for the community. The school is very supportive and has even opened the school car park on practice nights and match days to alleviate parking and congestion issues on Thomas Street. The school is responsible for the maintenance of these fields and with the increased usage it will be necessary to ensure the ground is always in a first-class condition and safe for use. Our intention is for the school ground staff to cut the grass on these fields in between the official cuts from Wigan Leisure Culture Trust. This will ensure the community football club has a safe home-ground facility on which to train and play. We are applying to Brighter Borough for the funding for a sit-on lawnmower to cut the football fields which are primarily for community use.	2000	17/02/16
1525	Hindley Green	Grant	Brunswick Recreation Club	We are holding our annual gala day. We raise funds to help with our work with coaching and hosting a competition for our schools on our bowling green. We also have teams playing in leagues open to all.	500	16/05/16

1564	Hindley Green	Grant	Slackey Fold Residents Association	We are a social housing community of 8 households with an age range from 24 to 93.....we have a number of our residents who have varying degrees of disability but who benefit from our communal garden areas where we aim to provide an accessible environment with year round interest for both people and wildlife.....to reach the aims of our project of accessibility we have a number of small decked areas and pebbled area which means those with limited physical abilities can garden.....we have seated areas for residents and their family members and bird feeding/nesting areas.....we need help with our funds to be able to provide plants for year round colour, for bird feeding, to support the insect population and for materials for our project. By the work we do.....which is all done by voluntary activity.....we offer everyone an environment where we can socialise safely and in a place of beauty to help enhance physical and emotional well being.....photos can be provided if necessary but the local councillor has visited the project to view our work.	250	06/06/16
1604	Hindley Green	Grant	Brunswick Recreation Club	Brunswick SS Recreation Club coach pupils from local schools in crown green bowling. We have links with the schools for the past few years. We teach upwards of 55 children during the summer months. We also have fun days where the children can take part. On our annual gala day the bowling green is open for anyone to have a free taster session. We also coach adults of all ages. We hold a competition for the schools for the trophy and present medals to all pupils of all abilities. Grant for medals, bows and bags.	700	05/07/16
1731	Hindley Green	Grant	STJOHNSCHURCH HINDLEY	Heated food display unit which will be used at various social events organised for the community.	699	18/10/16
1812	Hindley Green	Grant	Sacred Heart Bowling Club	We acquired our primary Bowling Green mower some 10 years ago and when bought it was second hand. It has been a good servant to the Club but is reaching its older years and repair costs can be expensive. The bowling green continues to be a popular leisure facility in Hindley Green and we currently have some 11 teams competing in local Leagues. playing competetive matches against bowlers from Orrell in the west and Standish to the north and Lowton to the South and Tyldesley to the East.	5856	05/01/17
1854	Hindley Green	Grant	12thwiganboysbrigade	At our HQ we have an out door 5 a side play area covered with grass. basically we need a new lawnmower! We have a membership of 86 boys and leaders. Our HQ is also used by 2 brownie packs 25 members each and Cheeky Champs football club a membership of 84+. so a minimum total of 220 girls and boys use our premises. In the summer we play outside as much as possible weather permitting. Hence the need to replace our aging mower for one that will be more efficient and cut the grass better. We also need some new gas lamps. We have taken boys on summer camp every year since 1950. It is without doubt our most popular activity. Over the years we have lit our 3 Marquees with Tilly lamps. these need replacing with newer and more easily used camping Gaz lanterns of which we need a minimum of 4. As far as numbers are concerned we take on average 55 to 60 on camp. so if you multiply the years we have been camping by average attendance we calculate that some over 3000 boys have enjoyed summer camp at lease once and will continue to do so over the years ahead.	2285	04/03/17
389	Ince	Scheme	N/A	To provide two litter bins located at Glenbranter Close and were the Loop line crosses Belle Green Lane	720	11/02/16
439	Ince	Scheme	N/A	Armed Forces Day	2520	15/06/16
444	Ince	Scheme	N/A	Wigan Pride Event August 2016	1440	24/06/16
476	Ince	Scheme	N/A	25,small containers for bedding plants for Hindley Green businesses. Atherton Rd Hindley Green	582	13/10/16
503	Ince	Scheme	N/A	Lemm Sissay's Christmas dinner Campaign - cross council for dinner and gifts.	890	14/11/16
533	Ince	Scheme	N/A	refurbish of the flooring at Liford District Scouts Hall	2500	14/02/17
1398	Ince	Grant	st patricks arlfc	We need to repair the floodlights to enable winter training for the children.	500	05/02/16
1449	Ince	Grant	LowerInceResidents Association	to provide materials for the repair of the Community Centre roof (long lease) - This Centre is used by Joe JIngles Art Group, Knitting Club and Fun Box Movers and the roof is leaking .	340	08/03/16
1452	Ince	Grant	Lower Ince Art Group	Over the next 18 month, six painting demonstrations hosted by the Lower Ince Art Group and given by tutor and artist Anthony Barrow. Our aim is to invite others in the neighbourhood to observe these demonstrations and also to showcase what happens at the group with the aim of opening it up to more people in the immediate community. There are approximately 18 existing group members, but more can be accommodated, especially for a demonstration. Tuition fees are £80 per 2-hour session. An amount of £400 has been agreed with Councillor David Molyneux	400	08/03/16
1496	Ince	Grant	Douglas Valley Community Ltd	We are applying for funding to purchase a barbecue for Ince Community Centre. This will be used for several events and projects and will also be available for other groups to use. We expect it to be used for several years to come. Members of the community of all ages will benefit from these events which will promote social inclusion and community cohesion. We expect 200+ people per year would benefit.	221.92	08/04/16
1498	Ince	Grant	Rose Bridge Academy	We would like to work with Wigan Leisure Culture Trust to provide young people from the Ince area meaningful sporting activities in th early evening. These activities would also include organised visits to Wigan Youth Zone to hopefully engage the young people with ongoing and daily activities happening there and encourage them to use the Youth Zone facilities more. The activities would include multi-sports and could include cheerleading. The specific activities would be chosen by the young people attending to encourage their attendance and support. The aims is reduce anti social behavior in the locality and engage young people positively in a meaningful way.	1302	11/04/16
1499	Ince	Grant	Britannia Bridge Primary School	As part of our new school building we have funded additional space which will be available for wider community services and activities. To ensure that the school is able to function and maintain its safeguarding responsibilities to all pupils we require access control on a number of doors. This will enable the hall, meeting room and training room to be utilised during school and outside school hours.	7750	12/04/16
1500	Ince	Grant	Britannia Bridge Primary School	As part of our new school building we have funded additional space which will be available for wider community services and activities. This application will fund in part furniture to equip the community spaces - large meeting room, community breakout area and community/learning room.	3000	12/04/16

1527	Ince	Grant	wiganwarblers	Wigan Warblers is a non-profit organisation who is devoted to making the most of the lungs and wellbeing carers welcome to. Singing for COPD and long-term health conditions plus helps stop isolation as a few of the members only get out once a week. A good network of people coming together enjoy singing and music we meet every Tuesday at Sunshine House Community Hub Scholes Wigan so central for all plus good disabled access to. Some of service users users walking aids to.	300	16/05/16
1532	Ince	Grant	Ince CE Primary School	The Reception and Year 1 children have been invited to be part of the audience during the filming of 2 episodes of CBeebies "Justin's House" at Media City, Salford. This will be a once in a lifetime experience for our children. There are 58 children in Reception and 57 in Year 1. We will require 2 coaches to transport us there and back.	650	18/05/16
1544	Ince	Grant	Platt Bridge Morris Dancers	Brighter Borough funding to support annual Platt Bridge Dancing Competition. Approximately 60 members benefiting from Platt Bridge Morris Dancers. However the dancing event will attract approximately 800 people from across the borough. Brighter Borough support of £600 indicated from Ince Ward / Abram Ward / Wigan Central Ward all contributing £200 each (TOTAL £600)	600	25/05/16
1562	Ince	Grant	national service (RAF) association	The Royal Air Force Veterans will be making our annual visit to the Opera House Blackpool on the 20th of June 2016. For a concert given to start Armed Forces week and we would respectfully request a grant from the Brighter Borough fund towards the cost of the coach of £400.00 This provides most with a day to remember and able to relax in a large audience mainly ex forces veterans from all areas of Lancashire Itinerary as follows leave Hindley Market Square at 10.30 hours. Whelley Ex Servicemens Club at 10.45 hours arrive at Tiffany's for a lunch with Entertainment during the afternoon Bingo singalong dancing and guest entertainer Then at 17.45 transfer by coach to the Winter Gardens. After the show return home around 23.00 hours a memorable day out. 50 attending	400	06/06/16
1591	Ince	Grant	St. William's Church Club	A trip for afternoon tea in the Lake District for 48 members of our church club.	250	20/06/16
1630	Ince	Grant	Ince Rosebridge Sports & community club	We are home to thirteen rugby teams ranging in ages 2-7, 7-18, ladies rugby team, open age seniors. We also host a Wednesday club for children during school holiday, Monday friendship club for over 55s. Lots of organisations regularly hold their meetings at IRB including Rotary Club, referees society, league meetings etc.	2000	26/07/16
1681	Ince	Grant	Ince Ladies Circle	The funds will go towards the transport for Ince Ladies Circle trip to Tower Ballroom Blackpool there are approximately 36 people going.	300	12/09/16
1710	Ince	Grant	Higher Ince Social Club	The funding is for a senior citizens party to be held on the 1st December 2016 there will be 120 senior citizens attending all over the age of 60 the funding will help to pay for a 3 course Christmas dinner plus entertainment	500	03/10/16
1719	Ince	Grant	Cast North West	Cast ran angling session for young people from Ince and West Leigh. It was agreed that David Molyneux (£400) and Myra Whiteside (£600) would donate funds to the transport of these young people.	1000	07/10/16
1725	Ince	Grant	Wigan Methodist Circuit	Our aim is to start a Ukulele youth Orchestra for young people and children in Ince. The hope would be that it would give them an opportunity to learn an instrument and be a place they can make friends, make positive achievements and be a part of a group community. We would like to make this available to children and young people that have no previous experience of playing a ukulele and so our hope is to provide instruments for each young person and teach them how to play from scratch. Eventually we hope the group will be able to play in concerts, at community events and hold their own shows. We feel that this would be a positive contribution to the children's and youth work happening in Ince, as well as offering a fresh opportunity to the young in the area. Ukulele playing has grown in popularity and frequency recently and has proven particularly popular with young people and children alike, due to its fun nature and ease of learning. We hope that this group will capture the imagination of the local community and be a safe space for young people to learn a new skill.	500	11/10/16
1746	Ince	Grant	Ince CE Primary School	40 x Year 6 pupils are going on a residential activity holiday to Manor Adventure, Lockerbie. They will gain confidence taking part in activities that they would not ordinarily be able to within the curriculum.	500	01/11/16
1772	Ince	Grant	art to art scholes	bb fundng - Christmas lunches (3 serving) - luncheon clubs Friday club - social care people - approx. 75 - 100 elderly people with disabilities and a lot of people who are on their own . New years Day - 4 course meal with bingo for the community who are alone on NYday - 70 ages from 40+ all held in Sunshine House	1000	14/11/16
1777	Ince	Grant	Douglas Valley Community Ltd	This event will be a Christmas party for children resident in the Ince ward. We expect 40 children who will be provided with a party tea, games, lucky dip, bouncy castle along with a visit and gift from Father Christmas. All members of the community will be welcome to join in and enjoy the afternoon with us.	283	16/11/16
1781	Ince	Grant	st patricks arlfc	To raise awareness of depression and mental health problems to over 200 players.	300	18/11/16
1783	Ince	Grant	Britannia Bridge Primary School	Early Years and Key Stage 1 Family Lending Library has been created so local families can access books and resources with the ultimate aim to develop a love of reading from a very early age. Our Library is a purpose built building within the school grounds. There are 152 children and their parents who will benefit from using our Library, equipment and soft furnishings for the library.	1000	21/11/16
1814	Ince	Grant	stmarysinceinmakerfield	The grant is requested to replace the antiquated lighting in the church hall as it is used by the community every day except Monday. The existing lighting has started to fail and is being replaced by LCD lighting which is more efficient to run.	350	05/01/17
1816	Ince	Grant	Wigan Cosmos Football Club	We are developing Fosters Playing Fields to ensure that they are fit for the 21st Century. The development will comprise of: • State of the Art Sports Facilities • Four Full Size 11-A-Side Pitches and Rugby Pitches • Small Sided Pitches made up of 9-a-side, 7-a-side, 5-a-side pitches • A Contemporary Clubhouse with Multi Screen TVs and Café Serving Hot and Cold Food and Drinks Throughout the Week • Modern Changing Facilities • Sports Clubs, Coaching, Teams, Tournaments o Various age/ability specific coaching o Develop own junior section o Run various age appropriate tournaments • Onsite Car Parking • Function room for hire • Dementia film club • Afternoon Tea • Traineeships, Training and apprenticeships • Mother and baby, toddler groups • Coffee mornings We aim to kick this development by Improving the playing surface on the four pitches as this is paramount to the our development of Fosters Playing Fields, as we aim to boast some of the best pitches in Wigan, this will then allow us to attract more amateur teams to play there from junior to adult level. Improved pitches also allows us to offer the facilities out for training purposes, run coaching sessions, tournaments, Easter and Summer camps and further develop our own junior section. grant for equipment.	2000	17/12/16
1869	Ince	Grant	Lower Ince Art Group	The lower Ince Art Group meets every Tuesday at the Manley Street community Centre. Usually we draw or paint. 6 Demonstration events that will be promoted on social media around the neighbourhood and to friends and family.	350	20/03/17

520	Leigh East	Scheme	N/A	Christmas Lights Switch on - decorations in Bradshawgate, Railway Road, Market Street.	9963.66	14/12/16
1447	Leigh East	Grant	Tyldesley Swimming Club	When men and women leave the Armed Forces, despite the bluster you hear about resettlement from the Government, about the 'Armed Forces Covenant' and all the now vast array of charities that exist, but the reality is, other than family in their home town, if indeed they are headed back there, there really isn't anyone physically there for them; they are alone, and the isolation is something they never really experienced in the forces; they were always part of a team. When leavers are younger, perhaps in the late twenties, it is something they often haven't given much thought to, and because of their 'conditioning', they just try and make the best of it; find a job, find somewhere to live, and are often too proud to ask for help. It is a dreadful time, especially for those that have been in for a long time and/or have associated problems such as PTSD. In my experience, the effects of PTSD are minimized during service, because of the mutual support of those in your unit, but after your service is over, the isolation the veterans tend to feel, magnifies underlying psychological issues such as PTSD. The Breakfast Clubs are groups of Veterans, also often attended by some serving members of all arms of Her Majesties Armed Forces, who, in short, look out for each other; regaining some of what they lost- 'family'. Leigh Breakfast club as 44 members and approx 10 meet every Saturday morning 10am at The Thomas Burke, Leigh. The grant will be used to purchase a flag for parades etc, Banners to identify the group in the pub, and leaflets to market the group.	383.92	07/03/16
1454	Leigh East	Grant	Compassionin Action	bb funding - provide equipment - laptop and printer, leaflets and training sessions for Autism. Three sessions are held her per week 15 members - age from early twenties to seventy.	2000	09/03/16
1482	Leigh East	Grant	Leighbpt	The project comprises the second phase of the restoration of the Leigh Spinners Engine House. We have secured a grant from BIFFA Landfill tax of £30,000 and require a 3rd Party contribution of £3100 to access this grant. The works comprise - repairs to roof, new lighting system and works to the undercroft. These will extend our visitor attraction which has attracted nearly 1000 visitors since we opened in September 2015.	3100	25/03/16
1563	Leigh East	Grant	redfolioCIC	The project is called 'I am very real' and is an art trail in the Civic Square triangle of The Turnpike Gallery, The Town hall and Mary the Virgin Parish Church. The art work will be created by Mindart; a group of adults with mental health issues who use creativity to encourage positivity. The project will commence with a trip into Manchester on the V1 bus to visit The Whitworth gallery to make sketches and notes to inform and inspire. Workshop sessions will be led by artists from Redfolio and participants benefitting will be up to 12 adults	400	06/06/16
1699	Leigh East	Grant	abc gymnastics	We have opened a new gymnastics centre in Leigh called ABC gymnastics. We offer training to children of all ages in acrobatic gymnastics and tumbling. Councillors Walker, Thorpe and Cunliffe, took the time to come down and see us and have offered to help us purchase leotards, for both boys and girls, tracksuit tops and leggings, which will amount to £1800	1800	20/09/16
1809	Leigh East	Grant	Crossroads Carers Support Group	We provide an essential service to many carers in the borough. Through our coffee morning, Newsletter and Website we share information with carers. Carers attending our Coffee Morning in Leigh can expect a friendly welcome on arrival. The opportunity to get to know others and share experiences. Carers have time to socialise and make new friends. Many of our carers are isolated and this is their only opportunity of socialising and forming friendships. We provide the entertainment, refreshments, a quiz or an activity and a raffle. Around 30 carers attend the coffee morning each month. grant for entertainment, lunches, prizes.	440	03/01/17
1819	Leigh East	Grant	26th Leigh Brownies & Guides	To take 15 Brownies and Guides and 4 adult volunteers to, Girlguiding approved, Guys Farm Activity Centre. Many of our girls do not have access to transport which limits the number that can attend. The girls will learn basic cooking and health and safety skills, make their own beds, try vacuuming etc. Guys Farm offers instructor led activities, the cheapest of which is archery. This is something that we cannot offer the girls without qualified instructors and equipment, so would like to give them the chance to try this.	491.5	15/01/17
464	Leigh South	Scheme	N/A	Part Funding for a waste bin on the Surrey avenue side of Great Fold Bridge, Leigh. Contact Officers at Makerfield Depot are Dave Lyon and Chris Hayes	180	21/09/16
1431	Leigh South	Grant	Butts Park	Refurbishment of Butts Park Pavilion. 300 people over the bowling season.	500	23/02/16
1474	Leigh South	Grant	LRUFC Crown Green Bowling Section	Refurbishment of kitchen on our bowling green. In total around 400 people from the wigan metropolitan borough.	1000	18/03/16
1616	Leigh South	Grant	Butts park Bedford Community Bowls Club	To contribute to the purchase of a second mowing machine and renovate same	1000	12/07/16
1775	Leigh South	Grant	Leigh South Community Centre	The purpose of the application is to complete the renovation of the centre's heating system by replacing leaking pipework and radiators. Leigh South Community centre is the heart of the Siddow Common community and is well used. Without this project the centre cannot operate.	7620	16/11/16
1827	Leigh South	Grant	Atherton and Leigh shelter for hope	Atherton and Leigh shelter for hope is a emergency homeless centre offering a safe, warm place to stay at night offering evening meal, shower facilities and a breakfast. we aim to help homeless people while referral agencies are trying to re-settle their clients. We are currently helping people with 50 sleeps a week. Supplies and referral costs.	1000	24/01/17
1832	Leigh South	Grant	Leigh St George Community table tennis club	To provide Table tennis to he Leigh community. We are looking to improve the equipment we have and update some tired equipment so that we can deliver a high quality TT sessions. We currently get 10 - 14 mixed aged people at the Thursday night sessions at Toc H but we are looking to run a junior / beginner session followed by an adult / advanced session.	500	03/02/17
1833	Leigh South	Grant	Hope carr morris dancers	Dresses for dancers to enable them to compete in competitions. Approx 40 dancers will profit.dresses cost approx £25 each.	1000	06/02/17
394	Leigh West	Scheme	N/A	One litter bin to be placed outside Donna's Delhi, 3 Firs Lane, Leigh	360	16/02/16
440	Leigh West	Scheme	N/A	To provide 2 planters plus delivery charge and £50 for plants for a community group to help improve the appearance of their area.	564	16/06/16
451	Leigh West	Scheme	N/A	Rubbish Bin to be place close to the small industrial site between Humle Road and Nangreaves Street, Leigh	360	14/07/16
477	Leigh West	Scheme	N/A	To fill with seasonal plants two planters on land maintained by Wigan Council on the corner of Norley Road, Leigh	80	17/10/16
482	Leigh West	Scheme	N/A	To supply/plant/stake/attach/trimmer guards and apply woodchip mulch around base of bare root 12 - 14 cms Sorbus Aucuparia "Fastogoata" tree for Norley Road, Leigh	488.4	25/10/16
489	Leigh West	Scheme	N/A	To upgrade former Rose Garden in Firs Park, Leigh as per estimate.	3105.95	31/10/16
491	Leigh West	Scheme	N/A	To install a litter bin at the junction of Wigan Road and Hulme Road Leigh	360	01/11/16

514	Leigh West	Scheme	N/A	To provide a waste bin at the side of 125 Gordon Street	360	05/12/16
523	Leigh West	Scheme	N/A	Leigh Miners Rangers Memorial Garden. Preparatory site works £330 Digger Hire (5 days) £150 Path construction £350 Garden Creation £380 Garden Maintenance and extensions in future years £200 (from Club Funds Public Access £200 Specialist building & construction £500 Volunteer support etc £290 Total £2,400	1910	03/01/17
1442	Leigh West	Grant	Leigh Centurions Past Players Association	A community group of volunteers have got together to raise funds for a statue of Leigh rugby league legend, John Woods. John made his debut for Leigh in 1976, becoming the 858th player to play for Leigh. John has amassed 2492 points for Leigh from 349 appearances. He was influential in the team that won the League Championship in 1982, captaining the team to success. John has influenced many children who were lucky enough to watch from the terraces at Hilton Park, to take up the sport and 'become the next John Woods'. His loyalty to Leigh was unrivaled and he turned down a very luxurious opportunity to join Hull in 1983 to stay with his hometown club. When people of Leigh talk about rugby league players, John Woods is one of the first names mentioned. He was a hero to many people and is respected throughout rugby league as a fantastic rugby league player, and more importantly, a modest gentleman. Our volunteer group have worked hard to raise the awareness of the project and done different activities to help raise money towards the £30000 target. We organised a bike ride to visit the clubs John played for. Starting at Leigh Sports Village, the group of 18 riders went to Warrington, then Bradford, back over the Pennines to Rochdale and back to Leigh. A total of 110 miles all in 1 day. We have had a sportsman's dinner, attended by 210 people and raised £7000 towards the funds. We believe a lasting legacy of one of the best rugby players to come out of Leigh should be remembered with a statue outside Leigh Sports Village. Not only will it provide a focal point to Leigh supporters, but also those visiting the stadium too. celebrating the history of the club with a bronze statue will help future generations to look back at our heritage with pride. John will be 60 years old this year and what better way can the people of Leigh thank him and give him a present from us all in return for the pleasure he has given to many. We have also got local companies interested who will provide the plinth and necessary groundwork to hold the statue in place.	8000	02/03/16
1461	Leigh West	Grant	Westleigh High School	Westleigh High School is used 7 days a week for community clubs/groups to use its facilities. We have a very strong lettings programme with over 40 clubs/groups delivering community clubs from the school in the evenings and at weekends. A key community facility is the Sports Hall which is currently at full capacity for use. It is used for football, cricket, badminton, netball, basketball and gymnastics by around 1200 children and adults per week. The line markings on the Sports Hall floor are very faded and groups, particular for badminton and netball, are finding it difficult to see the lines when playing matches. We would like to remark the Sports markings on the Hall floor to improve the facility for the children and adults who use the facility.	1000	11/03/16
1491	Leigh West	Grant	JD Stars Morris Dancers	We currently have 30 dancers and this grant will go towards replacing our current dresses which have started to look tired. Dresses are worn at competitions throughout the year and are made to measure to fit each dancer. No two troupes have the same dresses and the design and quality of the dress and make the difference of winning or not. New dresses will cost in the region of £2,500 and we have so far raised £1,300. With this grant we are almost at our target and believe this will be more than achievable within a month or so.	1000	04/04/16
1494	Leigh West	Grant	Westleigh Cricket Club	To improve the facilities that we offer as a club. Grant is for the purchase of a glass doored display fridge for use in storing drinks for sale to players and members.	280	07/04/16
1513	Leigh West	Grant	Leigh Miners Welfare Institute	The grant application is to provide a new lawnmower for the Leigh Miners Bowling section. The current mower having now broken beyond repair. Leigh Miners bowling section comprises of three teams, but now accommodates many groups from the Leigh area where there own clubhouse has sadly folded. Each week the bowling green hosts at least two afternoons and two evenings of matches as well as allowing for practice sessions. The green is also used by a number of community groups such as U3A and Phoenix (National council for divorced and separated). It is so popular that the groundsman often has to come and prepare the green early morning! This past year the green will also host county matches due to the quality of the green.	1500	02/05/16
1517	Leigh West	Grant	Wigan Volleyball Development Group	festival - 2 days 19 and 20th May 2016 - Leigh Sports village - estimated 550 people - aimed for young children under 11s 13s and under 15s - events is competition based - volley ball competitions - and trophies are going to be given out	500	10/05/16
1536	Leigh West	Grant	Tamar Bowling Club	The project is to build a spectator/player shelter for the Bowling Club. This will benefit 30+ members and will hopefully attract some more social members.	1200	19/05/16
1633	Leigh West	Grant	Leigh Ornithological Society	We have just set up a Volunteer Group (LOS Pennington Flash Volunteers) Our aim is to carry out repair and habitat work around the Nature Reserve, which over the last few years has become greatly neglected. I have council approval to do this and i have set up channels of communication. Materials will be supplied by the council, we will supply the labour. what i don't have is personal protection equipment for participants, insurance cover for accidents and hand tools to carry out the work.	500	28/07/16
1670	Leigh West	Grant	Healthy Arts	'Time For Me' is a weekly 2-hour creative workshop for young mum's with post-natal / ante-natal depression. They will receive support using journalling and creative arts to express themselves and support each other as a group. The venue is Westleigh Start Well Centre on Monday mornings from 9.30am to 11.30am. Creche facilities and a Health Visitor are on site which gives the women some respite and support. Numbers of participants expected and comfortable to work with are between 10 and 12. Initially, this project was a partnership development between Bridgewater Community Healthcare Trust, Wigan Council and Healthy Arts, a local not-for-profit organisation.	500	06/09/16
1841	Leigh West	Grant	Leigh Miners Rangers RL Academy	The funding is required to provide additional security measures to our clubhouse following theft and damage during a break-in in January 2017. The police have recommended us to fit security shutters and install a CCTV system. We provide sports facilities to over 250 young people on a wholly voluntary basis. Our clubhouse is also used by Bedford High School for adult education classes and also by an number of local health/excersise classes.	1750	17/02/17
1871	Leigh West	Grant	Westleigh Cricket Club	The grant is for the purchase of a new carpet to fit our recently renovated interior clubhouse space. An interior room has been removed and new carpet needed. The club is used by our club members and over 500 visitors during the cricket season.	400	27/03/17
429	Lowton East	Scheme	N/A	3 litter bins - 1st outside the bus stop Newton Road st catherines church 2nd - Garton Drive - Braithwaite estate - 3rd Alder Road - Laburum Estate - Lowton Ward	540	20/05/16

463	Lowton East	Scheme	N/A	litter bin for Lowton on the grass verge near the rear entrance to the Toby Carvery. litter bin required for doggie poo bags that are being left in the area.	360	20/09/16
1400	Lowton East	Grant	lendf	Lowton social club have committed to work with LENDF and other local groups to use their main hall for community activity's. The grant is to help with the cost of installing and repairing lighting and repainting the hall	1000	06/02/16
1425	Lowton East	Grant	lendf	To prevent travelers and others using our car park we require Bollards, Flower Boxes and Security cameras.	740	22/02/16
1435	Lowton East	Grant	lendf	To pay for the Royal Air Force Ass Leigh to take veterans to Avro Museum at Stockport and pay entrance fee.	298	27/02/16
1470	Lowton East	Grant	Braithwaite Residents Association	XXXXXXXXXX is a gifted 9 year old boy who lives in Lowton and has a passion for Inline Hockey and Ice Hockey. XXXXX has recently qualified for a place on the UK Young Guns Hockey team who will be a part of British online Hockey history by being the first team from outside of America to play in one of the USA's most prestigious tournaments. Unfortunately the high cost of attending the event means that without this support XXXXX would be unable to go.	850	16/03/16
1480	Lowton East	Grant	Friends of St Lukes School	The project is a community event hosted at the school on Saturday 9th July 16. Friends of St Lukes School is a group of parents and teachers who organise fundraising activities to support the school, we're a registered charity and all monies raised are invested in equipment and projects which improve school facilities. This year we intend to hire a Circus, a big top on the school field with 3 performances running throughout the day. This fantastic show will be supported by entertainers in the school grounds and an extensive 'Summer Fair' with stalls, refreshments etc. We've decided to host this event on a much bigger and ambitious scale than normal, to involve and engage not only our pupils and parents, but the wider local community. We aim to have at least 600 attendees - of which we estimate 20% will not currently have a child at the school. Our team of parent and teacher volunteers will invest a huge amount of effort to provide a brilliant family day out.	1000	24/03/16
1638	Lowton East	Grant	lendf	forth year of Last Night of Proms concert at Lowton Ex Civic Hall now the rose center. Will be attended by 250 people Grant to be shared by all three of our local counselors	900	04/08/16
1650	Lowton East	Grant	lendf	Lowton St'Marys Scout Group look after over seventy young people giving them life experiences. Their tents are all past repair and need to be replaced,without them they will be unable to take groups camping and learning countryside skills. They require 10 3 man tents and 2 leader tents.	1200	11/08/16
1659	Lowton East	Grant	Red Lion Bowling Club, Lowton	Security fence along pavillion side of Bowling Green at the Red Lion Hotel in Lowton. The grant is to be used for the purchase of a security fence with gates, delivery and erection along the front side of the green.	2000	23/08/16
1664	Lowton East	Grant	lendf	Special afternoon, fund raising concert catering for our pensioners. The funds raised are to go to local animal welfare units.	300	30/08/16
1705	Lowton East	Grant	lendf	This grant to be shared between Councilors Grundy,Ed Houlton, K Houlton,E Klieve,R Barber and S Keen 6 in total at £350 each. The grant is to allow the purchase of a storage hut for the Cheeky Monkeys Play Group based at Golborne Sports and Social Club.	2100	27/09/16
1720	Lowton East	Grant	lendf	to enable Lowton Social Club to have 3 family days. This will benefit the local community and bring people and their families together.	600	07/10/16
1721	Lowton East	Grant	lendf	To enable our local support service to young carers. These people have volunteers who take children out for trips, These children spend most of their free time caring for members of their family. By taking them out it gives them a break and some adult support.	600	07/10/16
1745	Lowton East	Grant	lendf	this funding is to pay for the electrical installation of a defibrillator on the outside walls of St Marys community hall newton rd Lowton. this will be for public use and would be the first in the village	500	31/10/16
1749	Lowton East	Grant	ST Catherines Primary School	As a result of the recent closure of St Catherine's church, St Catherines primary school and Golborne All Saints have become a joint parish alongside St Lewis'. This has provided us with the inspiration for a visual arts project to recognise this amalgamation and to celebrate how we share the same Christian faith. We decided to create a collaborative piece of visual art work that would celebrate our similarities and differences and also symbolise the idea of unity, family, togetherness and moving forward in our local community and beyond. The art work will take the form of a piece/pieces of fused glass created by local artist. He has been working in schools and organisations since he graduated specialising in fused glass and street art and has seventeen years experience. We have chosen as he is an excellent art educator who has worked in a number of local schools and worked alongside local councils and community groups organising events where local youngsters are actively encouraged to get involved. The testimonials on his web site are excellent. It is intended that the whole project will be fully inclusive to all children and adults involved and will be a truly collaborative process from the early planning stages to the completed piece of work with the children, parishioners and other adults involved right from the outset. After planning sessions have taken place and an idea for the shape, colour, size etc of the piece has been confirmed and agreed by everyone involved, Ian will realise the chosen idea in fused glass. The current idea is for Ian to create five individual small pieces, one for each of the schools involved and then two more that will be situated in each of the churches. However, the individual pieces would then be designed to be able to come together as one piece of art on special occasions representing how we are individuals but come together as one – like puzzle pieces join together to make a bigger picture!	900	02/11/16
1758	Lowton East	Grant	lendf	Lowton St Catherine's Scout Group need to replace their 8 man tents although they need 4 Cllr Houlton has agreed to fund one this year.	400	04/11/16
1806	Lowton East	Grant	lendf	Carols round the tree Lane Head South residents Association - Mince pies and mulled wine.	68	15/12/16
1836	Lowton East	Grant	lendf	Bring community together darts and domino night at Golborne sports club - to provide refreshments	200	09/02/17
1838	Lowton East	Grant	lendf	to purchase mini projector and tripod screen so as to enhance forum meetings attended by up to 50 people.	300	14/02/17
1852	Lowton East	Grant	lendf	This is a grant for Golborne Brass Band who now practice at Lowton Social Club. They are in need of funding to replace some uniforms,purchase new stands, and repair a damaged cornet.	1000	01/03/17
1857	Lowton East	Grant	Lowton St Mary's CE Primary School	The installation of fences and gates along the edge of the Community Hall car park to improve safety for pedestrians walking between the Church, the Community Hall and the primary school during periods of busy usage of the car park. This will also ameliorate parking problems in the surrounding streets as it will enable full usage of the car park during busy periods.	3100	10/03/17
1874	Lowton East	Grant	abc gymnastics	we run a children's gymnastics club and require mats so that the children can train safely	2000	30/03/17
481	Orrell	Scheme	N/A	The project will tidy up the cobbled area next to the Post Office on Church Street. This will involve cutting trees back, covering the cobbled area and replacing the old planters.	1900	19/10/16

498	Orrell	Scheme	N/A	Installing Christmas trees and lights on premises in the Orrell Ward.	1590	09/11/16
502	Orrell	Scheme	N/A	Providing the council cherry picker to install and remove community Christmas tree lights on the tree at Book Cycle Orrell and Bispham Methodist Church.	787.88	14/11/16
1436	Orrell	Grant	Waterloo Monument Group	Restoration of the Waterloo monument, using sympathetic materials and specialist expertise on the project. This will benefit our local community including scouts from around the borough. We hope that the restoration of the monument will have an impact on thousands of local people and will secure the future of the monument for many years to come.	3000	01/03/16
1530	Orrell	Grant	Orrell Musical & Dramatic Society	To perform the musical 'Half a Sixpence' at St Michael's Parish Hall, Shaw St, Wigan for 4 nights in July to entertain the local community. The expected audience would be 400+ and there will be a cast of 28 people on stage. The cost will be between £5000 and £6000. This covers a performing licence (£1000), hire of venue, hire of theatrical costumes, hire of 12 radio microphones, a sound board, stage lights, a follow spot, a lighting board and a projector, payment for 3 musicians in the band, publicity, scenery and props.	1500	17/05/16
1535	Orrell	Grant	Greenslate Community Farm	We are hosting a free community music festival and family fun day, from 11am to 11pm on Saturday 6th August 2016. The 1st of our festivals was hugely successful on 1st August 2015 and we anticipate even higher attendance numbers this year (approximately 2000 visitors expected this year). The festival will include: a main stage with live music from local indie and rock bands, an acoustic stage with music from local acts and an open mic session for talented individuals. We will have street entertainers, arts and craft stalls, family and children's entertainment and games, local organic food and local real ales and pump beers, as well as a wine bar and hot and cold non-alcoholic drinks. We expect to have over 50 volunteers running the event including local college students and cub scouts.	2000	18/05/16
1551	Orrell	Grant	HIGHFIELD GRANGE FOOTBALL CLUB 1983	Highfield Grange FC -Annual Festival of Friendship Football Competition 2016 on the above dates at Up Holland High School for 96 teams competing in 7's to 14's age groups. We are expecting 900 players and over 2,000 people over the week-end. The club have asked the councillors to off-set some of our over-heads costs.	750	28/05/16
1558	Orrell	Grant	Greenslate Community Farm	We are hosting a free community music festival and family fun day, from 11am to 11pm on Saturday 6th August 2016. The 1st of our festivals was hugely successful on 1st August 2015 and we anticipate even higher attendance numbers this year (approximately 2000 visitors expected this year). The festival will include: a main stage with live music from local indie and rock bands, an acoustic stage with music from local acts and an open mic session for talented individuals. We will have street entertainers, arts and craft stalls, family and children's entertainment and games, local organic food and local real ales and pump beers, as well as a wine bar and hot and cold non-alcoholic drinks. We expect to have over 50 volunteers running the event including local college students and cub scouts.	1000	01/06/16
1559	Orrell	Grant	churchesctogetherinOrrell	The grant will help pay towards the cost of A Brass Band to play at the Churches in Orrell Procession of Witness Walking Day on the 5th June 2016 There are seven Churches taking part we think the number of people who will be benefitting from the Walking Day will be 3000 to 400 hundred.	400	02/06/16
1568	Orrell	Grant	Orrell R.T.C.C.	At Orrell Cricket club we will be hosting a "last night at the proms event" on the 10th September. This is our second such event and after last year, it seems the whole community is really looking forward to it. We need the funding to hire the correct sound equipment and staging to ensure the event is better than last year. We expect around 1000 adults and 250 children on the day and have some fantastic entertainment line up.	1300	07/06/16
1569	Orrell	Grant	Orrell R.T.C.C.	We are hosting an annual family Proms event for the community in Orrell. We have arranged a day with 5 live acts starting at 2pm. . We have tried to ensure we have accounted for all tastes and ages whether someone be 5 or 85. Thanks to the support from both Steve Murphy and Dave Arrowsmith we can now allow children under 14 come to the event for free if accompanied by a paying adult. We have had to hire the best equipment possible so that the event can go on no matter what the weather does and so people just need to come prepared for a typical English day out. As well as putting on a great event we are raising money for Orrell Cricket Club which currently has 9 junior teams and 3 senior teams.	4146	07/06/16
1590	Orrell	Grant	pemberton community association pemberton	The grant is on behalf of Orrell Bowling Club, who require help with a new lawnmower for the bowling greens. The mower has been sourced locally and costs have been kept to a minimum. This is a new lawnmower which will help all the teams who use the greens, young and older, to enjoy their games and tournaments for years to come. The Bowling club will keep the mower maintained themselves should the grant be approved.	1300	18/06/16
1595	Orrell	Grant	Orrell St James	Orrell St James is an inclusive community rugby club that has been championing touch rugby as a way to aid fitness and to get people playing sport that would otherwise not have access to rugby. It is a minimal contact version of the sport based on skill and fitness. We have had success running sessions for both male and female junior players and this has resulted in 4 junior players from the Orrell ward being picked to represent England in the upcoming European Championships in Holland. The cost to the club is approximately £1,100 per child and as this is a considerable expense we are looking to raise funds from a number of sources. The grant will be used to benefit each child equally as a contribution towards their participation in the tournament.	1200	22/06/16
1660	Orrell	Grant	Orrell Rugby Football Club	Orrell RUFC run a number of events during a season covering all age groups, levels of ability and genders. They are aimed at widening the involvement in the game, promoting regular involvement in sport and increasing the club's membership. Specifically these events are; 1. Touch Rugby tournaments to raise the interest in this non contact version of the sport which is a fun activity suitable for mixed genders of all ages and ranges of ability. 2. Hosting coaching sessions provided by Sale sharks for Junior age groups and coaches 3. Providing coaching session in schools to introduce them to the game. Orrell use these events to raise the profile of the club and attract new members as well as raise interest in the sport of Rugby Union. To do this we need to ensure we continue to have suitable training equipment and provide adequate playing kit One of our key objectives is to attract and retain players at all levels. A critical factor in doing this is to ensure that we provide excellent coaching week-in-week-out. This requires the right training equipment. Altogether it is hoped to extend our events within the community in order to reach a further 50/60 new members of all ages.	3000	24/08/16

1683	Orrell	Grant	Storehouse Project	The Storehouse provide food, clothing furniture and household items to those in need in our local borough. We provide our service free of charge and directly help hundreds of people each year. Through our work with other organisations and charities we help thousands. We also provide volunteer and employment opportunities and training for people in the local area who are also in need of some assistance. We are soon to start are latest Connections project which will help people in their own area. We rely on the generosity of local people and local business to make this work. We currently have 5 member of staff, 2 of which are located in the office. Our current PC are outdated and one of which no longer supports the systems we use. We are looking for funding to purchase a reconditioned PC which will help us to continue to help many people across the borough.	151.42	15/09/16
1729	Orrell	Grant	bispham methodist church wigan	The Wigan Council tree lighting event at Bispham Methodist Church Billinge is an annual event. A tree and lights were provided by Wigan Council in 2013. In the last three years the event has attracted some 200 adults and children from the local community. There will be refreshments supplied for all those present and a brass band will be playing carols leading up to the lighting of the tree by Father Christmas.	755	14/10/16
1737	Orrell	Grant	winstanleytennisclub	TheTennis club was recently broken into and damage was done to the property and money/stock taken. We would like to enhance/improve our security at the club. This would include install CTV cameras, shutter door to fire door, coded lock to gate and improved lighting around the grounds.	1500	27/10/16
1747	Orrell	Grant	YMCA Orrell	Annual Community bonfire and firework display for the Orrell community as a whole.	2000	01/11/16
1815	Orrell	Grant	Orrell/Billinge Community Network	The money is for 3 defibrilators for the villages of Orrell and Billinge. They will provide assistance to anyone who may suffer a heart attack.	2281	09/01/17
1868	Orrell	Grant	pemberton community association pemberton	The Easter party is enjoyed by children from areas including Pemberton, Marsh Green, Worsley Mesnes, Norley Hall, Orrell and Winstanley. The party includes an entertainer plus a lunch for all children as well as an Easter egg at the end of the party. The afternnon includes lots of fun party games as well as a magic show and interactive games for parents and children.	200	19/03/17
391	Pemberton	Scheme	N/A	Street lamp flowers Marsh Green and City Rd	1087.5	16/02/16
392	Pemberton	Scheme	N/A	To flower up planters on Bell Lane	240	16/02/16
393	Pemberton	Scheme	N/A	Two planters to be re-filled on Norley Road	120	16/02/16
404	Pemberton	Scheme	N/A	To plant up exsisting planters around the borough	370	09/03/16
457	Pemberton	Scheme	N/A	To remove a area of self seeded trees and bushes at rear of St Thomas club Marsh Green. The path that runs from Falkrk on left hand side to the rear of the club has been a problem for drugs and dumping. Residents feel frightened to walk past in case of being attacked. The money is to remove all but large trees and overgrowth. To be shredded on site and left for residents to take. Works is for chain saws and Hire of shredder	995	26/08/16
470	Pemberton	Scheme	N/A	cctv cameras - hodder close (norley hall) - problem with drug dealers around the plat area - Montrose avenue opp the play area	500	03/10/16
473	Pemberton	Scheme	N/A	To plant 3 trees on an area of land on Redwood Ave to prevent football near to people's homes	482	04/10/16
480	Pemberton	Scheme	N/A	To supply two bins one on levels walk other Lamberhead road to stop fly tipping.	720	19/10/16
521	Pemberton	Scheme	N/A	Large planter to go on Bell lane where one was but destroyed by a vehicle	314	16/12/16
524	Pemberton	Scheme	N/A	litter bin - loch street pemberton	360	23/01/17
525	Pemberton	Scheme	N/A	To re-flower up all flower tubs on the Pemberton ward	930	27/01/17
529	Pemberton	Scheme	N/A	To flower up the pots on the street lamps	400	06/02/17
1433	Pemberton	Grant	pemberton community association pemberton	A Childrens Easter Party, which is open to children from Pemberton, Norley Hall, Worsley Hall and Marsh Green areas. The venue is limited to 100 children and 100 parents. The party includes an entertainer and also lunch for the children. The party will end with an easter egg for each child to take away. The Association will pay for the easter eggs and also the awards for the best fancy dress prizes etc.	540	25/02/16
1462	Pemberton	Grant	StBARNABAS CHURCH	Children and youth from the Marsh Green Estate - Hiring of youth leaders	300	13/03/16
1463	Pemberton	Grant	StBARNABAS CHURCH	children and youth from the Marsh Green estate - Hiring of youth leaders	300	13/03/16
1583	Pemberton	Grant	StBARNABAS CHURCH	The X-Zone team are looking to put on a prom night for the children who attend the the Marsh Green youth club on Wednesday nights at St Barnabas Church. They are looking to put it on on Wednesday 20th July (the date when the schools break up)We are looking to have some party food and some prizes for around £150. They have already got some match funding with a DJ who is doing the disco. There are 15-25 youths attending the night	150	18/06/16
1584	Pemberton	Grant	StBARNABAS CHURCH	Coach trip taking vulnerable families to Formby Beach for the day on 16th August. This will give a day out and confidence to families who don't get off the estate over summer. There will be 70 adults and children attending.	350	18/06/16
1585	Pemberton	Grant	StBARNABAS CHURCH	Taking vulnerable families from our community in Marsh Green to Llandudno for the day. This will enable families who don't get out the chance to have a day away. It will give confidence to both adults and children	420	18/06/16
1586	Pemberton	Grant	StBARNABAS CHURCH	Taking vulnerable families to Manchester Museums This will give them an educational visit before they start back to school	350	18/06/16
1587	Pemberton	Grant	StBARNABAS CHURCH	X-zone and Inspiring Healthy Lifestyles run a youth group in St Barnabas Church 5.30pm-7pm Primary children 7.30pm-9pm Secondary aged children They are planning to run the groups over the summer holidays to keep the children occupied and safe. They need a tuck shop and table tennis table to develop the group further. Once started the tuck shop will be self sufficient	350	18/06/16
1603	Pemberton	Grant	pemberton community association pemberton	The grant is to cover the cost of a coach to take local children and parents on a day trip to South Lakes Safari Zoo. Entry fee to the zoo will be met by the parents, and the Pemberton Community Association will provide everyone with a packed lunch on the day. We have a minimum of 2 coaches full at the moment, with more interest besides. The areas benefiting are Norley Hall, Worsley Hall and the Pemberton area. Cllr Sam Murphy has agreed to provide funding to cover the outstanding amount of the other coaches.	500	02/07/16
1617	Pemberton	Grant	pemberton community association pemberton	we have arranged a coach trip to south lakes safari zoo, which is offered to all residents on the Pemberton, Norley Hall and Worsley Hall areas. councillors prescot have paid from there brighter borough fund for a coach and councillor sam murphy has agreed to make a donation to the 2nd coach. parents will pay for their own admission and Pemberton community association will pay for each person on the coach.	200	14/07/16

1642	Pemberton	Grant	Norley hall T & R	Community funday - hire of party tents, face painting facility and meet and greet character	2700	09/08/16
1648	Pemberton	Grant	NORLEY HALL PLAY AND COMMUNITY PARTNERSHIP	WE ARE CELEBRATING OUR 30 YEAR ANNIVERSARY HERE AT THE ADVENTURE PLAYGROUND WITH A FUNDAY PARTY WITH LOTS OF FOOD, INFLATEABLES, STEEL DRUM BAND AND A VISIT FROM THE MAYOR AND LOCAL COUNCILLORS! WE ARE CREATING A MEMORY BOARD SO PEOPLE THAT HAVE ATTENDED THE PLAYGROUND OVER THE LAST 30 YEARS CAN MARK THEIR MEMORY OF HOW THE PLAYGROUND HAS IMPACTED THEIR LIVES.	300	10/08/16
1696	Pemberton	Grant	StBARNABAS CHURCH	This is an event designed to bring people recovering from addictions and community together to build relationships and help people see that there is a way out of drugs and alcohol. It will build up our community	200	20/09/16
1697	Pemberton	Grant	StBARNABAS CHURCH	Day trip and meal for volunteers who have worked hard over the last two years serving at our food bank every day Monday to Friday 3-4pm	200	20/09/16
1698	Pemberton	Grant	StBARNABAS CHURCH	Vulnerable families within community going to Southport Musical Firework Display for evening	350	20/09/16
1707	Pemberton	Grant	Winster house	70 people buffet and entertainer for New Years party for residents at sheltered accommodation this will take place at Winster and Thorburn both sheltered housing	574	29/09/16
1785	Pemberton	Grant	Golden Mile Group	Purchase of 15 hampers for older people within the pemberton ward.	391.05	22/11/16
1788	Pemberton	Grant	StBARNABAS CHURCH	10-12 ladies in our Women's Group - young mums 15-20 ladies in our Friendship Group - elderly ladies Both these groups will do a 6 week jewellery making course. Course running to build up confidence and self worth in what they can achieve. Course run by local lady and using materials purchased through local business to support local trade.	275	24/11/16
1801	Pemberton	Grant	pemberton community association pemberton	The event is a Children's Christmas party, which will include 90 Children, mainly from the Norley Hall, Marsh Green and Worsley Hall areas, as well as Pemberton and Orrell areas. The event includes a entertainer/disco and food for all the children. The Pemberton Community Association will provide the Christmas presents for the children, which will be presented by Santa at the end of the party.	725	04/12/16
384	Shevington with Lower Ground	Scheme	N/A	To purchase a defibrillator kit with child pads to be placed within Appley Bridge Village Centre as part of our Heart of Wigan initiative.	650	02/02/16
385	Shevington with Lower Ground	Scheme	N/A	To purchase 2x External Defib Cabinets to house same so they are safe and also easily identifiable.	1050	02/02/16
418	Shevington with Lower Ground	Scheme	N/A	Instal and test external defibrillator boxes outside The Silver Tally, Shevington Moor and Appley Bridge Pharmacy.	432	15/04/16
427	Shevington with Lower Ground	Scheme	N/A	This scheme is to purchase Two additional litter bins, one to be situated in front of the parade of shops in Appley bridge and the other on the canal bridge at the bottom of Gathurst lane, which will allow dog walkers to dispose of their pets poo bags and pedestrians to dispose of litter in an appropriate place as opposed to the pavement or in the canal etc and also to demonstrate we are listening as this can be a source of many complaints.	720	11/05/16
495	Shevington with Lower Ground	Scheme	N/A	Provide shop front Christmas trees.	1240	03/11/16
526	Shevington with Lower Ground	Scheme	N/A	This scheme is to cover the cost of installing 3 additional litter bins to provide the means for dog walkers and pedestrians to clean up after themselves when using a popular footpath for dog walkers. Locations 1 At the junction where Miles Lane meets Chisacre Drive, Shevington 2 At the junction where Miles Lane meets Abbey Dale, Shevington 3 At the end of Tilbury Grove adjacent to the public footpath that runs down the back of the properties to Herons Wharf	1080	27/01/17
1411	Shevington with Lower Ground	Grant	Crooke Village Residents Association	We have created a QR (quick response) History Trail around the village of Crooke. There are 11 locations around the village where a QR will be located and each one will direct the reader to a captive page within the Crooke Village (www.crookevillage.co.uk) website which in turn will tell the reader some history about that location. Each QR measures 65mm square and looks like a square of black and white dots and is another form of barr code. The information relating to each QR can be accessed on a mobile phone or on a tablet via a QR or barr code scanner. Once scanned, each QR will take the reader to a captive page within the website where the history of that location can be read. The project is designed for the visitor to the village, history groups of supervised school children who would like to see the village as it is today against the backdrop of how it became what it is today from its working history, an ex-coal mining village.	115	12/02/16
1450	Shevington with Lower Ground	Grant	Shevington ARLFC	Shevington SharksARLFC are proud to have had three players chosen to represent the club and Shevington to tour Serbia and Canada in forthcoming England Amateur Rugby League Tours this summer. The whole club benefits from an increase in profile and our players learn new skills which are deceminated down to other coaches improving skills and bringing new ideas to all our players.	750	08/03/16
1466	Shevington with Lower Ground	Grant	Shevington FC	Over the Easter period we have a delegation of people over from our twinning town in Angers France, from Intrepide Angers FC. This money will be spent on the 33 Adults & 28 children coming to ensure they have food, entertainment and transport to make their visit a pleasureable experience for all.	500	15/03/16
1479	Shevington with Lower Ground	Grant	Shevington in Bloom	To create and install three window vinyls in Shevington Library, one to show the residents of Shevington and it's visitors that in 2014 Shevington were the Category Winners for Britain in Bloom. Also, two to show that in 2013 and 2015 Shevington were Category Winners in North West in Bloom.	225	24/03/16
1524	Shevington with Lower Ground	Grant	Shevington ppg carers group	We wish to take our dementia carers on their first well deserved afternoon out. These carers provide 24 hour care for their loved ones and seldom get a whole afternoon to themselves	200	14/05/16

1570	Shevington with Lower Ground	Grant	Standish Lower Ground in Bloom	We have been asked to represent the North West in this years Britain in Bloom Gold Award and to be part of the project to replace the marking stones along the canal for the first time since the Leeds Liverpool canal was built. The problem is part of the area we look after has been destroyed by the winters strong winds, British Gas and made worse by vandals. We are looking to replace a pond, some of the wildlife that has been lost and some of the local wild flowers and structures. The pond we use is covered with a child safe metal mesh and it is this that has been compromised. The cost is estimated at £2,400 pounds but together with the school, the community and the church we have managed to raise some of the amount. However, it still falls a substantially short of the amount we need. Cost Bugzone child safe wildlife area and pond £1,800.00 to replace area damaged to structures by strong winds and vandals.	1889	07/06/16
1571	Shevington with Lower Ground	Grant	Shevington FC	Through working with Damien on "Heart of Wigan" campaign we have discussed buying the First Team at Shevington either Tracksuit Jersey / Winter Training / Wet Weather wear with the Heart of Wigan logo on. We have through the campaign been provided with a Defib unit and we also provide basic First Aid courses with the Heart of Wigan.	500	09/06/16
1599	Shevington with Lower Ground	Grant	Crooke Village Residents Association	The purchase of a marquee to hold village events and to be used to promote Wigan in Bloom at other events e.g. Shevington Fete	599.99	27/06/16
1600	Shevington with Lower Ground	Grant	Appley Bridge in Bloom	Provision of a bench at the newly created bus stop on Woodnook Road, Appley Bridge. The bus service is every 15 minutes accessing Wigan and Wroughton hospital. All ages of local residents and visitors will benefit, but particularly the elderly users.	714	29/06/16
1713	Shevington with Lower Ground	Grant	Shevington ARLFC	Shevington Sharks and Shevington FC are in the process of developing land on vicarage lane Shevington into playing fields for use by the clubs and the local community. Both clubs provide people of all ages and abilities the opportunity to play sport and in particular rugby and football. The total combined membership is 500 for both clubs. We have been working with the parish council and local community for 4 years and are close to fulfilment that will leave a lasting legacy for the people of our village. Money towards the cost of rugby/football pitches.	3000	04/10/16
1837	Shevington with Lower Ground	Grant	7th Shevington Guides	2 guides , both aged 13, have been selected to represent North West England Guiding on an ICE (International Community Experience) Trip to Finland 7th to 13th August 2017 travelling to Helsinki where they will meet Guides from Finland and work together on a conservation project. The community in Finland will benefit from the visit. The Guides on the trip from will have all made new international friends and become useful citizens that are aware of culture differences and needs.. About 140 Girls in Shevington will be introduced to Finland at the World Thinking Day events in February 2017 to contribute to the fundraising	900	10/02/17
1843	Shevington with Lower Ground	Grant	Shevington hospice	holding an event on the 15th May 2017 at the Shevington Hospice shop - re Ovarian Cancer - Buy me now day all the staff dress up - what the staff wear we sell - bb funding needed for the community for refreshments and the community will receive a goody bag - event for the community will also hold a raffle and a hairdresser. hoping to see over 150 people at the event	100	21/02/17
402	Standish with Langtree	Scheme	N/A	2 litter bins 1 behind co-op shop standish and 1 at squire hey/southland ave standish	720	07/03/16
405	Standish with Langtree	Scheme	N/A	5 wooden planters soil and bulbs to go on smally street standish	375	10/03/16
412	Standish with Langtree	Scheme	N/A	Hire of digger to remove bamboo roots at smalley street standish as part of the DEAL	200	23/03/16
431	Standish with Langtree	Scheme	N/A	Plants and summer plants	500	27/05/16
449	Standish with Langtree	Scheme	N/A	bmx track for 50 local children over 4 days	1120	29/06/16
462	Standish with Langtree	Scheme	N/A	cost of machine work on the wildflower meadow at the top of school lane	600	12/09/16
466	Standish with Langtree	Scheme	N/A	Christmas lights (displays) on 8 lights columns in the centre of standish	4378	26/09/16
490	Standish with Langtree	Scheme	N/A	42 Christmas trees on shops in standish	840	31/10/16
505	Standish with Langtree	Scheme	N/A	20 sets of lights for the Christmas trees on the shops in Standish centre,	450	15/11/16
507	Standish with Langtree	Scheme	N/A	5 transformers for small Christmas trees on Standish shops	50	17/11/16
508	Standish with Langtree	Scheme	N/A	£20 for one more Christmas tree in Standish shop	20	21/11/16
1409	Standish with Langtree	Grant	Wigan North Senior Section	2016 is the centenary of The Senior Section, a section of Girlguiding for girls aged 14-25. As part of these celebrations Girlguiding North West England are organising for members to meet in Copenhagen and take part in a wide game alongside the celebrations. Although the activity is organised by Girlguiding North West England, it is up to the individual units to organise and pay / fund raise for their trip. Wigan North Senior Section has 11 members going to Copenhagen.	800	10/02/16
1439	Standish with Langtree	Grant	26th Wigan Town (St Wilfrid's) Guides	For our annual Guide holiday, this year we are trying something new and more adventurous, in the form of a PGL holiday to Winmarleigh. We are taking 18 girls, aged 10 to 16, for a weekend of fun, adventure and friendship. This holiday costs considerably more than our normal annual Guide holiday (£110 per girl, Herta than £60-£70), because of the nature and number of activities that are going to be available to our girls, and we would like to apply for Brighter Borough funding to reduce the cost for each girl, so that it becomes easily accessible for all.	720	01/03/16
1460	Standish with Langtree	Grant	StMariesThursday Club over 60s	Afternoon tea for 18 members at Golden Days Garden Centre - cost is for the meals.	112	11/03/16
1501	Standish with Langtree	Grant	St Wilfrids Brownies	On the 21st May, 36 brownies will be travelling by coach to Gullivers World in Warrington where they will be able to enjoy the fairground activities	240	14/04/16

1504	Standish with Langtree	Grant	Wigan Golf Club	We are a local club based in the Stanish area with 450 members, most of whom are aged between 50-86 years. Accordingly our request for a grant is based on the purchase of an AED with full CPR training provided.	700	19/04/16
1510	Standish with Langtree	Grant	6th Standish Rainbows	For our annual summer trip, this year 6th Standish Rainbows are going to Blackpool Zoo. The themes for this term include endangered animals and other wildlife, and this trip will support these themes. The trip is open to all 18 Rainbows in the Unit, and they will be accompanied by between 5 and 8 adults and Young Leaders. In order to keep costs down, and make the trip accessible to all, I am applying for a grant to cover the cost of the coach travel to the zoo, totalling £225. The cost of the tickets to the zoo will be covered by payments from parents, and fundraising. The trip is to take place on Sunday 12th June.	225	29/04/16
1516	Standish with Langtree	Grant	19thWigan town brownies	To celebrate the Queen's 90th birthday. We are planning to go Bowling,decorating the alley's in red, white and blue, have a party after bowling, food etc, and a special gift of a coin for the girls to keep	600	10/05/16
1573	Standish with Langtree	Grant	ST MARIE'S SCHOOL	To provide seating on the playground for children in school and for community use . This will encourage social interaction and allow parents and carers to supervise children during community events	1029	10/06/16
1622	Standish with Langtree	Grant	Standish Methodist Church	The area will be used by the 21 groups who use our building. Our uniform groups Age UK Sure Start and others We will offer it to our local schools for there nature days as well. The money will be to fund mini diggers, soil, equipment etc.	1000	22/07/16
1631	Standish with Langtree	Grant	StMaries Ladies section Church Hall	approx.29 ladies to fund the coach to Cheshire oaks on 07/09/2016	325	27/07/16
1674	Standish with Langtree	Grant	Standish Community Allotments	we are Standish Community Allotments with a membership of over 50. recently our secure storage on site was broken into and our petrol generator and strimmer was stolen. This means that we now have no electrical power available on site to power our normal tools (drills saws etc) A generator makes maintenance of the site, community garden (with public access) much easier particularly for our lady and more elderly members	450	09/09/16
1677	Standish with Langtree	Grant	1st Standish Cub Scouts	The Cub Scout section of the Scout Movement are celebrating their 100 year anniversary and as part of this we are holding an activity day for our Cubs at Rock and River in Mawdesley followed by a family BBQ in the evening. 19 Cubs (aged 8 to 10.5) will be attending the day. This application covers the price of the activities only.	365	12/09/16
1680	Standish with Langtree	Grant	Standish Cricket Club	We are holding a fireworks display for the community of Standish and the wider area. The event will be held in the grounds of the cricket club on Friday 4th November and will be open to all. We anticipate an attendance of between 200-500 people. We feel this event will help generate a sense of community and goodwill as previous venues used for firework displays in Standish are no longer trading.	1500	12/09/16
1687	Standish with Langtree	Grant	Standish Art Group	Standish Art Group meets at the community centre every Wednesday and amongst other things we organise demonstrations by professional artists. These demonstrations are open to anyone and are free of charge (we do ask for a small contibution to cover refreshments). Each demo is attended by our members (25-30) and usually 15-20 guests. We aim to have 4 demonstrations per year funds permitting. As most of our members are pensioners we do everything we can to keep subscriptions low (we have not raised prices for 4 years even though costs have risen)so any contribution to our funds is welcome.	400	17/09/16
1703	Standish with Langtree	Grant	Standish St Wilfrid's CL & CGB	Standish St Wilfrid's Church Lads & Church Girls Brigade (The Wilfs) is an organisation that gives children from ages 5 to 16 opportunities to partake in sports, games, camping, music, friendship, leadership, crafts, hobbies and much more. We have been around in Standish since the 1920s and are still going strong albeit not in the same numbers. As our numbers have declined so has our funding and we are reliant on the good nature of the Standish Community, Parents of Brigade members and fundraising events. The smart formal uniformed presence we had has also diminished, mainly due to poor supply, quality and cost for so few numbers and, like many other youth organisations, we have taken the decision to opt for a less formal, but smart, alternative. Unfortunately, any uniform will come at a cost and our current funding is limited. We are looking to purchase cotton T-shirts and sweatshirts bearing our logos as a replacement for approximately 40 children (ages 5 to 16) and 10 adults. Current quotes are £14 per item with a total of £1400.	500	26/09/16
1723	Standish with Langtree	Grant	Standish Lipreading Society	The goal of our Brighter Future Funding project is to obtain the necessary tools to help promote the Standish Lipreading Society. Our Society is an all inclusive facility which serves the community. Tools we are seeking will include a portable roll up advertising banner, collection boxes, fold up display table, gazebo, flyers, unique Standish Lipreading 'T' shirts & bibs, I.D badges/lanyards. This equipment will allow us to engage more readily with the public at supermarkets, wellbeing community events & fayres. A small proportion of the project cost will be used for the purchase of stationary to aid in the design of our ideas. We hope the project will attract additional members, donations and act as a sign-posting facility for those in need of help with their hearing loss. Coverage by the local press and radio as to our service is also envisaged. Our Society is a non-profit-making organisation aimed at serving the Wigan community who suffer from a hearing loss, it was set up in 1989. We currently have approximately 18 members who are taught by a qualified lip-reading teacher who is a member of the ATLA. Our classes are held at the Standish Community Centre, Moody St, Standish, Wigan WN6 0JY. The tuition sessions are held each Monday and last 2 hours. Our fundraising team are rigorously seeking additional funding sources to help cover the longer term on-going tuition and room hire operating costs.	500	10/10/16
1724	Standish with Langtree	Grant	StMaries Ladies section Church Hall	bb fuunding for one coach - approx. 45 ladies 70 -80 years off to Boundary Mill - Colne on the 16th November 2016 - fully insured -	300	11/10/16
1728	Standish with Langtree	Grant	Standish Voice	Standish Christmas Market. We require BB funding please to pay for two marquees on the Parish Hall car park. One to house the entertainment stage we have organised and one to contain our food stall and bar. This will be the biggest event staged in Standish this year and runs from 11am to 8pm near St Wilfrid's Church and on Cross Street. There we estimate up to 2,000 people will attend this event. Attractions include indoor and outdoor stalls, a life-size snowglobe, a santa's grotto, food drink and entertainment from local bands and choirs. Money raised will go towards making this and annual event and many charities will also benefit.	490	13/10/16
1752	Standish with Langtree	Grant	Standish Community Forum	Grant towards winter flowers/bulbs for Standish in Bloom. Refurbishment of Union flags for Armistice Day celebrations.	250	03/11/16
1787	Standish with Langtree	Grant	Standish Voice	Supply and fit of a defibrillator for St Wilfrid's Parish Hall in Standish. It would be a machine for internal use with both adult and paediatric pads and a fixing kit. It has been sourced through a North West Ambulance recommended supplier.	780	23/11/16

1844	Standish with Langtree	Grant	Friends of Standish Library	We are Friends of Standish Library and we hope to print 500 Standish Christmas cards designed by Standish individuals and community groups. These will be sold in Standish. We also hope to build a Santa's grotto and provide entertainments for children and parents on the Standish Christmas Market day. Last year 5000 people visited on the day and 150 children (400 including parents etc) went through the grotto. We keep the grotto entrance prices to a minimum.	400	21/02/17
386	Tyldesley	Scheme	N/A	This scheme will provide two additional benches with back support to be installed at Tyldesley Square in response to public demand.	2336	04/02/16
398	Tyldesley	Scheme	N/A	To purchase a Cardio Defibrillator Unit to be stationed at Tyldesley Library.	650	25/02/16
399	Tyldesley	Scheme	N/A	To purchase a security cabinet to house a Cardio Defibrillator Unit at Tyldesley Library.	525	25/02/16
437	Tyldesley	Scheme	N/A	To support a Fun Day organised and provided for the community by Astley and Tyldesley Junior Football Club at their base at Gin Pit.	1000	08/06/16
446	Tyldesley	Scheme	N/A	This funds half of the total cost of providing a new litter bin at Bodmin Road, Tyldesley j/w Hough Lane/Henfold Road.	180	27/06/16
447	Tyldesley	Scheme	N/A	This funding is half the total cost of providing a new litter bin at Elliott Street, Tyldesley. Astley street park - Steps are being re surfaced by Simon Calderbank Also supplying a hand rail which is being funded by section 106	180	27/06/16
499	Tyldesley	Scheme	N/A	To provide Christmas lights in Tyldesley town centre.	1781.91	09/11/16
515	Tyldesley	Scheme	N/A	Simon Calderbank, Astley street park footpath, steps and handrail	1835	06/12/16
517	Tyldesley	Scheme	N/A	To provide an additional litter bin on Well Street, Tyldesley at its junction with the guided busway.	360	08/12/16
1405	Tyldesley	Grant	Tyldesley Town Partnership	Easter Fun Day to give entertainments to the community as well as showcasing local businesses/organisations/schools and charities. We estimate approx 2000 will benefit from the day (based on the attendance last year)	420	09/02/16
1545	Tyldesley	Grant	Marionettes Morris Dancing Troupe	We are a Morris Dancing Troupe who meet every week at Fred Longworth High School. We need to purchase new pumps, socks, laces, bells for Championships as well as purchasing medals and trophies for our presentation night later in the year. We just run from week to week, and everything we do earn, goes back into the troupe. Every new girl who joins needs a dress, which we do pass on where we can but a new dress costs £50 of which the troupe pay half towards to help the dancers out. At the moment the dancers are saving to pay for Championships as well. We do have a mini bus which has been out of action for several weeks. This has been a struggle getting girls to competitions whose parents don't drive or even those girls who parents can't come with them. We are organising a race night in June to try and raise some funds to get the bus fixed as it is a real necessity for us. We are looking for funding to enable us to buy each girl new pumps, socks, knickers, laces for championships which can then be used in the season and also for medals towards our presentation night. I will be able to send copies of receipts for everything I purchase and would also be willing to give an update of how the girls are progressing throughout the season. I don't like to put a amount down as really we are grateful for anything. We were the do a demonstration at the Tyldesley Fun Day which unfortunately got cancelled due to the weather but we do try and support locals events where possible. We use this as a recruitment opportunity as well.	750	26/05/16
1615	Tyldesley	Grant	Pelican Centre	Through refurbishment at the centre we are setting up a 'youth club/zone' This is to provide activities for our young people and a safe place to go. We will link in with external services and the youth service at wigan council. We are requesting the money to purchase equipment for the sessions. The first wave of sessions will run on a friday evening 5-9pm. Some of the equipment will also be used for our sessions for adults who feel isolated especially the over 70s who have approached us for sessions. We will be working with other groups within the community. To ensure we cater for all. Some of the equipment will be used for people with autism to have play sessions.	3500	12/07/16
1668	Tyldesley	Grant	Tyldesley Swimming & Water Polo Club	We have been working for the past year on a Heritage Trail for Tyldesley. A web site has been created www.tyldesleyheritagetrail.weebly.com if you visit the site you will see how much work has been put into it. Part of the site is the Trail featuring an Interactive map where people can walk the trail and pull up old photo of where they are walking. It is National Heritage Weekend on Fri 9th Sept to Sun 11th Sept. To match the Leigh for All weekend we are hosting a Tyldesley for All day. I have spoken to King's Centre and they are opening up the old mining school in the King's centre to schools on Friday and the general public on Sat 2pm to 4pm. Other historical premises will also be open for people to visit mostly the local churches and Pelican Centre Also on Sat we are hosting 2 guided walks at 10am and 2pm leaving from Tyldesley Parish Church St Georges. As you can see we have put a lot of work into the weekend, I have secured £100 from Tyldesley with Atherton Rotary and this was to pay for the Design of the Heritage Leaflets to accompany the trail. I have had the leaflet professionally designed and it is 12 pages long and as cost £70 leaving me with only £30 for leaflets, I was hoping Brighter Boroughs would match fund the £100 I got from Rotary so we can have leaflets at the start of the walk. £130 would purchase me 200 Leaflets/booklets If approved I will put the Wigan Council logo on the web site and leaflet. The Trail portrays Tyldesley in a positive way and includes the busway, and is now set in stone for future generations. The three of us have plans to reform Tyldesley Historical Society and also I'm hoping to secure funding to create an app for The Heritage Trail so it can be accessed on mobile phones. I hope you and the local councilors can support this project and as you know as been completed by unpaid volunteers. The web page as already hit over 400 unique visitors. The leaflets will be placed in Tyldesley Library, Tyldesley Parish Church and The Pelican Centre, considering 1800 people visit the Pelican Centre a week we would hope to reach over 3000 people over the Heritage weekend	100	04/09/16
1770	Tyldesley	Grant	BYOU+	We are having a festive fun day, in tyldesley, on the 19th of November. It will be open to the public from 11am until 4pm	1400	12/11/16
1780	Tyldesley	Grant	BYOU+	A fair ground ride in Tyldesley on the Christmas fair	400	18/11/16
1782	Tyldesley	Grant	BYOU+	Tyldesley band are performing at the festival. It should benefit the retention of the day	100	18/11/16

1808	Tyldesley	Grant	Grow for Giving C.I.C.	Grow for Giving offer a unique experience in modern day care activities for people with dementia, Alzheimer's and learning disabilities. With our team of experienced and trained staff to support, we believe that people diagnosed with Dementia and Alzheimers can still achieve and participate in outdoor activities. It has out grown it's present home and wishes to expand to provide Arts and Crafts to it's client , by purchasing another Hut. The Hut will be erected by volunteers which considerably will reduce the cost of purchasing the hut . The Hut will be used by our clients who cope with dementia, Alzheimer's and learning disabilities. Also the hut will be used by the rest of the community , young people, volunteers , DWP referrals, and Ex Servicemen. Grow for Giving have raised £1700 by fund raising to contribute to the cost of the Hut.It is expected over a 100 people a week will benefit from our clients, Volunteers , Young People , Ex servicemen and DWP referrals. Also which is hard to measure is the respite to Carers by Grow for Giving caring for their loved one and also easing the Burden on our over stretched NHS, Adult Social Care provided by the council and Social Services	1700	20/12/16
1810	Tyldesley	Grant	Astley & Tyldesley Junior Football Club	The project is to provide full football kit and winter wear for Astley & Tyldesley Under 14's Tigers football team. The funds will cover the kit and also winter training jackets for a team of 14 boys.	500	04/01/17
1817	Tyldesley	Grant	Leigh Film Society C.I.C.	Leigh Film Society started in September 2014 as Tyldesley Film Club with a Brighter Borough grant from the councillors for Tyldesley and Astley-Mosley Common wards. We needed more space to develop and grow so in September 2014, we moved to Leigh to start Leigh Film Society. Leigh Film Society is a CIC, a not for profit organisation run entirely by volunteers. At the same time of the move to Leigh we also started a monthly Classic Cinema Club for the Senior Community it is well supported with over 40 people regularly attending. It has always been our wish to return to our roots in Tyldesley, Mosley Common and Astley in some form. The Society would like to introduce a new Classic Cinema Club based at the Pelican. This would be a monthly afternoon club aimed at people who are socially isolated, lonely, people living with dementia, living with Mental Illness and their carers or anyone who simply loves Classic Films. The afternoon Classic Cinema Club would host guest speakers by other groups e.g. Age UK, Pensioners Link, local council's elderly support workers, Social Services, Wigan & Leigh Housing People would be encouraged to bring their lunch, relax and enjoy a classic movie. Refreshments would be supplied tea, coffee, snacks and soft drinks. To make the project sustainable there would be a request £2 per person contribution to the costs but it will be free to watch the film screening. The Pelican Centre have offered us the use of one of their rooms and will support us with storage of equipment and marketing. We are aware of other groups in the area dealing with dementia and social isolation. It is our intention to contact them and make sure our events do not clash with theirs but, rather, enhance the provision for social engagement within Tyldesley, Mosely Common and Astley. We are confident that this new project will go well and are keen to offer outreach screening events based on an expansion of the Classic Cinema to Astley and Mosley Common, as the equipment is more than flexible enough to deliver in other venues. We have already, for instance, explored delivering at the Beehive. Once in place we fully intend starting a young person's film club. This we can do with guidance from local primary and secondary schools. In January 2017 Leigh Film Society, has received National recognition form the British Film Institute (BFI) for our contribution to film delivery and we have received an award from them consisting of 50 new black leather chairs and blackout blinds. We will use these 50 new chairs to set up the new monthly classic cinema club. The Pelican will provide a sound system and staff to set up the equipment Leigh Film Society will donate a portable cinema screen and all volunteers	1000	13/01/17
1826	Tyldesley	Grant	5th Tyldesley Scout Group	Funding towards paying for a coach to take up to 40 cubs to the National Space Centre in Leicester for a sleepover on Friday 28th April. Due to the high cost of the coach, some of the cubs may be unable to attend the trip and miss out on a once in a lifetime adventure.	650	23/01/17
1862	Tyldesley	Grant	Tyldesley Tennis Club	replace three surfaces for the Tennis Courts	1000	14/03/17
1476	W1GEN	Grant	Friends of Leyland Park	Friends of Leyland Park organise 4 community events per annum to bring the residents of Hindley together in celebration of various events, such as Armed Forces in the Park, Picnic in the Park, Easter in the Park and Carols in the Park. In addition, we are making improvements to the infrastructure of the park.	500	21/03/16
1490	W1GEN	Grant	1stHindleyAll Saints Scout Group	bb funding - towards having disabled toilet - (at present the club does not comply with health and safety) The Organisation owns the building (Scout Hut) - The total cost will be roughly £1500.onwards.	500	04/04/16
1512	W1GEN	Grant	Hindley Green Residents' Association	We are requesting funds to supply and install 25 oak, half barrel planters, planted with a red white and blue floral display in celebration of the Queen's 90th birthday in June. These will be placed on the frontages of various shops on Atherton Road, Hindley Green.	1400	29/04/16
1521	W1GEN	Grant	St John's Church	I am applying for a grant to support an application made to Viridor to resurface the old part of the Car Park for the Parish Hall. The Car Park was extended last year and needs no further work. However, the surface to the old part of the Car Park has started to break up and has become very uneven. There are many children and vulnerable adults with disabilities who use the hall and there are concerns about their safety on such uneven surfaces. it also floods when there is a small amount of rainfall and resurfacing will help with sorting that out. The hall is in great demand and used regularly. It is used as a Polling Station and is very popular with many Community Groups. Keep fit groups that are run under the Healthy Lifestyle with Slimming World use the facilities. Rainbows, Brownies and Guides use the facilities. JustBU a group who work with adults with Learning & Physically disabilities meet a couple of times a week. Community Flower classes, men's and ladies groups, and a group for older residents. It is also used for one off social groups to meet and have social meetings. there is a community choir who meet on Sunday afternoon, and the hall is used for children's birthday parties on a Saturday. We have been successful in securing a grant of £16000 from Viridor and we need to raise £2000 from another source. I am asking if you would agree to using some of your Brighter Borough Fund to meet the £2000.	2000	10/05/16
1811	W1GEN	Grant	national service (RAF) association	The Royal Air Force Veterans will be making our annual visit to the Blackpool Theatre on the 19th March 2017 = estimate 49 veterans from Hindley Green, Hindley Wigan Central, Ince and from the Borough	350	04/01/17
390	Wigan Central	Scheme	N/A	The money will fund a new fence and footpath to the play-area at Willow tree close whitley.	1500	15/02/16
397	Wigan Central	Scheme	N/A	I would like to set up a scheme to cover the cost of providing and installing a litter bin at Bottling wood estate Whelley. The cost is £360.	360	24/02/16

406	Wigan Central	Scheme	N/A	this scheme is for 9 boards to be put in a project for our schools to be highlighted in a entrance to the new ECO garden on the roof of the grand arcade.	150	14/03/16
433	Wigan Central	Scheme	N/A	I wish to provide funding for the planting of a number of trees in my ward.	400	06/06/16
454	Wigan Central	Scheme	N/A	in commmemoration for all miners and pitbrow lasses that for centuries were associated with the coal mining industry of the wigan coalfield. A pit tub and plaque will soon be put in place in the grounds of mesnes park wigan to remember the thousands who worked in Wigans Coal Pits permission has been granted by Leisure.	4300	05/08/16
492	Wigan Central	Scheme	N/A	2 litter bins to be located & erected on Wigan lane	720	01/11/16
527	Wigan Central	Scheme	N/A	I would like to fund a new litter bin to be located in the Whitley area to resolve the issue of litter & dog fouling	350	02/02/17
532	Wigan Central	Scheme	N/A	x1 metre squared planter with plants to be put outside the front entrance to The Grand Arcade to mark the 10th anniversary of THE GRAND ARCADE WIGAN.	385	11/02/17
1410	Wigan Central	Grant	Willpower Youth Theatre	A new musical created especially for the 110 local children and teenagers. With a live band created from the young people themselves	999	10/02/16
1441	Wigan Central	Grant	Art to Art Wigan	provide arts and crafts and refreshments - health and wellbeing group - 19yrs - 80 yrs meet Monday Mornings 11.00 - 13.00pm and also the voices - 20-40yrs old Tuesday afternoon 13.00 -15.00pm.	500	01/03/16
1456	Wigan Central	Grant	wigan St cuthberts under 12's	We are a local rugby team trying to raise funds for kit and other supplies and equipment. If you was to donate to our team this would put a big dent in the cost of training wear and a team of 15 would benefit but also the club its self witch is home to a number of teams. The lads will look presentable with new kit wear. A lot of people visit the club to watch their children play rugby.	500	10/03/16
1464	Wigan Central	Grant	Trinity United Reformed Church Wigan	Phase 2 of the Peace Garden Development, which includes planting, creating an entrance, seating and lighting where needed.We want to include plants appealing to the senses of smell, touch and sight in order that people with and without disabilities can benefit from them and we also want to provide a peaceful haven for those needing a quiet space for reflection. We anticipate that approximately 300 people may benefit from the Garden, although it will be accessible for anyone in the area.	400	14/03/16
1477	Wigan Central	Grant	Woodfield Community Primary School	Development of woodland area on school site, with introduction of bog/wetland area, viewing areas, specialist planting, durable path/walk ways and seating areas. The development will enable children to interact with outdoor learning and will give opportunities for local community, nurseries, schools, etc to utilise the woodland area to facilitate outdoor/indoor learning in a natural, safe environment.	1000	23/03/16
1505	Wigan Central	Grant	Wigan District Scout Council	St. George's annual parade for Scouting and Guiding involving 700 - 800 young people plus leaders, all from Wigan Borough.	600	19/04/16
1614	Wigan Central	Grant	visually impaired reading group/macularsociety	We are a group of 8 visually impaired people who meet the first Tuesday of each month at Wigan Library to discuss audiobooks we have listened to; the meetings are stimulating both socially and intellectually. We are aiming to fund additional audiobooks with the funding.	200	11/07/16
1643	Wigan Central	Grant	St Stephens Church	Re-work and upkeep of the gardens and church grounds at St Stephens Whelley.	475	09/08/16
1644	Wigan Central	Grant	gerrard winstanley society wigan	Wigan Diggers Festival is held on Believe square on the 2nd weekend in September each year. The aim of the festival is to celebrate the life of Gerrard Winstanley, a son of Wigan, and to promote his ideas of self reliance and freedom. We have 2 stages of music and poetry, community stalls, historical talks and a film show. Last year we estimated the footfall throughout the day to be in the region of 3500. The total cost of the festival is about £10000. The festival provides an economic boost to the town centre, is great positive, publicity for Wigan and is an enjoyable event for the people of Wigan.	1000	09/08/16
1646	Wigan Central	Grant	gerrard winstanley society wigan	Wigan Diggers Festival is held on Believe square on the 2nd weekend in September each year. The aim of the festival is to celebrate the life of Gerrard Winstanley, a son of Wigan, and to promote his ideas of self reliance, freedom and enviromental awareness. We have 2 stages of music and poetry, community stalls, historical talks and a film show. Last year we estimated the footfall throughout the day to be in the region of 3500. The total cost of the festival is about £10000. The festival provides an economic boost to the town centre, is great positive, publicity for Wigan and is an enjoyable event for the people of Wigan.	1000	09/08/16
1651	Wigan Central	Grant	gerrard winstanley society wigan	Wigan Diggers Festival is held on Believe square on the 2nd weekend in September each year. The aim of the festival is to celebrate the life of Gerrard Winstanley, a son of Wigan, and to promote his ideas of self reliance, freedom and enviromental awareness. We have 2 stages of music and poetry, community stalls, historical talks and a film show. Last year we estimated the footfall throughout the day to be in the region of 3500. The total cost of the festival is about £10000. The festival provides an economic boost to the town centre, is great positive, publicity for Wigan and is an enjoyable event for the people of Wigan.	1000	12/08/16
1671	Wigan Central	Grant	redfolioCIC	The project is artist led and is working with participants from The Brick to create an exhibition of work exploring issues related to homelessness. There will be up to 12 adults per week who have experienced homelessness and the accompanying issues: poor mental health; low self esteem and recovering drug and alcohol issues.	500	07/09/16
1702	Wigan Central	Grant	Queens Hall Action on Poverty	£300 of this funding is to be used to provide personal hygiene items for homeless people or people in crisis. £100 on bins for our allotments. This will help approx 30 - 35 homeless people with hygiene items and several other clients who we use the allotments for for activities.	400	26/09/16
1716	Wigan Central	Grant	Wigan Local History and Heritage Society	The group will be happy to supply speakers to any local organisation. If successful in our application, funds will be used to produce pamphlets on the history of local areas, people or industries to be supplied free of charge to libraries and local shops.	500	05/10/16
1730	Wigan Central	Grant	Wigan Subscription (Park Road) Bowling Green	Contribution towards the redecorating of the Bowling Club	250	17/10/16
1769	Wigan Central	Grant	Over Sixties WBC	bb funding - group of over 60's -Christmas Day Event at the Baptist Church on 15th December 2016 - 3 course hot meal with a gift for them during the day. we as the group as funding £50.00	400	10/11/16
1794	Wigan Central	Grant	Deanery C of E High School	Cllr George Davies has kindly agreed to donate monies to help towards the cost of our annual Old Folk's Party which is due to take place on the 16th December. This is held every year and the old folks thoroughly enjoy it. The donation would be greatly appreciated to help towards the cost of the event for example towards the cost of food and drink/entertainment.	120	01/12/16
1805	Wigan Central	Grant	Arts at the Mill CIC TA The Old Courts	We are currently building a 250 seated community theatre/ cinema. The venue will be used by community groups, artists, dancers, actors and film makers and the general public who enjoy arts and culture.	1000	13/12/16

1824	Wigan Central	Grant	Woodfield Community Primary School	Development of wildlife/woodland area to create outdoor learning environment, with specialist areas and planting. Creation of bog garden with specialised planting.	100	20/01/17
1828	Wigan Central	Grant	Willpower Youth Theatre	We are writing a new musical called "Under The Canopy Of Heaven" about the luddites in Lancashire focusing on the burning of Westhoughton Mill. The project will involve over 100 young people from Wigan aged 7 years to nineteen years. The production will play to up to 900 people from the Wigan Borough.	300	27/01/17
1835	Wigan Central	Grant	Wigan Sports Club	The project is an integral part of our improvement plan to sustain and enhance the club's commitment to the development of cricket within the Wigan community, also to develop relations with other groups within our neighbourhood, The intention is to refurbish an upstairs room in the clubhouse and create a "viewing room" where parents of junior cricket and hockey members can watch the game in an improved environment. We believe that the room will encourage more parent participation in both cricket and hockey sections. The room will accommodate around 30 places. The project also includes refurbishment of the stairs to provide a more fitting environment for our registered WW1 memorial. The room will also provide an appropriate space to accommodate local groups who use our club facilities for meetings, etc at no cost., such as Wigan Wheelers, Wigan Ramblers and various conservation and heritage groups. We envisage around 150 members and friends using the facility per month, although these numbers will rise during the summer months.	1000	08/02/17
1864	Wigan Central	Grant	Willpower Youth Theatre	approx 200 young people from the borough aged 4 years to 18 years in an end of term project. Taking place in Wigan over three seperate weekends. Improving confidence, teaching them drama skills, learning choreography	300	15/03/17
1866	Wigan Central	Grant	gerrard winstanley society wigan	A SERIES OF EVENTS SUPPORTING THE TOWN'S CELEBRATION OF THE 80TH ANIVERSARY SINCE THE PUBLICATION OF ORWELLS ROAD TO WIGAN PIER, AN ART EXHIBITION AND RETROSPECTIVE IN GALLERY'S SHOPPING CENTRE, CULTURAL AND SOCIAL EVENT AT SUNSHINE HOUSE COMMUNITY CENTRE, CULTURAL AND SOCIAL EVENT AT OLD COURTS ART CENTRE	500	16/03/17
1875	Wigan Central	Grant	pemberton community association pemberton	This is a fun day in memory which will attract over 500 local people, and will include bouncy castle, face painter, stalls and other events through the day.	300	31/03/17
415	Wigan West	Scheme	N/A	To provide a raised flower bed and plants in Beresford Street	867	04/04/16
422	Wigan West	Scheme	N/A	bb funding for a piece of land to be tarmaced - Beresford Street and Gormon Street Wigan West - Once this area has been tarmac this will provide parking spaces for the residents (approx 14 cars or more) this is council land and the work is being carried out by Council workers. M Tilley has given the cost and permission.	5000	28/04/16
455	Wigan West	Scheme	N/A	To provide a litter bin out side the gates of Gidlow Cemetry so that people can put in dog fouling bags, to prevent dog walkers throwing dog fouling bags on the path, which they are currently doing.	300	11/08/16
474	Wigan West	Scheme	N/A	To provide a litter bin on Gidlow Lane on the piece of land outside Tesco	360	05/10/16
484	Wigan West	Scheme	N/A	the public footpath owned by Wigan Council is currently full of mud. This project will make the path easier to use for residents, where they will be able to walk over the bark rather than mud.	768	26/10/16
539	Wigan West	Scheme	N/A	This scheme is to provide three defibulators to the three local infant and junior schools on Wigan West Ward, the schools are St Andrews Mort Street Wigan WN6 7AU.Sacred Heart WN6 7RW and Beech Hill WN6 7PT. The total cost for all three including VAT is £2340. We feel that this is essential equipment for our local schools.	2340	14/03/17
544	Wigan West	Scheme	N/A	To remove existing stones and top soil from a small piece of planning land and replace it with tarmac base and red resin surface.	4972	31/03/17
1540	Wigan West	Grant	beech hill children's centre	the bid is to cover the cost of organised trips for Beech Hill families over the summer holidays. approximately 200 children and families will benefit	1000	23/05/16
1626	Wigan West	Grant	friends of beech hill	The Mayor will be officially opening 'The Wellfield' on Wellfield Road, Beech Hill. This is the last community hub on the Beech Hill estate and is vital to the community. We wish to buy planters, compost/soil and plants/flowers to brighten up what is a very 'grey' area with little or no greenery. We hope to involve local children in maintenance to curb anti social behavior.	300	25/07/16
1657	Wigan West	Grant	wiganwarblers	Wiganwarblers singing for COPD and longterm health conditions plus carers welbeing we meet every Tuesday do sing and friendship suppor. Money will be going to buying musical instruments for the group and music	300	22/08/16
1686	Wigan West	Grant	friends of beech hill	Halloween Party for 100 Adults Halloween Party for 80 Children This will be a community event that will take place at The Wellfield Hotel between 3pm and 7pm on 30th October 2016 and will include entertainment and refreshments.	800	16/09/16
1774	Wigan West	Grant	friends of beech hill	community notice board to be installed within the Wellfield Hotel as this is the local community hub. Portable disability ramp which will be primarily be used at the Wellfield Hotel in order to allow easy access to the community hub by wheelchair users and tenants and residents with mobility issues. as the ramp is portable it could be used at other locations if the need arose.	300	14/11/16
1779	Wigan West	Grant	friends of beech hill	We wish to buy small Christmas gifts for the local elderly, housebound and disabled tenants and residents as part of the Annual Christmas buffet and Christmas Lunch. Due to timescale and not having final numbers (estimate approx 140-160 people) we will be applying separately for the gifts and the other items as we wish to ensure that stock of gift items will be available.	500	18/11/16
1802	Wigan West	Grant	friends of beech hill	Christmas buffet lunch to be delivered to 90 Elderly, housebound and/or disabled tenants and resident	750	05/12/16
1804	Wigan West	Grant	friends of beech hill	Sit down Christmas dinner for 55 elderly and/or disabled tenants and residents with entertainment	1250	05/12/16
467	Winstanley	Scheme	N/A	Purchase of two bins for Highfield grange ave with one free from the council a total of 3 altogether. One to be sited at the end of Alma Grove by the railings One to be sited at the end of sidmouth grove near the walk through on Clapgate lane One to be sited near the bus stop on the way up Highfield grange ave	720	26/09/16
497	Winstanley	Scheme	N/A	Christmas Lights for Winsatnley ward	1842	08/11/16
506	Winstanley	Scheme	N/A	A Christmas Veterans' Lunch will be held on Sat, 10th December 2016 at St Matthew's Parish Hall, Billinge Rd, Highfield. In attendance will be The Mayor, Local MP,Councillors and approx. 120 HM Armed Forces veterans residing in the Makerfield constituency. The cost of providing the meal is £2112 using The Paddock Outside Catering to be met by donations from a number of elected members.	2112	16/11/16
516	Winstanley	Scheme	N/A	To provide a grit bin, salt and lock to be sited at Tarnrigg Road near to the slope by the car park area that slopes down to the road side. This salt bin will be used by residents to spread the salt on the area from the car park to prevent cars sliding down bumping the kerbs or other cars during frosty periods.	181	07/12/16

531	Winstanley	Scheme	N/A	Purchase of bin to be located on Tan House Drive, Winstanley.	360	08/02/17
541	Winstanley	Scheme	N/A	A lunch for veterans of HM Armed Forces will be held on the afternoon of Sat, 18th March 2017 at St Judes Social Club, Poolstock Lane. The lunch will be hosted by the ward councillors for Winstanley and Worsley Mesnes wards. Veterans residing in the two wards have been invited to attend the lunch. BBF is requested to support the cost of a hot/cold buffet which will be served on the day.	218.25	15/03/17
1391	Winstanley	Grant	goosegreencricketclub	We are seeking help towards the cost of installing a roller shutter in the Pavilion so that the Changing Rooms can be accessible to school children and the wider community for longer periods, as we will be able to secure the bar and licensed premises. We are also seeking help towards the cost of new ground preparation equipment in the form of a new lawnmower/scarifier (these are required as our current equipment is old and becoming uneconomical) and a sit on roller - we have for the 1st time this year entered a Sunday League so there will be a match every Sat & Sunday from April to September – this will mean more work will need to be put into the ground to keep it to standard and will also increase the number of volunteering hours as the ground.	3000	02/02/16
1434	Winstanley	Grant	Wigan Sea Cadets	A new standard for Wigan Sea Cadets to be displayed at all armed forces events in the borough	200	25/02/16
1552	Winstanley	Grant	HIGHFIELD GRANGE FOOTBALL CLUB 1983	Highfield Grange FC -Annual Festival of Friendship Football Competition 2016 on the above dates at Up Holland High School for 96 teams competing in 7's to 14's age groups. We are expecting 900 players and over 2,000 people over the week-end. The club have asked the councillors to off-set some of our over-heads costs.	300	28/05/16
1609	Winstanley	Grant	16th Wigan Scout Group	To supply scout group with various items of camping equipment, including tents, gas bottles, cooking facilities. The group currently has 65 young people registered with the group and this funding will enable all the young people to attend various local and district camps for many years to come.	1500	06/07/16
1624	Winstanley	Grant	cherrybrook	We have taken over the running of Laithwaite park. We currently have 50 teams playing on the site every week and we intend to increase those totals for next season. We have a container in which we store items such as corner flags, nets, barriers, first aid equipment, footballs etc. and we need to purchase more, not just for the new teams but for the existing teams as well.	550	24/07/16
1704	Winstanley	Grant	St Aidan's Bowling Club	St Aidans bowling green is behind St Aidans social club and has approx 60 members and also offers the facility for ladies only bowling and pensioners bowling dunking the week subject to the club opening times. The site does not have its on toilet/ welfare facilities so is currently restricted to when it can open for bowling sessions. The club also offer the facility at weekends to local sporting groups to use for activities running alongside the club facility. Our club wants to install toilet facilities on site to enable the club to have more bowling sessions and also off per the facility for cup games etc when the social club is not open. This will expand the facility usage helping to raise more funds etc.	3000	27/09/16
1739	Winstanley	Grant	Highfield Cricket Club	Highfield Cricket club is hosting its annual Bonfire night event on Sat 5/11/16. In recent years 3 ward councillors have made a £500 donation towards fireworks. We usually spend in the region of £1.8K. This year we are asking you to consider the usual £500 towards the fireworks and additional £300 to cover some very much needed equipment (plastic sheet matting to protect slippy area's which could be deemed a H&S risk and some urgent repairs to fencing, again a Health and safety risk. This event attracts nearly 3,000 people from all parts of the borough and is a safe environment.	800	28/10/16
1743	Winstanley	Grant	St Paul's Little Stars Toddlers	Little stars toddler group has been going since Jan 2011 once a week. Since June 2016 it expanded to twice a week hosting between 30 and 50 people (carers and children) on a weekly basis. Funding for rugs and bouncy castle.	180	31/10/16
1744	Winstanley	Grant	Friends Together at St Paul's	With the refurbishment of St Paul's Church hall kitchen we have been advised to purchase an industrial dishwasher to ensure we comply with hygiene and health and safety standards esp. for our Friends Together lunch club for elderly people. However we also run a community cafe out of the kitchen every Wednesday which provides much needed community space for young parents and elderly people. Little Stars Toddler group also meets twice in the hall and various other community groups use the hall. We have stand alone family events such as lantern parade, summer activities, Christmas parties for the community, breakfasts with Santa for St Paul's school pupils and quizzes on a regular basis which all will be able to utilise the dishwasher. As we have such a wide range of ages, and especially often cater for the vulnerable young and elderly, it is imperative that everything we use is cleaned to an industrial standard, hence the industrial dishwasher.	1500	31/10/16
1799	Winstanley	Grant	St Matthews Church Fellowship	Cllr Clive Morgan hosts an annual 'carol around the Christmas tree' event at St Matthews parochial church hall. The event is usually attended by around 100 people from the local community. Due to its success we have decided to run another identical event at the Grange Community Centre. This is due to take place on Tuesday 20th December 2016. . The total cost of both event is cost is £825. Funding for food, refreshments, band.	825	02/12/16
1831	Winstanley	Grant	Robin Park Indoor Bowling Club	We are an indoor bowls league, with 40 teams playing every Monday, from September too March, 20 teams play in the afternoon & 20 play in the evening. We have approx 300 Members, approx 95% are Pensioners. Funding for bowling mats.	600	02/02/17
1845	Winstanley	Grant	St Pauls Bowling Club	We are a private bowling club with 60+ members taking part in six leagues. Throughout the bowling season which runs from April until September over a thousand visitors from all the boroughs of Wigan will have visited the bowling green. We want to replace the chairs that we have now.	160	21/02/17
1865	Winstanley	Grant	St Matthews Church Fellowship	St Matthew's Church Fellowship would like to purchase an additional Defibrillator to be located within St Matthews Church. The total cost of the Defibrillator is £942. The church is under financial pressure and we haven't money within our budget to purchase this essential equipment.	942	16/03/17
421	Worsley Mesnes	Scheme	N/A	Flowers and pots to enhance Clifton Street Community Centre	710	26/04/16
423	Worsley Mesnes	Scheme	N/A	carpark markings for three carparks - front of st judes rugby club - back of the club house and side os the club house. problem with carparking without the lines has caused lots of problems there has been parking on the road and by houses of the residents - this is Council land	2170	29/04/16
428	Worsley Mesnes	Scheme	N/A	Repairs to footpath at rear of Poolstock Lane from St.Jude's club to Snowden Ave. The surface has broken up causing concerns for residents using cars etc.	251.93	12/05/16
438	Worsley Mesnes	Scheme	N/A	Original request has not been enough to finish the project - shortfall - scheme submitted for 710.00 88/421 funding for plants.	110	09/06/16
453	Worsley Mesnes	Scheme	N/A	deal day - worsley mesnes north - sessions during school holidays - for young adults to come along and meet - bringing the community together and helping them with problems - bb funding to buy juice and snacks for this period.	100	03/08/16

493	Worsley Mesnes	Scheme	N/A	Flowers and pots on fence over looking the road Clifton Street Community Centre	595	02/11/16
1401	Worsley Mesnes	Grant	Wigan Athletic Ladies FC	This grant would make it financially viable for 20 members of our ladies football team to attend a football tournament that we have been invited to play in the Isle of Man. It will give them a unique opportunity to travel and play competitive football, which is potentially a one off experience for many of them. The Wigan Borough wards that some of the girls of the girls come from are: Worsley Mesnes, Ashton, Swinley, Hindley and Atherton.	2000	08/02/16
1404	Worsley Mesnes	Grant	Wigan St Judes under 13's arlfc	We are looking to fund a new kit for the under 13's. We keep the boys of the streets in the vulnerable area we live in and teach them how to good sportsman aswel as good people. The boys are seen in the community which their kits on and people can relate to it and see the good we are doing for them. A new kit will benefit all 17 boys and give them the fresh start they deserve.	650	08/02/16
1578	Worsley Mesnes	Grant	Hawkley Football Club	Start-up of new Under-7s/Under-8s children's football team for Hawkley FC, including purchase of playing kits, training equipment and match accessories.	500	15/06/16
1580	Worsley Mesnes	Grant	daisy chain stitchers	Please help us fund a mini bus for 16 people to the Owls at Standish for a celebratory lunch for our 10th anniversary of Dasiy Chain stitchers.	65	16/06/16
1593	Worsley Mesnes	Grant	Sunshine holidays	Worsley Mesnes summer activities 4 schools working together with wigan council to create a range of activities to keep children of all ages occupied during the school holidays	3232	20/06/16
1601	Worsley Mesnes	Grant	Winstanley Warriors	We wish to purchase replacement goalposts for the facility at Little Lane. The old goalposts are in a very poor state of repair and have been condemned. They pose a risk to the children playing on the field.	2000	30/06/16
1612	Worsley Mesnes	Grant	Arty Crafters Ltd	Craft workshop for children at Clifton St. Community Centre.	150	08/07/16
1672	Worsley Mesnes	Grant	Hawkley Football Club	This project is to support the growth of youth and amateur football in the Worsley Mesnes area by providing team apparel for adult participants in the continuing development of Hawkley Football Club. Approximately 15 people are involved.	328	07/09/16
1778	Worsley Mesnes	Grant	Sunshine holidays	50 children and parents will be benifiting from are annual pantomine trying to bring families together over the christmas period,the monies will go towards the cost of the tickets and coach and also a christmas party.	1000	16/11/16
1848	Worsley Mesnes	Grant	St Pauls Bowling Club	We are a private bowling club with 60+members and running six teams in various competitions in the Wigan Borough.We have over a 1000 visitors to our green each season which runs from April to September. Electric supply to visitor cabin with lights and sockets, Water geyser in clubhouse, Paint for floor to new visitors cabin and existing benches etc around the green £80.00 Worm cast treatment.	705	25/02/17
1861	Worsley Mesnes	Grant	Hawkley Football Club	This application is to help provide an end-of-season trip and tournament participation for Hawkley FC's Under-8s team. This would involve about 15 participants.	500	14/03/17
1863	Worsley Mesnes	Grant	wigan st judes girls arlfc	bb funding - t shirts and medals for approx. 50 ages 12years - 17years - on the 8th July 2017 the French International Rugby Team are coming over for the weekend to play rugby at this club visit DW Stadium and watch the Wigan Rugby . There will be a fun day taking place and the club will fund this and other medals as well	625	15/03/17