

BRIGHTER BOROUGH APRIL 2015 - 31ST JANUARY 2016

Grant / Scheme ID	Ward	Scheme Or Grant	Organisation	Description	Grant Amount	Date Submitted
244	Abram	Scheme	N/A	due to an increase in litter to provide a bin at Park Lane Abram	340	08/04/15
249	Abram	Scheme	N/A	Supply and installation of a litter bin on Council owned land adjacent to 218 Lily Lane, Bamfurlong. The site has been inspected and approved as suitable by Eddie Baines, Waste supervisor. he has committed to serving the bin on an ongoing basis once installed	300	24/04/15
253	Abram	Scheme	N/A	Residents have requested a litter bin to be installed down the track adjacent 536 Bolton Road, Bamfurlong. I have liaised with the forestry commission who own the land and they approve the installation on their land providing it is installed on the forestry Commission fenceline side of the track not on the side of the houses. Cleansing have agreed the location is suitable and agreed to ongoing servicing. ASC 31455 has all the detail. Eddie Baines is aware of the request and should liaise with Duncan McNaughton of the Forestry Commission before the installation is carried out. His email is Duncan.McNaughton@forestry.gsi.gov.uk. the bin is required as there is no where for litter and dog waste bags from residents using the Viridor Wood site?	413.08	01/05/15
266	Abram	Scheme	N/A	BB funded for living tree on warrington Rd Spring View. Lights, fencing, paving round the to save on grass cutting.	6140	21/05/15
273	Abram	Scheme	N/A	To place a bin in the car park of Kingsdown Rd Abram. This will help the fishing group to keep the area clean and tidy.	350	11/06/15
281	Abram	Scheme	N/A	With reference to the above, please find below estimates: Land at Victoria Road, Platt Bridge, Wigan Providing security improvements on a piece of land managed by CYPs that is providing access to cars and other vehicles which is creating a public safety and environmental nuisance on public open space. Provision of access prevention items including new access gate, concrete drainage rings and additional fencing as discussed on site.	2210	29/06/15
302	Abram	Scheme	N/A	to provide litter bins in 3 strategic locations. One at the MUGA in Platt Bridge One at Winstanley Rd in Bamfurlong One at the path junction on the Ribble Rd estate	900	13/08/15
335	Abram	Scheme	N/A	Provide Winter and Summer Planting to 2 Wigan Council owned half barrel planters outside the Bucks Head Pub, Abram. Other businesses in Abram have planters outside which are maintained by Borough in Bloom and funded by the Council. These 2 new planters will enhance the village and mean that this business is supported in the same way as others.	260	12/10/15
337	Abram	Scheme	N/A	Provision of living Christmas Tree for Bamfurlong Village, to follow approach in other Abram Ward Communities. Tree to be sited in grounds of The Good Shepherd Church adjacent to Lily Lane, Bamfurlong. Details as per Quote from Greenspaces ref:- PH QAP0601 dated 12/10/15 To supply and plant container grown Picea Abies tree as agreed on site - height of tree will be between 2.5 metres - 3.0 metres after planting To supply and install underground guying system to stabilise tree To supply and incorporate tree planting compost before planting of tree takes place To install watering system around tree (perforated pipe)	1033	13/10/15
341	Abram	Scheme	N/A	Provide Litter bin outside entrance of Holy Family Primary School, Wigan Street, Platt Bridge. Reference ASC15412. Department has confirmed they will service the bin going forward	350	15/10/15
345	Abram	Scheme	N/A	To provide fencing and gate round Polly's Pond at Abram to stop horses accessing the path. To cut back undergrowth and some trees round the pond. To improve drainage and to stone path. To also improve car park area to cut down on future maintenance.	3045	19/10/15
358	Abram	Scheme	N/A	To provide one bollard to stop access on to land by vehicles, travellers and horses	116.4	02/11/15
1071	Abram	Grant	abramward community cooperatives	The busy sewing bee is a community group run by Tom barrow, a young person with a disability. Tom is confined to a wheelchair and has no communication. Tom and his family have seen that Tom enjoys sewing and so would like to set up their own community group, allowing tom to share his experiences with other people and help others to learn the skill of sewing. It is envisaged that 15 people will attend the first sessions but the hope is more will attend as the group progresses and run in other parts of the ward	500	22/05/15
1106	Abram	Grant	exceleducation	Free learning workshops to give the Abram community hands on experience of hair and beauty. We think 10 to 20 people per day will attend. Workshops also part of an open day including Youth Offending Team, Children's Centres, Brokerage Team and Social Services. This will also be an opportunity to introduce our organisation to the local community.	500	11/06/15
1116	Abram	Grant	Platt Bridge Morris Dancers	A morris dancing competition. There will be over 500 girls taking part from across the north west	500	16/06/15
1133	Abram	Grant	Wigan Flashes Conservation and Community Group	The project aim is to increase the bat population at Wigan Flashes LNR by increasing the number of roost sites. This would be achieved by putting up bat boxes around the reserve. We plan to put up two different types of bat box and would be interested to see if one type is used more than the other. One type of bat box is a new product on the market and the manufacturer of these has offered us ten additional boxes free of charge providing we monitor them for three years and give feedback. The other type of box requires assembly which will be done as a work day by WFCCG members and volunteers from the local community, who will also put them up onsite. The boxes will be sited with advice from the South Lancashire Bat Group. Once the boxes are in place there will be ongoing monitoring of the bat population on Wigan Flashes LNR. This will be carried out by the South Lancashire Bat group who have agreed to do this for a minimum of three years. This is likely to be extended. Records will be submitted to the local records centre at Greater Manchester Ecology Unit. The project will benefit all of the people who attend the bat walks onsite, these are popular events and usually attract 20 - 50 people. There will be upwards of 20 people involved in the making and siting of the boxes, including Wigan Flashes Conservation and Community Group, South Lancashire Bat Group and Lancashire Wildlife Trust volunteers who are from the local community. Members of the local community with an interest in wildlife will also benefit from the enjoyment of seeing bats while they are out on the reserve in the evening.	200	29/06/15
1177	Abram	Grant	wigan taekwondo academy	Our project is for help with competition entry fees and equipment. We (Wigan Taekwondo Academy) will be entering the Taekwondo British Nationals in Manchester in September this year. We have 3 students at the moment, plus 1 coach to represent Wigan Taekwondo Academy. The club has at the moment around 35 - 40 members.	500	30/07/15
1200	Abram	Grant	15th Wigan Boys Brigade & Girls Association	Our project is in two parts with first aid training, purchase of a defibrillator and how to be trained to use the defibrillator. We have achieved the first part of our project by funded ourselves a first aid course for 12 of our leaders costing £454.80 Our project aim is to provide a first aid/defibrillator service not only to our members and leaders (60) but to the community of Abram. We take part in community events which include Summer/Christmas fairs, Remembrance parade and activities run by Abram community link. We also do our own events that involve our community. That's hundreds of people that get involved in these activates each year within our community. At these events we can now make sure we have 15th Wigan BB & GA first aiders present to provide a first aid service to our community. The next step is to provide not only a first aid service but a defibrillator service as well. 100,000 people die from sudden cardiac arrest and thousands of them could be saved, if they were close to a defibrillator. While CPR alone (chest compressions and rescue breaths) saves around 9% of people who suffer a sudden cardiac arrest, CPR and using an automated external defibrillator (AED) increases the chance of survival five-fold to 50%. £990 is to purchase a defibrillator. £425 is for defibrillator training that will be carried out by a third party for 12 of our leaders. Total cost of the project £1,869.80 Cost paid by 15th BB & GA paid for first aid training £454.80 + £100 towards the defibrillator = £554.80 Amount left for project £1,315	1415	17/08/15
1219	Abram	Grant	Abram Tenants and Residents Association	Purchase 2 Union flags for the flag poles in Abram Village to fly throughout the year.	112.16	08/09/15
1241	Abram	Grant	Platt Bridge Community Forum	We would like funding to install a Defibrillator machine within Platt Bridge Community Zone. This would then be an asset for the local community to use, and we will be linking to North West Ambulance Service who will then be able to signpost to Platt Bridge Community Zone if in need of a Defibrillator machine in the event of an emergency.	1500	02/10/15

1267	Abram	Grant	abramward community cooperatives	We are looking to run sessions within Platt Bridge Community Zone in Cake Making and Bread Making to support people in Social Isolation and / or with a disability. The sessions will be weekly and the products made will aim to be sold to create a sustainable project, and also allow the attendees to be entrepreneurial. The project will take place within TasteBuds Cafe, the cafe space within Platt Bridge Community Zone	490	13/10/15
1275	Abram	Grant	Spring View Cricket and Bowling Club	We are building a crown green bowling green with a pavilion. The number of people benefitting from this project is well over 100. We were encouraged to do this because provision for bowling greens in our local area are dwindling.	2000	21/10/15
1293	Abram	Grant	Innovate and Inspire CIC	To give people work experience who have significant barriers to employment and give people the opportunity to start their own business and to provide people with skills training and accredited qualifications.	850	02/11/15
1310	Abram	Grant	1st Abram Scout Group	We need to replace our trailer to be able to take the children to camp. the cost will be around £1500 and we have currently raised £200 toward that and Martyn was willing to fund £400. We are hoping to raise the rest in the new year from future fundraising and bag paks at local supermarkets	400	12/11/15
1317	Abram	Grant	15th Wigan Boys Brigade & Girls Association	Each year 15th Wigan Boys Brigade and Girls Association hold an award evening to celebrate the achievements of our boys, girls and members of our community in Abram Church. The 15th Wigan BB & GA have been supporting the youth and community of Abram since 1944. We have 29 sponsored shields & trophies kindly sponsored by the people, business and organisations of Abram. We also present two community awards showing the special achievements of individuals from our community. Also our 64 members receive medals and badges for the work which they have put in all year around. We give service medals to our 25 leaders as a thank you for the endless hours of service they put into our community. Our award evening has gone from strength to strength with over 350 attending the evening.	859.76	16/11/15
259	Ashton	Scheme	N/A	There are two schemes: 1. Princess Avenue Ashton. The contractor will provide recycled road platings to make good the potholes and damaged surfaces from Princess Road to the end of Princess Avenue 2. Duke Street Ashton. The contractor will provide recycled road platings to make good the potholes and damaged surface from Princess Road to the end of Duke Street. The contractor is Parkinson Civil Engineering who has done similar work in the Strand Ashton. Residents were very satisfied with his work. I can give you the name and telephone number of one of these residents if you require it. I can supply a copy of the estimate if required Please advise how you want me to send it.	1710	14/05/15
323	Ashton	Scheme	N/A	Install litter bin at the bus stop on Golborne Road Ashton, on the church side.	360	22/09/15
329	Ashton	Scheme	N/A	2 x planters for Market Approach Ashton	354	01/10/15
348	Ashton	Scheme	N/A	The supplying of lights and the cost of power for the Ashton lights Chris Pennington has full details	6321	26/10/15
353	Ashton	Scheme	N/A	on strubshaw - dressing and undressing of the tree - include lights - providing the power which is no included in the scheme for the christmas tree and lights -	507	28/10/15
1021	Ashton	Grant	Diamond Over 60's Club	The Diamond Over 60's Club to support an organised trip for 55 members to The Elgin Hotel Blackpool for a 3 course lunch and afternoon entertainment. The coach cost is £300 and we also are looking for £100 contribution towards the cost of the lunches. The balance of the cost of the lunch will be met by the members contribution.	400	11/04/15
1035	Ashton	Grant	St Luke's Over 60s Group	St Luke's Over 60s Group provides a much needed social facility for elderly people in the Ashton- in-Makerfield area. We meet weekly for a full programme of activities, guest speakers and trips out. At present the group has in excess of 50 members many of whom have disabilities and St Luke's Over 60s Group is their only social life. Attending our group helps to alleviate loneliness and social isolation and promotes independent living.Our project is to plan a trip to Llandudno on June 23rd 2015, open to all members of the club, to include refreshments and lunch.	500	25/04/15
1077	Ashton	Grant	Ashton Park JFC	Ashton Park continues to grow and Next season we will be creating 5 new teams, which then means the Club will have 16 children's teams aged between 7 years and 11. We need kit for the older Children. Aged 10 + 11	400	01/06/15
1163	Ashton	Grant	Ashton Childrens Centre	Supportfor both Sure Start Centres to host summer trips for the families in our community by giving us: Ann Rampling, Don Hodgekinson and Nathan Murrey pledged £200 (£600 in Total). Nigel Ash, Jenny Bullen and Bill Clark Pledge £300 each (total £900) Each week we will take two coaches of families (approximately 30 families, 1 coach departing from Bryn and 1 from Ashton) to parks and beaches. We aim to give families the chance to enjoy quality time together, to show them that they can have fun with there children without a massive expense or going to a theme park. We also use this as a way to help them engage with the centres. On the trips, our play workers will be playing games and educating parents on different games and activities they to do with them without a cost. Most of the families live on low income or on benefits, quite a few wont be going on holiday this year. We want them to enjoy summer and enjoy their children. Heaton Park cost £560 Croxteth Park cost £560 Happy Mount cost £560 Worden Park cost £560 Walton Park cost £480 Southport cost £560 Total £3280	1500	16/07/15
1178	Ashton	Grant	Ashton Wigan & District YMCA	This Breast Cancer Support group is now looking to carry on in its 3rd year. The last two years Brighter Borough has funded, and hopefully will fund the group for a further year. The Breast Cancer Support Group meets on a monthly basis, and is the only Daytime session in the area, at the moment we have 12 ladies who attend on a regular basis, with others who just pop along at random to get support. All who attend feel that they can openly discuss their worries and concerns of their Cancer to the group as some cannot talk to their families, so this group means a lot to them. Leaflets advertising the group are distributed on a regular basis to Hospitals, doctors surgeries, clinics and lots of other places where we can reach Ladies who are going through this horrific time, just to let them know that support is out there for them... The more ladies that we can get to attend the sessions the better. When Breast Cancer patients have finished their treatment they feel abandoned, so this group gives them the encouragement to carry on and to let them that they are not alone, they do have support..... Joyce who delivers the group on a voluntary basis is a Breast Cancer Survivor and with the help of training from the local authority became a Breast Cancer Champion, which enables her to talk and discuss to others who are going through this gruelling process of Breast Cancer and who now need support. Breast Cancer is on the increase so we do need support groups. Hopefully with further funding we will be able to carry on with the good work, and let all ladies know that there is support for them..... The funding asked for will cover room hire, leaflet printing and refreshments. 12 SESSIONS £264.00 IEAFLETS £75 REFRESHMENTS £261	600	30/07/15
1187	Ashton	Grant	Ashton-in-Makerfield Festival	bb funding Ashton Festival which is taking part 12th -26th September 2015 - venues are separate St Thomas church Birchall high school, Ashton Library, St oswalds catholic club- bands, fashion shows, flowers, talks on ashton, wigan council ww1 and let the children sings - around 1500-2000 people are expected to attend.	300	06/08/15
1198	Ashton	Grant	ashtoninmakerfield royal british legion	bb funding for a buffet on 08th November at Jubilee Club after the Remembrance Sunday service - 60 people	250	17/08/15
1202	Ashton	Grant	Ashton in-Makerfield and District U3A	Relocation from YMCA to Stubshaw Cross Labour Club. This is a much larger room that will better cater for the needs of our increasing membership. We are currently up to 220 members.	500	19/08/15
1220	Ashton	Grant	Ashton Town AFC	Ashton Town are building within the community every week., we are all volunteers and rely heavily on sponsorship and donations. We are now upto 6 U18's teams with our newest and youngest being U7's. With these being brand new and parents from all walks of life this money will be vital in providing them their first ever football kit with some training equipment to start off with. This will give the team the much needed start off boost as it is quite dear itself to play as the league forces you to play at the Soccerdome which is costly itself. Not only will the whole team of 8 and their families benefit, but also the whole of the Wigan Community who are invited to train and join in.	400	11/09/15
1221	Ashton	Grant	Positive Futures CIC	Positive Futures CIC supports adults with Learning Disabilities within their own community. This grant application is for Wigan in bloom planters to the front of our community hub, these will be maintained by our members and will enhance the curb appeal of the building for ourselves, our members and the wider community. It will compliment the planters directly opposite us at Ashton Library.	768	11/09/15
1224	Ashton	Grant	Ashton Morris Dancers	Ashton Morris Dancers are a dance troupe located off Bolton Road, Ashton. We train every Thursday night and have around 30-35 dancers in total. Each dancer has their own attire and we rent out our practice room, money is also raised to go towards the cost of our transport to and from competitions. We are currently struggling with money and to keep to organisation afloat due to the current economic environment and the constant rise in prices. Any money contributed will go towards our championships and presentation so that the young girls who we train can continue to be trained and also take part in the biggest competition of our season.	300	15/09/15
1237	Ashton	Grant	Ashton in-Makerfield and District U3A	Curling set adapted to suit the needs our individuals less physically able.	300	29/09/15
1303	Ashton	Grant	Ashton Childrens Centre	Community Christmas event. Light switch on, Christmas Market and Santas grotto. Over 1000 will attend event. The money asked for will be split by and taken from each Ashton Councillor brighter borough, as they have ageed.	400	09/11/15

1347	Ashton	Grant	Ashton Childrens Centre	Gazebo hire for family day	1500	03/12/15
254	Aspull New Springs Whelley	Scheme	N/A	Throphies and medals for All Community Groups - Competitions includes Brownies, morris dancers football and rugby, Allotments	1000	11/05/15
286	Aspull New Springs Whelley	Scheme	N/A	Christmas lights plus power supply for New Springs area.	2200	07/07/15
287	Aspull New Springs Whelley	Scheme	N/A	to provide litter bins for the ward 5 in total	1500	07/07/15
297	Aspull New Springs Whelley	Scheme	N/A	provide litter bins for ward	250	29/07/15
346	Aspull New Springs Whelley	Scheme	N/A	to provide books and equipiment for volunteer library	300	21/10/15
357	Aspull New Springs Whelley	Scheme	N/A	plants and bulbs in planters on Scot Lane	1000	29/10/15
1040	Aspull New Springs Whelley	Grant	Aspull mini emus	Aspull junior section are looking to purchase hoodys and kit for 2 of the new teams.	550	05/05/15
1047	Aspull New Springs Whelley	Grant	stelizabeths over 60 club aspull	To assist in the cost of a coach trip to Blackpool for 40+ members of St Elizabeths Over 60 s Club Aspull	300	13/05/15
1063	Aspull New Springs Whelley	Grant	1st Aspull Rainbows	Rainbows is part of the girl guiding organisation. We run the group for up to 15 girls aged 5-7 years old and meet weekly (thursdays) for an hour. Every week we make something crafty or on occasions go out on trips and visits locally eg Aspull Rugby Club	250	21/05/15
1076	Aspull New Springs Whelley	Grant	St Elizabeth's Church, Aspull	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.	200	30/05/15
1080	Aspull New Springs Whelley	Grant	Friends of Haigh Country Park	Trip to Hillbark and Lunch for the friends of Haigh Country Park as a thank for the work done in the community. Also to network with Craig Baker.	500	02/06/15
1087	Aspull New Springs Whelley	Grant	Aspull Warriors Wrestling Club	The grant aims to support all our wrestlers including the elite wrestling squad at Aspull Warriors WC and children from under privileged backgrounds to attend competitions both in the UK (and abroad in respect of our elite wrestlers whilst representing GB). This will help their career immensley as funding for minority sports like wrestling is non existent.	500	04/06/15
1101	Aspull New Springs Whelley	Grant	The Golden Circle	Coach trip to Landdudno for the 50 people from the Golden Circle in September 2015 Contribution towards the Christmas Party for others in December 2015	640	11/06/15
1107	Aspull New Springs Whelley	Grant	standish o/v60s welfare club	Cost of taking 19 senior citizens to Vale Royal for a meal the cost includes transport.	300	12/06/15
1110	Aspull New Springs Whelley	Grant	St Elizabeth's Church, Aspull	Additional costs for the 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.	150	12/06/15
1122	Aspull New Springs Whelley	Grant	Kirkless Friends Group	Kirkless Friends Group is a voluntary organisation whose role is to support Lancashire Wildlife Trust in maintaining Kirkless Nature Reserve in the north of Wigans' Greenheart. Our project is to undertake monthly work party days using local volunteers to collect litter with the aim of improving the appearance of the area. This includes Whelley, New Springs, Aspull and Ince-in Makerfield, one of the more deprived areas in the Wigan Borough. Our objective is to engage more local residents in taking responsibility for the appearance of their local nature reserve for the benefit of over 25,000 local residents.	336	23/06/15
1125	Aspull New Springs Whelley	Grant	Aspull Church Primary School	Residents at rear of 25/26 Frenchwood Court stating that height of trees on school land is blocking their light. Grounds Maintenance will reduce to below height of fence thorns and remove any self feeders on fence line.	112	24/06/15
1176	Aspull New Springs Whelley	Grant	Haigh, Aspull and Blackrod Agricultural Show	This is a proper, traditional Agricultural Show - gymkhanas, dog shows, giant marrows, tractor pulling, music - you name it its there. This year we are revamping the Show and are organising more events for children and families for example Olaf and Peppa Pig will be visiting as will clowns, face painting, balloon sculpting and a story telling area. We are also pleased to announce a visit from Hacker from CBBC. The Show id already one of the largest community events in the Borough and is really well attended and supported by the people of Wigan and Bolton. We are hoping this year will be our best ever. We are anticipating a minimum of 2,500 but hope to significantly exceed this. I have submitted a previous claim but entered the wrong supporting Cllr details and was advised to resubmit.	500	29/07/15
1182	Aspull New Springs Whelley	Grant	St David's Church, Haigh and Aspull	The refurbishment including the regilding of the Roll of Honour to the memory of those who fell in WW1 and WW2. This includes the dismounting of the memorial from the wall of the church, cleaning of the memorial, regilding of the names, revarnishing and remounting of the memorial. The memorial will maintain the memory of those who fell to the people of Aspull and Haigh.	500	03/08/15
1185	Aspull New Springs Whelley	Grant	stelizabeths over 60 club aspull	This would be a one off payment to assist inthe coach costs of a trip to Blackpool for 40+ members of St Elizabeths Over 60 s Club Aspull. To also assist in the cost of the annual Christmas party.	550	05/08/15
1209	Aspull New Springs Whelley	Grant	Friends of Haigh Country Park	Joint venture with the Friends of Haigh Country Park to buy food for the Brick Food Bank in Wigan, this will help so many needy people within our Bourough	300	24/08/15
1211	Aspull New Springs Whelley	Grant	Frenchwood Court Social Committee	Christmas party for the resident of Frenchwood Court	350	28/08/15
1214	Aspull New Springs Whelley	Grant	new springs over 60's social club	This funding is for a trip to Cleveleys near Blackpool on 24/09/15, and then transport and meal at Briar's Hall near Ormskirk on 8/12/15 for members of the new springs over 60s club. This should benefit approximately 16 members.	610.2	01/09/15
1246	Aspull New Springs Whelley	Grant	aspull british legion	bb funding for refreshments at Aspull Royal British Legion Club after the Rem Service - Soup and soft and hot drinks and snacks for the Community include band , public, boys brigade, brownies and ex personnel.	400	06/10/15
1289	Aspull New Springs Whelley	Grant	Methodist Church Aspull	Planting of trees around the Church will improve the overall appearance of the Church surroundings. (The Church having a prominent position in the Approach to Aspull Village) and will demonstrate 'Aspull in Bloom' and Brighter Borough concepts. This will be beneficial to the residents of Aspull and visitors plus passing traffic. Improvements to the road outside the Church will mean that visitors to the Church for Community use and for funerals will be able to park safely and without getting wet and muddy feet.	400	30/10/15
1299	Aspull New Springs Whelley	Grant	StJohns the Baptist CofE Church	To help purchase a printer for printing 150 church magazines to keep both local people in touch with what is happening at church for the benefit of the wider community by passing it round.	380	06/11/15
1346	Aspull New Springs Whelley	Grant	Haigh Conservation and Restoration Garden Group	Purchase of battery powered tools in order to maintain Haigh Hall walled kitchen garden. We have sixteen volunteers	600	01/12/15
1350	Aspull New Springs Whelley	Grant	new springs over 60's social club	Coach hire for day trips out for the club, on the 19th February 2016, going to Ryecroft Hall at Cleveleys and the 25th April 2016, to go to Oswaldtwistle Mills for the St. Georges Day and The Queens 90th Birthday celebration. Ryecroft Hall is £17.50 per person plus transport and Oswaldtwistle Mills is £13.95 person plus transport, so that is a total of £750 00.	300	05/12/15

1383	Aspull New Springs Whelley	Grant	All Saints Tenants and Residents Association	We would like to provide a notice board so we can publicise the activities of our community group	380	27/01/16
250	Astley Mosley Common	Scheme	N/A	mosley common in bloom want to install a new litter bin on the green at the far end of Berwick Close Mosley Common	340	28/04/15
258	Astley Mosley Common	Scheme	N/A	Mosley Common in Bloom want to install 4 x half barrel planters from Amberol c/w with water reservoir (planters are splinter free and doesn't rot – also reduces need for watering) are £83 each with £20 delivery = £352 in total. Plus £100 to install and plant. Mosley Common in Bloom understand that they will be responsible for the ongoing planting and maintenance of the planters.	452	12/05/15
263	Astley Mosley Common	Scheme	N/A	Please provide a climbing wall for the dog show and family fun day event organised by Mosley Common In Bloom on the 7 June.	326	20/05/15
272	Astley Mosley Common	Scheme	N/A	Astley and Tyldesley Junior FC are holding a presentation and community fun day on Saturday 13th June. Councillors would like to support the event and contribute to the event with a Climbing Wall.	326	10/06/15
274	Astley Mosley Common	Scheme	N/A	officers were contacted due to a parking problem on Henfold Road where parents at a local school have been parking on the a traffic island outside the residents house causing obstruction. Instead of inserting bollards to deter, the resident and Officers agreed that planters would be a better option, which Cllrs are willing to support.	402	17/06/15
280	Astley Mosley Common	Scheme	N/A	Please paint street furniture from St Johns school to St Johns Road, both sides. As indicated on the site visit. Also please re-paint street furniture as indicated on the site visit between East Lancashire Road - St Johns school. Total works = £1292	1092	26/06/15
300	Astley Mosley Common	Scheme	N/A	To provide a planter for Gin Pit Residents who are a hard working community group putting a lot of time and effort into making the community a better place	444	04/08/15
305	Astley Mosley Common	Scheme	N/A	1 Supply and erect Chestnut Fencing in locations discussed on site meeting shrub bed area 1.5 metres Area to fence off 5 metres Area to fence off 4 metres Area to fence off 1.5 metres Area to fence off 2 metres Area to fence off Provide and install wooden stakes Total 250 250.00	250	19/08/15
306	Astley Mosley Common	Scheme	N/A	There is a tree on Mark Street, Mosley Common, which our young people are using to climb and access on the service station building. The tree / bush is also a trap for the accumulation of litter. The community group involved also want to landscape the area.	742	19/08/15
332	Astley Mosley Common	Scheme	N/A	To provide 2 waste bins- 1 for Helston Way/Bodmin Road and the other for Salisbury Ave/Stour Road.	720	02/10/15
360	Astley Mosley Common	Scheme	N/A	we need two more litter bins at the shops in Mosley Common opposite the carpet shop as the two we already have soon get full of litter kind regards CLLr Barry Taylor	750	03/11/15
371	Astley Mosley Common	Scheme	N/A	The quote to supply and plant (x1) rootballed LiquidAmbar 14 - 16 cms will be £178.00. It's for Mosley Common in Bloom and the one that was snapped by vandals in the Summer.	178	02/12/15
381	Astley Mosley Common	Scheme	N/A	To remove current stakes, which are not offering support to 5 maple trees and to install new stakes including ties.	196	26/01/16
1015	Astley Mosley Common	Grant	Tyldesley Town Partnership	We are organising an Easter Fun Day. The event is a not-for-profit event with the aim of putting on an event that the whole community can benefit from at a time when there has been a lot of upheaval and disruption to the area. It is going to be primarily an easter egg hunt with stalls and entertainers all from the local area including the fire and police service, local crafters, guide dogs, morris dancers etc all to help promote and enhance local businesses, community groups and community spirit. We have already been promoting the event on social networking and I has had a massive positive response in the area. We are hoping that at least 250 people attend the event.	1075	03/04/15
1025	Astley Mosley Common	Grant	Gin Pit VRA	Provision of portaloos for free community village fete at Gin Pit Village. Support by Barry Taylor and Joanne Platt.	200	15/04/15
1044	Astley Mosley Common	Grant	Tyldesley & Mosley Common Children's Centres	Promotion of the Dad's group to encourage workless fathers to engage with Children's Centre activity and services available to support their return to work. Focussing on dads who are unemployed signpost and refer them to training, volunteering and employment skills based opportunities to equip them with skills that will enhance their chances of securing employment. Funding will be used to support launch days that will take place across the locality, fun activities provided to appeal to families in particular dads.	528	12/05/15
1052	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 over 1,600 households	240	18/05/15
1078	Astley Mosley Common	Grant	St. George's Central CE School	The funding will be used for two mini ATSA 'projects': *On Friday 19th June we will be launching our ATSA (Atherton and Tyldesley Sports Association) Sports Council - this will involve 2 children from each ATSA school coming together to form a Sports Council. The children will meet termly and evaluate ATSA events and provide support for future ATSA events. As most of our events are for young people, then who better to provide us with the ideas to move ATSA forwards. ATSA has already been approached by a local community group to help with a large scale project - the young people of the ATSA Sports council will be crucial in leading this project within the local area. So that the children are easily identifiable, they will require an ATSA badge. These children will wear these badges when working 'off site' in the local community and so are essential to show how, although there are 16 schools, we are one collective group. The work of the Sports Council will benefit the children will within all 16 ATSA primary schools as they shape our future provision - we estimate this to be at least 2500 young people. *Our second use of the funding will be to help fund the printing of the ATSA directory. This directory is sent to all local schools and community clubs and is used to provide information about ATSA events. ATSA works alongside over 20 community clubs/groups and so the directory provide an excellent link between schools and other providers. As the directory is sent to all ATSA schools and community clubs, we estimate that the number of people benefiting will be at least 3000 young people, plus the amount of people who attend the community clubs we link with.	1340	01/06/15
1132	Astley Mosley Common	Grant	Astley Old Age Pensioners	Astley Pensioners Group own the Astley Pensioners Hut on Manchester Road, Astley. We hold weekly luncheon clubs and other social events for the elderly and other community organisations such a mother and tots groups etc. Recently we have had a leak in our roof which has caused internal damage. The Cllrs have agreed that they would help us fund the repairs to the roof so that the community organisations can carry on.	830	29/06/15
1210	Astley Mosley Common	Grant	Mosley Common in Bloom	Provision of portaloos for an open air musical event. This was very well attended last year and we have publicised it to 2,000 households.	240	25/08/15
1253	Astley Mosley Common	Grant	Gin Pit VRA	Bonfire and Halloween Party frre event for the Community	100	09/10/15
1254	Astley Mosley Common	Grant	Marionettes Morris Dancing Troupe	We are a Morris Dancing Troupe, we have girls ranging from 1 upwards and at the moment have 40-50 girls on our books, some of these girls have been dancing for many years and the family spirit is very much alive. These girls learn many skills through dancing, they learn how to work together as a team, they learn how to respect each others opinions and they learn how to stick together when things are not going quite right. Marionettes is a safe place for them to come, do exercise in a fun way and sometimes get away from the stress of 'teenage life' for some girls The Marionettes Morris Dancers are getting ready for their annual trip to Pontins for our Championships. We are looking for help towards this as the more funding we can raise, the less the dancers have to pay as when they are paying for the chalets etc it get be quite costly We are looking for help towards the cost of the mini bus which takes some dancers who do not have access to their own transport. We also use a extra van to allow for all the extra luggage/costumes/equipment etc which we need to take with us.	575	12/10/15

1329	Astley Mosley Common	Grant	Gin Pit VRA	To part fund the purchase of a Catering Trailer. The Catering trailer will be used to provide refreshments at our seasonal fundraising events. These are free to enter events that benefit both the Village and the wider community and are tailored to provide Free Family Friendly entertainment. We conduct fund raising events to support our work in the environment. We are custodians of Gin Pit Village Green under licence from Wigan Metro. We maintain the woodland, paths, hedges and fences around the Village Green, on the approaches to and around the Village. We also aim to keep on top of the ever present litter and problem of dog mess. The catering trailer will be used to provide refreshments for volunteers on our planned seasonal environmental days. As well as fund obtained from brighter borough, Gin Pit Village Residents Association is committed to matching the funding received Investing in a catering trailer will secure the future of our community based fund raising and support our environmental work It will support many people for many years, so far our events in 2015 have been attended by around 3000 people. We regularly have around 20 volunteers working in the environment around Gin Pit Village	5000	20/11/15
271	Atherleigh	Scheme	N/A	we are wishing to purchase a litter bin for near the bus stop on leigh rd atherton at side of Atherton cemetry wall.	350	09/06/15
372	Atherleigh	Scheme	N/A	To provide litter pickers for community group	134.25	04/12/15
1019	Atherleigh	Grant	St Paul's Church Westleigh	Plans to hold meetings with community groups within Westleigh utilising Church premises. Womens groupa, tea & coffee mornings etc.	500	09/04/15
1083	Atherleigh	Grant	Friends of Westleigh Park	We are organising an estate wide clean up in association with Wigan & Leigh homes, as part of "The Deal". There will be 12 skips at various locations on the estate for residents to remove any rubbish they may have - free of charge. Wigan & Leigh homes have arranged for 15 of their estate caretakers to come along and help with clearing any fly-tipped rubbish, litter etc. Councillor/Mayor Sue Loudon will be attending and bringing with her the "beat-it" team who will also be helping with any fly-tipped rubbish. We have invited children from the local primary school to join in with a litter pick, to help them to be more aware of the consequences of littering. The grant is to enable us to purchase a few items to put in a goody bag to give to the children for helping us out. We are thinking along the lines of promoting healthy eating, so will be buying some fruit, healthy drink cartons, a couple of packets of seeds and Wigan & Leigh homes are donating some pencils.	200	02/06/15
1197	Atherleigh	Grant	Rotary Club of Astley	The project comprises a number of interlinked events to provide a range of leisure and educational experiences along the Leigh Branch and Bridgewater Canals in Leigh. These include up to 40 canal boats, waterside market, fair, canal cruises, canoeing and this is linked to the Heritage Open Weekend events being run at the same time within Leigh. We anticipate over 4000 people will attend both the canal festival and heritage events which will operate in close proximity within Leigh Town Centre. Whilst most of the events are self financing we are requesting assistance with the provision of promotional materials - posters, banners, event programme.	915	14/08/15
1207	Atherleigh	Grant	Chowbent Chapel	We wish to clear out storage area ready for fun day we a running and need a skip. oncen the storage is clear we wish to fit a lock and hasp and for the fun day purchase two gazebos	370	21/08/15
1342	Atherleigh	Grant	Atherton Environmental Projects	This project will benefit the Atherton community as a whole as we met with WLCT and the probation service and to improve the surrounding fencing the probation service agreed to provide the labour if we can provide the paint and brushes	372	27/11/15
1381	Atherleigh	Grant	Howe Bridge Mills Football Club	Howe Bridge Mills Football Club - Centenary 2016/2017, as part of the clubs centenary celebration we would like to buy 52 tracksuit tops with our centenary year embroidered onto our club badge for all club members aged 18 - 65 years to wear at all football matches and around Howe Bridge, Atherton.	1000	27/01/16
247	Atherton	Scheme	N/A	We need bins if possible near meadowbank field opp no 94 flapper fold lane, one near bee fold lane and one at the bottom of millers lane , all are for the dog walkers to stop them hanging poo on trees.	1020	16/04/15
255	Atherton	Scheme	N/A	i would like to fund three new litter bins at £350.00 each to three sites in atherton. one on greendale near garage site. one to replace a damaged bin on the top of rainbow drive near park. one on bag lane facing medical center near carpark, near the entrance to the field.	1050	12/05/15
307	Atherton	Scheme	N/A	i would like to purchase a litter bin to enhance the area we have been working on as a group at bolton rd/ corner with bolton old rd atherton facing st philips school	340	23/08/15
308	Atherton	Scheme	N/A	i wish to fund a refurbished park bench to enhance the area on bolton rd / corner of bolton old rd park area	150	24/08/15
318	Atherton	Scheme	N/A	i wish to fund a relocation of a bin to a location outside of a field and childrens centre as the current location is now a building site and the bin can be better used. the cost of relocation is £60.00 which is a cheaper option than a new bin. i have done a site viist on the new location with an officer. the extra £20.00 is the shortfall for a new bin as the price is £20.00 more than the bid, so i am giving consent for the extra £20.00 this is for the bolton old rd site for a installing a new bin.	80	08/09/15
319	Atherton	Scheme	N/A	to match fund engineers to install xsiting christmas lights and to buy addition braides for the lamps at punch bowl end of the town so the whole market st is cover as much as is possible to do.	2169	09/09/15
320	Atherton	Scheme	N/A	to fund a relocation of a litter bin to a better site, and remove the damage one to be repaired to use later	60	16/09/15
324	Atherton	Scheme	N/A	mark and myself would like to fund to supply local group in atherton and atherleigh wards with spring bulbs to be planted by the groups to enhance areas	150	24/09/15
347	Atherton	Scheme	N/A	to fund a new litter bin for the site on bag lane facing doctors surgery as we have a problem with litter on the spare land near football field funding includes installation of the bin	360	22/10/15
362	Atherton	Scheme	N/A	To produce and supply a new sign for the garden area adopted by local organisation (Atherton Enviromental Projects). contant: Paul Butler - Infrastructure Maintenance Group (01942 767323).	350	13/11/15
374	Atherton	Scheme	N/A	New bin to be installed on the corner of Crosby street and Douglas street Atherton m469ed next to allotment to reduce litter and dog fowling in the area	340	10/12/15
1042	Atherton	Grant	Chowbent Primary School	As part of our continued Eco gardening project we would like to purchase a polytunnel to grow vegetables and other items. This additional growing project will involve all the students, parents and grandparents and potentially the local community who we hope we can encourage to purchase our home grown produce. From this we hope to encourage members of the local community to get involved more with our school and help the children develop new skills from the avid gardeners we know are out there.	200	08/05/15
1093	Atherton	Grant	Lilford District Scout Council	To support the Lilford Scouts International Fund for 2 explorer scouts who will be attending the World Scout Jamboree, Japan in July/August 2015	200	05/06/15
1128	Atherton	Grant	Crafts 4 Us	Craft Workshop/Demonstration including transport, I have also included a contribution towards expenses the balance of which will be paid by the Club. Visit to the 'Lady Heyes Centre' at Frodsham including a demonstration/workshop. I have chosen the Lady Heyes Centre because of the variety of different crafts available including amongst others 'Craft Quilting',and Needlecraft. Many of the members do not have transport and the Centre is not really accessible by Public Transport so this is somewhere that they would not otherwise have the opportunity to visit. The balance of the refreshments is to be paid by the club; this is going to be a full day outing and refreshments available on site will be quite expensive	189	24/06/15
1148	Atherton	Grant	ARTS FOR NATURE	Starlings Art Festival is a family event, which promotes health and wellbeing by connecting people to their green spaces through creative action. The event will deliver ten art workshops, including big draw, paint, felt making, film, performance and installation art. All 8 primary schools in the area have been invited to the event, with flyers for each KS1 child. We are inviting each school to nominate students to achieve their Art Award Discover Level - a nationally recognised qualification, We are also running a wildlife walk with volunteers from Greater Manchester Ecology Unit to encourage families to walk more and enjoy their green spaces. Live music will be provided throughout the day by various bands including The Lottery Winners. Atherton Cricket Club will host the event, and we have already received a temporary events notice. The event runs throughout the day from 1-7pm and then a music evening/jam night runs from 7-11pm. We are working with the Sure Start Children's Centre in order to engage out of reach families and promote the event to them as a free, fun, educational and cultural experience for all children to enjoy, regardless of their economic situation.	900	09/07/15
1153	Atherton	Grant	Atherton Children's Centre	We are taking a group of targeted families (lone parents, teen parents, workless households, low income or disabled familes) to Chester Zoo or to National Play Day. These families have worked with us all year and some have managed to start making a difference to their own lives without support. We have managed to secure some funding but are still short to pay for the coach and some entrance fee.	516	10/07/15
1160	Atherton	Grant	Hag Fold Community Committee	Summer schools for 5 to 11 year olds. Wigan Athletic are running multi-sport activities. All participants will be given lunch and breakfast as part of an healthy eating campaign.	900	15/07/15

1174	Atherton	Grant	Atherton Collieries FC	Following recent attempted break ins, the clubhouse entry door is not particularly secure. This grant will provide security for the various community groups who use the clubhouse on a regular basis and will enable them to store their various equipment in a secure environment.	500	28/07/15
1205	Atherton	Grant	The Green Grass Community Hub	The project involves tarmacking part of the back yard of the centre to enable children to play out safely	1825	20/08/15
1206	Atherton	Grant	Chowbent Chapel	The Chapel is running a funday and Bake off to encourage people to visit the chapel as a heritage site ... the building is 2* listed and is the oldest pace of worship in Atherton built in 1721. the Chapel Committee would like to purchase a banner to advertise community events at the chapel- purchase a BBQ for use at the events with a cover for storage of BBQ along with cooking impliments	323.47	21/08/15
1255	Atherton	Grant	Atherton Environmental Projects	The corner land between Bolton old Rd / Bolton Road was adopted from the Council as part of The Deal to take over and improve this land to make it a nice gateway into Atherton. Work has already begun in cutting the grass and creating 2 flower beds while replanting the large circular one. A new bench has just been provided and fitted by the Council and this bid is to further improve the rest of the area so it all blends in and enhances the area. Nick burdekin is patching up the damaged centre stone circle as the Councils part of the bargain. Price includes: 2 stone circles, 2 tub planters, crushed slate for edges of pathway/grassed area, extension of internal curb stones with edging stones. Painting of the curb stones, membrane, plants and compost for all the area to finish the project before winter sets in.	1250	12/10/15
1298	Atherton	Grant	Tyldesley & Mosley Common Children's Centres	Counselling provides a regular time and place for people to talk about their troubles and explore difficult feelings in an environment that is dependable, free from intrusion and confidential. A counsellor will respect your viewpoint while helping you to deal with specific problems, cope with crisis, improve your relationships, or develop better ways of living. Counselling can often involve talking about difficult or painful feelings and as you begin to face them, you may feel worse in some ways. However, with the help and support of your therapist, you should gradually start to feel better. Community members across Astley, Tyldesley and Mosley Common will benefit from this service with 130 sessions being delivered for the amount. It is difficult to say how many will benefit from the sessions as this will be dependant upon the length of time they require the service.	650	05/11/15
1311	Atherton	Grant	DORSET ROAD COMMUNITY CENTRE LIMITED	CCTV to supply, install and commission to secure Dorset Road Community Centre, of which there are approximately 500 users each week.	711.9	13/11/15
1333	Atherton	Grant	Atherton Carnival Committee	To fund a walking nativity parade through Atherton (Market Street)	660	23/11/15
1387	Atherton	Grant	Atherton LR JFC	Implementation of a new U10s football team. It has been identified that there is sufficient interest in setting up a further opportunity for U10s to play football with Atherton LR JFC. A manager has been secured and requires training. It is expected this will take place at the end of February to enable the new team to be in place for the 2016/2017 season.	500	31/01/16
270	Bryn	Scheme	N/A	this money is to pay the contractors Nutalls for the supervision of the St. Peter's walking day.	1532	01/06/15
328	Bryn	Scheme	N/A	Two traffic signs based on Downall green road for Ashton Athletic football Club at junction with Booths Brow Road. This will benefit community club and venue for other community events.	315	01/10/15
334	Bryn	Scheme	N/A	Funding for two skips in conjunction with wigan and leigh homes which will be used for Clean up Day in Bryn ward.Skips will be funded last week in October before bonfiore night. Catherine Jones from Wigan and Leigh Homes will oversee this.	348	07/10/15
338	Bryn	Scheme	N/A	This is to pay for two skips to contribute towards the clean up day on Bryn estate of the 27 October organised by Wigan and Leigh Housing. This is in support of Friends Around Bryn who are organising this day.	434	13/10/15
354	Bryn	Scheme	N/A	Funding for Christmas tree from Joseph Noblett. 25ft Norweigan Spruce. Located on Wigan Road at junction with Old road opposite Arnold Clark Car Garage.	315	28/10/15
355	Bryn	Scheme	N/A	Funding for lights for Christmas in Bryn. Includes lights on lampposts, lights on tree, installation of lights on tree and testing and storintg of lights in bryn.	2745	28/10/15
366	Bryn	Scheme	N/A	This money is to fund a skip to help out Landgate Community Group who have the intentions of closing down the building they currently use. This will be used to remove bags of rubbish from the building so as they can officially vacate the premises and clear the building. I have had a quote from Ainscoughs skips in Wigan. The cheapest and smallest skip they provide is a 2 tonne skip valued at £60. I believe this will suffice so hence the amount I have allocated.	60	20/11/15
1009	Bryn	Grant	cherrybrook	Tanya, Charlotte and Sarah have won the North West acrobatic open age championships and are representing Wigan in the British Finals. they are looking to raise money in order to purchase leotards	527	02/04/15
1024	Bryn	Grant	1st Bryn Girls & Boys Brigade Development Fund	Transport for 1st Bryn Girls and Boys Brigade's summer camp. Approximately 40-45 people, half of whom will be children aged from toddlers up to 16.	500	14/04/15
1138	Bryn	Grant	St Peter, Bryn, Knit & Chat Group	A total of 12 people will knit or crochet items for dementia sufferers (Twiddley-muffs), premature babies (Hats) and nursing mothers and their babies (blankets to stimulate babies to breast feed) at the Royal Albert Edward Infirmary, Wigan.	99.2	06/07/15
1217	Bryn	Grant	The Friends of Three Sisters	We are transforming an unused neglected piece of land into a wildlife garden to demonstrate to the local community how they can create biodiversity in their own back yards. The garden will be an educational resource for the local schools and communities. It will provide an area where they can participate in gentle outdoor activities or just sit and watch the world go by. Over the past twelve months we have used some of our regular volunteer hours to clear the area and we have used a grant from The Deal to construct a path which will provide access to the garden for wheel chair users and pram pushers, thus giving access to the wider community. We have also mended the fence and fitted a gate to keep dogs out of the garden. We have put in one bench and built a large Bug Hotel. We are now starting Phase 2 - for which we need more funding. The garden will be planted with varieties of plants which encourage butterflies, moths and other insects. At present we have planted some things from our own gardens. We will create a 'marshy' area to provide a mini habitat for invertebrates, small mammals and amphibians (newts, frogs, toads) and this may need a liner to retain the water. We would complement our wildlife friendly planting with bug houses and bee hotels made by local school children, who could then visit our hub to help site them. We will create dead wood piles and compost bins and the local users of Three Sisters will be invited to help make bird boxes, some of which we will put in the garden. If the soil is suitable we will also look at planting a few fruit trees and vegetables, so people can pick as they like and provide a food source for birds. When we have sufficient funds we would install an interpretation board explaining what is planted and why those plants were chosen. The Friends of Three Sisters would then manage this site. We hope the garden will be an inspiration for children, families and adults to make wildlife part of their own gardens no matter how big or small. The work we have already done can be seen at:-www.friendsof3sisters.org.uk under the headings PROJECTS /Wildlife Garden	1500	06/09/15
1288	Bryn	Grant	Ashton & Bryn Community Group	Set up of ABAE registered Community Youth Boxing Club in Bryn ward by Ashton & Bryn Community Group under the stewardship of Stephen Jones and Darryl Picton, offering engagement in sport to local children and youths as an outlet to challenge anti-social behaviour in the area. The club will offer qualified boxing coaching and competition as a tool to relieve sporting ambition and tensions and to instill discipline, respect and hardwork into loal youths. The club will have an appointed child welfare officer and a safeguarding policy.	650	29/10/15
1300	Bryn	Grant	Town Green Residents Association	The grant will be used for toys for the under privileged children in Ashton-in-Makerfield.	1500	06/11/15
1305	Bryn	Grant	friends aroundbryn bryn wigan	Xmas tree switch on 4th December refreshments, lighting electric supply. hot pot hot and cold drinks, music. 10th December Brass Band for Churches Together Carol Service and light refreshments, electric supply.	500	09/11/15
1378	Bryn	Grant	Our pride	A group for children and their families with additional needs.	250	20/01/16
262	Douglas	Scheme	N/A	bb funding for cctv at the shops Ridyard Street Worsley Hall. There has been a lot of issues with drug taking and dealing and the elderly residents are intimidated. PCSO'S are involved on a regular basis.	6000	18/05/15
268	Douglas	Scheme	N/A	To allow landscaping to the trencher field mill car park	2000	26/05/15
309	Douglas	Scheme	N/A	bb funding - plants and shrubs,mulch and bark - trencherfield mill gardens which is used by the community which is used for a short cut from the town centre to poolstock and worsley mesnes. maintained by moss bank nurseries. also bb funding for clean up	500	25/08/15

315	Douglas	Scheme	N/A	Residents in the area have requested a more robust litter bin because the existing one is plastic and is set alight by vandals on a regular basis. The estimate for the new bin is £360 and will be installed and maintained by the council waste management team	360	01/09/15
1032	Douglas	Grant	St. Marks Church	The project is to purchase soft seating to enable one to one and counselling sessions with our young people. The facility will be used by various young persons groups including teenagers. The request is for one sofa and coffee table. We currently don't have a break out area and have to use the pews which is less than ideal. This project will enable us to reach young persons community groups in our area and beyond.	575	23/04/15
1066	Douglas	Grant	academy ALRA	To create a theatrical space with technical infrastructure within the Machinery Hall at Trencherfield Mill to support educational exhibitions for schools and colleges as well as the general public. The space would be used for 'living museum' style performances relating to the history of both the Mill and the surrounding area. The space will provide both a direct link to young people in education in the borough and a dynamic interaction with local residents ultimately generating footfall and raising the profile of the area as a hub within the cultural quarter.	2000	22/05/15
1082	Douglas	Grant	cherrybrook	We run laithwaite park for the use of the local community. We have a stock of equipment in a container which is used by the people using the pitches. We need to restock these items. i.e. first aid kits, corner flags, nets, goal posts etc. etc.	250	02/06/15
1105	Douglas	Grant	Winstanley Warriors	We are looking to provide portable goalposts at Little Lane, to give greater flexibility in different age groups using the pitches. It would enable an additional 4 teams of 9 v 9 players to use the pitches so around about 80 children will benefit weekly.	1000	11/06/15
1108	Douglas	Grant	cherrybrook	We run laithwaite park for the use of the local community. We have a stock of equipment in a container which is used by the people using the pitches. We are improving the changing rooms and need to obtain paint	750	12/06/15
1118	Douglas	Grant	Party in the Park	Community fun day 3000-4000 people	1000	17/06/15
1156	Douglas	Grant	Pemberton Old Band	We are looking to raise funds to renovate and repair our bandroom, based at 115 Tunstall Lane. We were aiming to raise funds to repair instruments and redecorate our bandroom that has suffered from damp and as a result, had to dismantle our kitchen to replaster the affected area. We also have damp in the main room in which we rehearse and the wallpaper has started to peel away. We are looking to replace fascia boards, repair damp in the wall, redecorate and replace the current carpet. Our organisation currently comprises of approximately 70 members, over half are of school/college age	1000	12/07/15
1157	Douglas	Grant	Worsley Hall (Wigan) Community Resource Centre	To provide transport for 100 community members of the local community, to see a pantomime at Southport Theatre. The amount will be matched by charging each person £13 = £1300	780	13/07/15
1226	Douglas	Grant	Canal and River Trust	to support a national initiative to promote considerate use of canal towpaths called Share the Space. This funding will enable the purchase bike bells to distribute freely during days of actions which will take place throughout the project. Aim to concentrate on Scotsmans Flash area due to an accident last year and immediate Wigan area.	600	16/09/15
1228	Douglas	Grant	pemberton community association pemberton	santas community sleigh will tour local housing estates, majority are deprived areas. santa will meet the children on his sleigh and give them a christmas gift usually selection box.	500	20/09/15
1236	Douglas	Grant	True Colours Inclusive CIC	We will provide a kids club at Westfield Childrens centre for children with and awaiting a diagnosis of autism. this will provide an opportunity for the children to participate in structured fun sessions such as art & craft, team games sensory sessions, to develop social,communication skills as well as independence. The club will provide an environment to meet the needs of the children where parents can relax from worrying how the community perceive their children and the behaviours they may present when in public spaces with other children. The club will also provide parents with an opportunity to meet as a peer support group to share experiences, issues and successes. We are also looking to provide professionals speakers for parents to gain as much information and support as is available to them. True Colours will be providing qualified ,experienced support staff to deliver the sessions,along with providing an opportunity for our learners to assist ,creating an opportunity for some volunteering experience in the community and where possible gain qualifications. This will raise awareness of the children's parents that skills can be learnt and developed to enable paid employment and voluntary roles in the community so that paid services are not always the way forward or required.	600	28/09/15
1351	Douglas	Grant	Pemberton Morris Dancers	Approx 80 people benefit from being part of Pemberton Morris Dancers, which has existed since 1969. We teach dancing, take children & families to competitions through the season, provide physical activity, team building, a sense of pride & belonging	400	06/12/15
1359	Douglas	Grant	Wigan Growing Network	Our community allotment has a growing number of volunteers and opportunities and it is because of the increasing use of the site that we require funding in order to develop a new workshop building. We would like to use the workshop to develop a number of new enterprises including bee hive construction, furniture restoration and art sessions for local people. These enterprises would not only offer volunteer and work experience opportunities but also paid employment for those setting up and running these new social enterprises. Volunteer opportunities will also be offered in the building of the workshop allowing local people to gain basic building skills. We predict that a least 15 people at this stage will benefit from this project with hopefully many more benefitting as the project progresses.	400	18/12/15
1363	Douglas	Grant	Morethanwords Advocacy	More Than Words Advocacy works with adults with learning disabilities primarily using the performing arts to develop confidence, communication and independence skills and overall well-being. We want to create a stage space to enhance the experience for our students. We would use the funding to buy wood and supplies to build part of the stage.	300	23/12/15
267	Golborne Lowton West	Scheme	N/A	There is a lawned area that attracts ASB and restorative solutions are replacing the grassed area with shrubs to defray youths from congregating there. All permissions have been granted from the landowners	525	22/05/15
269	Golborne Lowton West	Scheme	N/A	Golborne Brass band to play at annual Big Lunch event.	250	28/05/15
295	Golborne Lowton West	Scheme	N/A	We are hosting a community fun day for all residents of Golborne and Lowton. WLCT are supplying a craft event for us	250	24/07/15
296	Golborne Lowton West	Scheme	N/A	At our community fun day WLCT is supplying the barbecue to enable residents to have something to eat and drink	150	24/07/15
343	Golborne Lowton West	Scheme	N/A	Public health are holding an away day for staff and are using their time to re landscape the grounds of Broadmead day Centre in Golborne	450	18/10/15
356	Golborne Lowton West	Scheme	N/A	Christmas trees and lights for Golborne Town centre.	3555	28/10/15
1016	Golborne Lowton West	Grant	1st Lowton Guides	We have 4 girls who are working towards their Duke of Edinburgh Award - 3 at Bronze Level, and 1 at Gold Level. As you will probably know, this is a costly scheme for participants - the most expensive being the Expedition - Bronze cost is approx £350 each - £190 each to take part in the Expedition, and practice weekend, plus approx £160 each for personal equipment, eg walking boots, waterproofs etc. Gold cost is £600 each - £400 for the Expedition (4 nights) plus practice (4nights), plus approx £200 personal equipment. The 4 girls have been fundraising by selling Craft and baked items so far, however I was wondering if you and your fellow Councillor colleagues would provide some funding to help.	400	08/04/15
1017	Golborne Lowton West	Grant	1st Lowton Guides	we are taking 15 Guides on our first camping trip for 3 nights near Preston at the end of August 2015. Will you contribute £300 towards travel costs.	300	08/04/15
1020	Golborne Lowton West	Grant	GolborneVillageCtee	Provide funding to help pay for a 1st Aider and a DJ at Golbornes Big Lunch event. DJ will also provide characters from Frozen. This is an annual community event held the first Sunday of June as part of the Eden Project. Last year there was close to 1000 people attending. At the event we have in attendance GMP, Fire Brigade, Murphys Construction, Brass Band, Morris Dancers, Stalls etc.	260	11/04/15
1027	Golborne Lowton West	Grant	Golborne Sports&Social club bowling section	Golborne Sports and Social Club bowling green needs security fencing on one side to stop any unauthorised entry. Approx 50 metres fencing and a 6 metre double gates.	500	17/04/15

1039	Golborne Lowton West	Grant	GolborneVillageCttee	annual charity music event held at The Millstone in Golborne. This years charity is The Lily Foundation. Need to hire PA and music equipment to stage the event.	200	05/05/15
1048	Golborne Lowton West	Grant	GolborneVillageCttee	Hire a birds of prey flying/static display fot the Big Lunch in Golborne	500	14/05/15
1068	Golborne Lowton West	Grant	Lowton Rainbows 1st	The Rainbows are the youngest members of Girlguiding, aged 5 - 7. They are hoping to go on a sleepover. They will have lots of fun and learn new things together in a safe environment. For many of them it's the first time they will have slept over somewhere other than a family member's house.	200	22/05/15
1141	Golborne Lowton West	Grant	golbornestthomaspri maryschool golborne	The project is to run an extra-curricular club aimed at improving children's computing and programming skills, and social skills. We would like to purchase an scheme called the LEGO® Education WeDo Construction Set and Software. This allows children to build lego and then program it to carry our various functions which involve movement and sound. It is primarily aimed at IT skills, but due to the nature of the progam and the flexibility of the content, it can also be used to enhance science knowledge and understanding. This club will be beneficial to all pupils but will be especially useful for those with disadvantaged home lives who cannot access technology from home. Also for those children who struggle with social skills because it is teamwork based and will encourage social interaction for success. We are very passionate about all pupils being able to access high quality technology and we would very much appreciate your help.	500	08/07/15
1143	Golborne Lowton West	Grant	Golborne Allotments association	To refurbish the gardens at Golborne Library The gardens are a bit of an eyesore, overgrown with weed and the plants all need cutting back or replacing. Once the project is finished, anyone who visits the library will enjoy the gardens	100	08/07/15
1155	Golborne Lowton West	Grant	GolborneVillageCttee	Community beach event on Kane Square, Golborne. DJ, kids entertainment, games, punch & judy etc. similar to ice rink event held there in February where over 600 people attended.	750	11/07/15
1158	Golborne Lowton West	Grant	Golborne Parkside	Golborne Parkside Sports & Community Club are committed to working with the local Community and offer sports and recreation facilities to all age groups with Rugby, Football, Bowling, Allotments Sections as well as a wide variety of social and welfare functions. We are in desperate need of an Ice Machine to provide cold drinks for our teams and visitors.	300	14/07/15
1159	Golborne Lowton West	Grant	Golborne back 2 netball club	We are a Golborne self funded netball club . Over the last year we have created 3 teams who now compete in 2 different league across Wigan and Newton. The funding will help towards setting up our 4th team with kit and equipment	300	14/07/15
1168	Golborne Lowton West	Grant	GolborneTenantsand Residents	Working with WLCT, WLH, Council Health Teams and our councillors, we have planned to provide a free 'Play Day' for children and their families. We have worked hard in conjunction with Wigan Council to clear and clean Heywood Park and have painted all fencing and equipment. We plan to provide activities and games to encourage outdoor play as a healthy lifestyle choice and promote recreational use of our local green spaces. Heywood Park sits in predominately WLH area and as such we hope to foster greater community cohesion and engage with residents across the ward. The event is open to all and hope that people see the benefits of signing up to, and being an active participant of 'The Deal for Communities' in keeping our green spaces clean, safe and 'Play Ready'.	1750	24/07/15
1218	Golborne Lowton West	Grant	Golborne and lowton art group	We have grown in numbers and now have approx 45 members. We are desperately short of storage space and the plan chest we use has a broken leg. We wish to purchase a large double free standing, lockable cupboard with 5/6 shelves. We also wish to purchase individual work boxes for some of our disabled members. Due to the increase in numbers we need to purchase additional art supplies for members to try different mediums All the 6 councillors have agreed to each fund £100. Yvonne Klieve, Stuart Keane, Ed houlton. James Grundy, kath houlton, Richard barber making the total of £600	600	08/09/15
1249	Golborne Lowton West	Grant	Golborne Parkside	A laptop for the use of all the coaches/team managers of both rugby and football teams at golborne parkside sports and community club to help them with training resources and video review, as well as the staff at the club being able to use it for training purposes finally for corporate events to use for presentations etc	300	07/10/15
1271	Golborne Lowton West	Grant	golbornestthomaspri maryschool golborne	We have recently (in the last year) set up an allotment for the children to work with the Community to grow plants and vegetables. We are still in very early days and although we have managed to see a small amount of stock this year, it is unfortunately not enough to enable a set up for the year ahead. We would like to request funds to buy plants and seeds, pots and planters so that we can have a very fruitful crop next year which will sustain the project going forward. This allotment brings children and parents together in the community to work towards a common goal, and we all have a huge amount of pride in what we have achieved so far.	200	20/10/15
1319	Golborne Lowton West	Grant	GolborneVillageCttee	To hold two childrens Christmas parties in memory of Shaun Mcmanus Trust in Golborne All Saints Catholic Club. Money to hire a DJ/Entertainer for both events. Each one costing 150 pounds. Approximatly 100 children at each event which is an annual event. One event is on Sunday 6th December the other is on 20th December. Have to have two due to numbers attending.	300	17/11/15
1327	Golborne Lowton West	Grant	All Saints Catholic Primary	To support the cost of a residential trip for Y5 children to Robinwood in Todmorden. The children will be involved in a full programme of outdoor activities. There are 29 children in the class and the we would like all children to have the opportunity to go. The grant would help us lower the cost and make it more affordable.	500	19/11/15
1344	Golborne Lowton West	Grant	Heath Street Methodist Church	The funding will be used to provide 'Messy Church' events throughout the year. These events are leisure activities provided free of charge to the local children throughout the year. The children take part in craft activities and games, we also aim to provide a light lunch at the end of each session. The events are aimed at children and we hope to promote team building and inclusion in the community.	500	29/11/15
1367	Golborne Lowton West	Grant	GolborneVillageCttee	Purchase of a TV/DVD player and wall mount for GVC and community groups to use for presentations, classes, demonstrations, teaching. Groups such as photography group, reading group, toddlers groups etc. Also group learning and education for GVC members of required legislation such as safegaurding, H&S etc via DVD learning. TV to be kept at Golborne Library.	400	11/01/16
294	Hindley	Scheme	N/A	To mark out football pitches on Salisbury Playing fields to facilitate a community football training scheme run by Wigan Athletic Community Trust and local volunteers.	145	24/07/15
322	Hindley	Scheme	N/A	Litter bin on Winscar Road Hindley	360	22/09/15
368	Hindley	Scheme	N/A	HINDLEY TOWN CENTRE CHRISTMAS LIGHTS.	3096	23/11/15
1099	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 and event in the park; Armed Forces in the Park. The event will include various displays and attractions, including a Battle of Britain Memorial Flight DAKOTA flypast. 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	08/06/15
1172	Hindley	Grant	FriendsofHindleyStation	Hindley Young Police Cadets - working with PCSO's We are running a course for children of Primary Schools in the area (25 children) and the grant is to be used to purchase uniforms. High viz vests with logo, hats, badges bandanna's have already been supplied by a member of the local community. The course entails - Week 1: Meet and greet, uniform issued followed by Water Awareness Safety and free tickets to Hindley Pool for the month of August. We also learned what number to ring in order to contact the correct department when we need assistance. A policeman who worked in Hindley also gave the children a talk on how times had changed - he is also assisting with the course. Week 2: CSI visit (get a behind the scenes look at how crime scene investigation teams find clues to catch criminals. Week 3: Environment day. Grot Spotting Bees and Bio Diversity plant a tree to represent your school in a local park and the importance of looking after the area in which you live. Week 4: Meet Kevin and his prison dog. Week 5: Farm to Fork at Tesco Hindley - the opportunity to try different foods from around the world and learn where our food comes from. Week 6: Meet the police horses who will come to see us at St. Peters Church before they patrol on Market Street. We hope to offer our Cadets an opportunity to experience in a fun way how the police work and promote police awareness. The children have been chosen by their schools - 5 schools, as in some cases they have been identified as needing some support over the school holidays. St. Peter's Church have provided their Meeting Room free of charge and are also supplying snacks and drinks for the children and adults involved, this is part of their outreach to the community.	175	27/07/15
1173	Hindley	Grant	LUCKYHENS HINDLEY	We offer placements for young offenders supported by RJS team. The strimmer will be used by the trained staff to keep the centre safe from brambles etc to prevent falls when the general public visit on open days	155	28/07/15
1230	Hindley	Grant	Hindley Community Allotment and Garden Society	Upgrading community garden including installation of eco friendly toilet	400	21/09/15
1285	Hindley	Grant	Hindley Juniors FC	We intend on utilising this money to part fund the upgrading to the drainage on our community football pitches. This includes: Land Drainage - Install new 160mm drain along side the carpark to Intercept all existing drains running under carpark. Drain to be 160mm laid in trench 600mm deep with stone and rootzone backfill, and then seeded on completion. Carry out trail pit excavations to existing lateral drains to prove if still working. Supply and install main drains.	2000	28/10/15

1290	Hindley	Grant	Hindley Phoenix Ltd	Replacement pool cover for the large pool, existing cover is severely damaged and de-laminated and beyond repair. The total cost of a like for like replacement is £5902.80.	1500	30/10/15
1292	Hindley	Grant	FriendsofHindleyStation	Following the success of the 6 week pilot project - Hindley Young Police Cadets held during the summer holidays a further two days took place at October half term. It was felt that T Shirts with the logo would give the children a sense of identity/belonging so we wish to apply for the funding for 25 T Shirts with the HYPC Logo printed at the cost of £52.50. We have worked with 25 young people and supported their families and this will enable us to continue to do so.	52.5	01/11/15
1304	Hindley	Grant	LUCKYHENS HINDLEY	Brighter Borough funding will be used to purchase protective clothing for all 30 volunteers ranging from 16 years to 78 yrs of age. This will be 30 fleeces, waterproof suits, waterproof footwear, 2 replacement gazbo covers, trolleys for maneuvering heavy items, a computer and printer for advertising events throughout the year.	1400	09/11/15
1307	Hindley	Grant	Hindley Ladies Friendly Circle	Hindley Ladies Friendly Circle Christmas party for 50 people. This grant will help towards the cost of the 3 course meal with entertainment for the pensioners which is £22.95 each plus £280 for the coach to and from Rivington Barn.	300	09/11/15
1322	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. In addition, we are making improvements to the infrastructure of the park. This request is to assist us in providing new entrance gates, new pedestrian gate and flank fencing to the park	250	18/11/15
1323	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. In addition, we are making improvements to the infrastructure of the park. This request is to assist us in providing new entrance gates, new pedestrian gate and flank fencing to the park	250	18/11/15
1325	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. and a brass band	400	18/11/15
1326	Hindley	Grant	Hindley Residents Association	To cover the cost of maintenance needed to the footpaths connecting Waverley Road and Trafford Road to Kildare Street, Hindley. This work is being carried out by the "Green Crew" and includes cutting back and removal of overgrown vegetation, overhanging trees and weeds. It will improve access by many people who use these footpaths including the "walking bus" between St.Peters and St.Benedicts schools.	250	19/11/15
1328	Hindley	Grant	Wigan Sea Cadets	This application will make a contribution for Wigan Sea Cadets to purchase a new Standard. The Standard will be on display at all Armed Forces Events attended by Wigan Sea Cadets throughout Wigan Borough	400	19/11/15
1369	Hindley	Grant	WIGAN AND LEIGH CARERS CENTRE	Following a Basic Flower Arranging course the PCDL Flower Arranging 10 week Course will enable 12 carers to progress onto the next stage of Flower Arranging as requested by the carers themselves. This will give carers respite away from their caring role, increased skills that they can use at home, have a positive impact on their well-being which meets the outcomes outlined in the Care Act 2014. It will also create the opportunity for the carers to be socially active within their communities. One of the sessions will be prioritised as a fund raising activity for the carers centre to help pay for materials for the next flower arranging course.	400	13/01/16
285	Hindley Green	Scheme	N/A	New bin to be installed on the corner of Blair Avenue (Buchanan Drive end) opposite the cut-through that links Buchanan Drive and Edinburgh Drive. This has been discussed and agreed with Rob Jones from Waste Management.	350	04/07/15
301	Hindley Green	Scheme	N/A	New planters at St John's Church in Hindley Green: Purchase of (x10) hookover guardrail planters & £106.00 each = £1,060.00 Delivery of planters to Moss Bank = £40.00 Installation and planting of planters @ £65.00 each = £650.00 New planters at Sacred Heart Church in Hindley Green: Purchase of (x2) barrel planters @ £83.00 each = £166.00 Delivery of barrel planters to Moss Bank = £40.00 Installation and planting of barrel planters @ £80.00 per planter = £160.00 The total costs for the above = £2,116.00 Minus £440.00 from In Bloom Budget = £1,696.00 contribution from Brighter Borough.	1676	05/08/15
1073	Hindley Green	Grant	hindley ladies circle	Funds to support a Ladies day for Ascot in the Masonic hall at Hindley, providing refreshments for 60 Ladies from Hindley Ladies friendly Circle. We are having a dress and hat parade. Also a mock race of the horses.	150	27/05/15
1084	Hindley Green	Grant	Brunswick Recreation Club	Brunswick Recreation Club's Annual Gala Day. We have Junior Football Tournament, Tombola, Penalty Shootout, BBQ, Bouncy Castle, Target Bowls, Refreshments and many games etc. We have approx 250 people attending.	500	03/06/15
1199	Hindley Green	Grant	St John's C. of E. Primary School	The school is currently creating a car park for staff and visitors funded from the school's budget. This project was instigated at the request of local residents to help alleviate traffic congestion in the area. We are requesting Brighter Borough funding towards the cost of the landscaping at the front of the car park which is directly on Atherton Road. As this is one of Wigan's busiest roads that is often travelled when judging Borough in Bloom, a high quality landscaping project would add to the amenity of the area and would be a feature for the local community.	1827	17/08/15
1208	Hindley Green	Grant	HindleyGreen Football Club Hindley Green	Hindley Green FC was initially set up in June 2013 as a small U7's team, but due to demand from the community we now have 160 children and a waiting list. The aim of the club is to enable children from various backgrounds to participate in an enjoyable sport whilst keeping children safe, building upon social networks within the community and ensuring effective relationships enabling children to build upon confidence, self-esteem and also increasing social awareness and friendships. In order for our club to progress and enable more children to participate we require one-off funding in order to purchase training equipment, storage container etc, this will enable the club to move forward. We have generated funds by conducting bag packing, race nights, football cards, local businesses sponsoring team kits etc. We will endeavor to continue to undertake this throughout to ensure that the club can be self-sustainable.	8351.14	24/08/15
1309	Hindley Green	Grant	Hindley Green Residents' Association	Last year, we were fortunate enough to receive a grant from the Christmas Fund for battery operated lights to decorate the living Christmas tree on the Bethel grassed area, as well as the surrounding trees. These will be used again this year. With the extra donation, we are hoping to decorate the trees around Westlake and elsewhere in Hindley Green. These lights, once they are installed, do not require any further attention. They switch on and off automatically for a controlled number of hours. We can collect and install them and they will, hopefully, be placed well out the way of thieves and vandals. Last year, they were not disturbed at all.	806.86	12/11/15
1314	Hindley Green	Grant	hindley ladies circle	The project is to give the Derian Singers thank you for all the good work they do in raising money for Derian House. The 60 Ladies of Hindley Ladies Circle enjoy the concert and we provide the singers with buffet, mince pies and present from Santa. A happy afternoon enjoyed by all.	150	15/11/15
1348	Hindley Green	Grant	12thwiganboysbrigade	We have a long concrete sectional fence that surrounds our playing field. This was erected by the lads from the probation service some 25+ yrs ago. This was the cheapest option at the time but they were by no means professionals and although the fence is still standing it is in need of some re-alignment. Some of the vertical posts are leaning and consequently the horizontal sections are in danger of falling out. Basically the fence needs to be dismantled and some 5 sections need erecting properly before it falls down. We are a very active BB Company with a membership of 83 boys and leaders. Our site is also used by 2 Brownie packs and a Ranger Guide unit some 55 people in all. "Cheeky Champs" football club also use our site and they have a membership of around 50 young children - boys and girls. We have a keep fit club who hire our hall although they do not use the outdoor field. As you can see we have a lot of children who would not be able to use the outdoor field if we can not make the fence safe.	250	04/12/15
248	Ince	Scheme	N/A	To provide a bench outside of Clarrington Place, Ince	200	20/04/15
264	Ince	Scheme	N/A	ARBORETUM VISIT ON THE 12TH JULY 2015 FOR REMEMBRANCE OF 5 FAMILIES WHO'S LOVED ONES HAVE IN RECENT CONFLICTS. TO PAY FOR 6 COACHES FOR 300 PEOPLE, BAND, FAMILY WREATHS, RECTOR OF WIGAN AND SERVICE SHEETS	6000	20/05/15
367	Ince	Scheme	N/A	Purse Bells	600	23/11/15
370	Ince	Scheme	N/A	Lifepak cr defib plus wall brkt for St Catherins CE primary school	688	27/11/15
377	Ince	Scheme	N/A	Install Kissing gate at Fairhurst Ave, Standish	300	18/01/16
1029	Ince	Grant	national service (RAF) association	bb funding for 2 coaches to take Veterans from Wigan Area to have lunch in a Hotel in Blackpool and to see a show in the Opera House on the 22/06/2015 approx 110 people	600	22/04/15
1050	Ince	Grant	st patricks arlfc	Family fun day. Open to ages 6 to 18, involving 400 children. Event consists of sporting activities, games and stalls.	750	18/05/15

1070	Ince	Grant	Wigan & Leigh Deaf Children's Society	We are organising a Family Fun Day for the families of deaf children in Wigan and Leigh. We currently support around 90 families, of those 90 we have approximately 30 families that actively participate in events, we would like this number to increase. We would book a venue such as Aspull Rugby Club and have craft activities, music, bouncy castles, barbecue, family sports etc. This would cater for the whole family from babies to grandparents. Most deaf children attend main stream schools and do not have the opportunity to mix with other deaf children and their families. Naturally it is of great benefit to be with children who are like them, they and their families can share experiences and provide essential support. The younger children also look up to the older children and see them as role models this helps them to realise their potential.	1500	22/05/15
1086	Ince	Grant	st patricks bowling club	renovate and improve an area on our bowling green surround. At the moment it is overgrown with weeds/dandelions, dock leaves and is an eye sore. We are clearing the area and expect to be finished 10th June 2015 at the latest. We then wish to procure visqueen ground cover, garden bark to suppress the weeds and retain the area to improve our facility.	450	03/06/15
1090	Ince	Grant	Douglas Valley Community Ltd	The funding requested is to purchase a Bouncy Castle and Ball Pool. This will be used at Ince Community Centre which is run by Douglas Valley. The equipment will be available for the local children to use during the school holidays, starting this summer and continuing until the equipment is no longer functioning (in many years time hopefully). The equipment will be available daily and also for children's parties, Fun Days, fundraising events etc. It will be of great benefit to the daily lives of the local community to have this facility readily available in their community centre where they can meet and enjoy the cafe, library and Life Centre. There is currently no such provision in Higher Ince. The Community Centre has a footfall of 300+ per week and we expect this to increase with the addition of this play equipment.	979	05/06/15
1161	Ince	Grant	st patricks arlfc	We are looking to buy 2 laptops or tablets to enable us to store vital information within the club	400	15/07/15
1222	Ince	Grant	Christ Church, Ince	Next to the memorial garden in Christ Church's grounds, there are 2 very large shrubs and 2 large self sown trees that are making that part of the garden unsightly (as well as somewhere where litter collects). We are applying for £480 to have the shrubs/trees removed so that the area where people come to remember their loved ones is more attractive. It is hard to say how many people will benefit, but lots of people do come to the memorial garden.	480	13/09/15
1269	Ince	Grant	Higher Ince Social Club	An annual Senior Citizens Christmas Party for the community of Ince who have supported the club for many years number of people attending approximately 120	500	16/10/15
1313	Ince	Grant	Ince Ladies Circle	This grant will help towards the cost of the Christmas party for the members of Once Ladies Friendly Circle. The cost is £168.	120	13/11/15
1318	Ince	Grant	national service (RAF) association	Brighter Borough Funding to assist with the cost of hot meals to be provided at Whelley Ex Servicemans Club in Whelley on 7th December at 12.00noon until 16.00pm. There will also be entertainment provided for the Christmas Party for the Veterans and families.	200	17/11/15
1321	Ince	Grant	Ince Rosebridge Bowling club	The Brighter Borough funding is for the end of season work/maintenance plus materials for our bowling green. We have 35 members & non members are welcome to our bowling green. Ince Rosebridge Bowling Club will fund the difference.	700	17/11/15
1336	Ince	Grant	Art to Art Wigan	bb funding - food and entertainment for approx. 44 adults, elderly mental health and for anyone who will be alone for new year. including couples who do not have family - Sunshine House. Hotpot dinner (3 course meal) Sunshine House to provide all extras entertainment wine and transport	800	25/11/15
1366	Ince	Grant	stmarysinceinmakerfield	The grant is for replacement panels and door to the remainder of the foyer in St Mary's church. This area is used extensively by both 3rd Wigan Scouts and also Slimming World. The current panels and door are going rotten. The total cost of the project is £1450.	750	07/01/16
1384	Ince	Grant	Ince CE Primary School	This is to cover the cost of transport for 37 of our Year 6 children to attend an outdoor activities centre, Manor Adventure, Shropshire. School is funding £2125.00	690	28/01/16
257	Leigh East	Scheme	N/A	a wooden gate - to prevent misuse of the rear alley and prevent resident bins from being contaminated. needles are being found, drinking cans are left and this is also being used as a human toilet. 10 residents in this area are affected and cleansing dept have been constantly contacted to clear all this.maintained by the residents. back of lord street leigh.	336	12/05/15
363	Leigh East	Scheme	N/A	bb funding for xmas lights in bradshawgate, railway road and market street, front of leigh town hall including barriers and stage for the big switch on 19th november 2015	5937	17/11/15
364	Leigh East	Scheme	N/A	bb funding for xmas lights in bradshawgate, railway road and market street, front of leigh town hall including barriers and stage for the big switch on 19th november 2015. This is the same application from Cllr Thorpe the system would not allow the full amount to be submitted	8304	17/11/15
1037	Leigh East	Grant	12th St Joseph's Brownies and Guides	I would like to purchase some new tents for Guide County Camp. We have 8 girls registered with 12th Leigh St Joseph's guides and 24 Brownies. We would like to buy 2 x 4 Berth tents at £80 and 1 x 2 Berth Leader Tent at £20 thus £180.00 in total. We had a meeting on Monday 20th April 2015 to ask the girls if they were interested on going to the County camp at Scarisbrick Orskirk from Thursday 28th May to Sunday 31st May 2015. As this is the first time some of the guides have camped this is why we need some equipment. Eventually this equipment will not only benefit our girls but also our older brownies that we will also take camping. We have recently helped out in the community on 30.3.2015 by taking part in a community litter pick with our local councillor Anita Thorpe, we managed to collect 17 bags of rubbish. We are also doing a bag pack at Tesco to raise further funds.	180	29/04/15
1154	Leigh East	Grant	Leigh Folds Junior Football Club	We are a recently formed Junior Football club based at Higher Folds Community Centre. We currently have two Under 9 teams which been together for nearly 12 months but were playing at another club. We are now in the process of forming more teams in the ages of 5 & 8 for the forth coming season Our mission is to provide football for all, regardless of ability, gender or cultural background. We aim to develop both individually as players and as a team along with providing high quality training in a relaxed but competitive environment. We currently have 40+ children that are attending our training sessions with hopefully many more to attend.	890	10/07/15
1183	Leigh East	Grant	Wigan & Leigh Pensioners Link	bb funding for two events. 1. 17/09/2015 Afternoon at the proms at st josephs hall 150 pensioners provide food and entertainer and drink. 2. 27/11/2015 Lancashire Christmas at the turnpike gallery 150 pensioners provide food drink and entertainer	1000	04/08/15
1278	Leigh East	Grant	street dance zone	I have dance teams that practice in the Old School Building, King St, Leigh and require some soft matting on the floor for practicing dance routines/gymnastics. We will be needing 20-25 Jigsaw floor mats to provide a protected surface There will be about 25 children benefiting in total.	500	22/10/15
1282	Leigh East	Grant	The Friends of Lilford Park	Lilford Park is renowned for its woodland and at night it can be quite a daunting place. It is ideal for Halloween events and in the past such events have been very well supported by the general public. The Friends of Lilford Park have decided to revive this event this year after 15 years absence. We and a number of supporting acting and dance groups have already put many hours in to planning and the production of 'experiences'. It is hoped that the event will attract many local families and will facilitate a reduction of antisocial 'trick or treat' behaviour by creating a popular distraction on the night.	500	26/10/15
1371	Leigh East	Grant	Leigh Hackspace CIC	Leigh Hackspace is a community-driven, non-profit shared makerspace, built around the ethos of sharing ideas, workspace and materials. We have members with hugely varied interests ranging from textiles to woodwork to computer programming and hardware 'hacking'. The Hackspace is largely self-funding, income being mainly from membership subscriptions and commissioned electronic and computer works - such as a recent Internet-of-Things Pepsi Machine hack. For several months we have been running very popular a Code Club activity on Thursday nights, which is open to all and free to attend. Attendees range from people who have no coding experience, to those with expert skills. Our Hackspace members give their time to teach computer programming/coding to attendees at all levels of skill. One problem we have encountered is that some people, usually those most at risk of 'digital exclusion', come to Code Club but don't have a computer to use. At present, Hackspace has no resources to provide computers, so we are applying for the Brighter Borough Fund for a small amount of funding for some Google Chromebooks, these are low-cost but capable machines which we can easily convert to programming-capable computers, and can then loan them out to Code Club attendees for the evening.	1000	14/01/16
1386	Leigh East	Grant	Atherton & Leigh Foodbank	The Foodbank gives help to local people in a short term crisis and helps some 400 people each month. We also signpost these people to organisations which can give longer term help. Food is donated by individuals, local churches, schools and various other organisations. In order to enhance the experience of coming to our Foodbank we organise it in a cafe style with hot drinks and snacks available. We also endeavour to provide toiletries and sanitary products. It is for help towards the cost of the cafe and toiletries that we are seeking help.	1050	30/01/16
1272	Leigh South	Grant	BBTRA	Butts Bridge Tennants and residents association are working closely with the local community to improve Doostons Park. We have been given some benches which have been restored by our committee members. These now need to have concreted bases to be secured to.	450	20/10/15
1273	Leigh South	Grant	BBTRA	We would like to provide additional benches and dustbins for Dootson Park. We have had 2 successful events on our park this year 2015. The Easter Egg hunt in April 2015 attracted 157 children who enjoyed a fun packed day of activities. Our 10 year anniversary event was again well attended with various activities organised throughout the day. We are now looking to provide the extra benches for families and the local community to use and enjoy the facilities on the park. The whole Leigh South community will benefit from the installation of the additional benches and bins.	2898	20/10/15

1280	Leigh South	Grant	Leigh BPT Ltd	The project consists of the planting of a number of native trees on vacant land at White Street to replace a number of overgrown conifers which were overshadowing local properties. The new plants will be much more wildlife and neighbour friendly. Beneficiaries will include 27 residents, 36 volunteers with Leigh BPT and the Leigh Spinners Company.	390	22/10/15
1315	Leigh South	Grant	Hope Carr morris troupe	The funding will be used to provide accessories to outfits last year . So girls can continue to provide entertainment around our community . We have 60 girls. Lot from unemployed families families. At start of morris season . the girls now need	1000	16/11/15
283	Leigh West	Scheme	N/A	3 skips ordered from Chadwicks Skip Hire, Leigh Telephone 01942 673857 for the Browning Street Estate, Leigh for a clean up day. The Residents Group to decide the exact location of the skips.	630	30/06/15
361	Leigh West	Scheme	N/A	To make and erect a no overnight fishing sign on Firs Park, Leigh	135	12/11/15
380	Leigh West	Scheme	N/A	event is called thanks a minion - for young people in care - award ceremony. thursday 3rd march 2016 - DW Stadium - 300 people attending	1180	26/01/16
1031	Leigh West	Grant	Volleyball development Wigan	Let's play volleyball festival for children and young people. The event previously ran in 2012 and 2013, but unfortunately due to NGB and Sport England policy changes we were unable to sustain the event. This year however I have been personally contacted by over 30 teams asking for the event to take place. Feedback suggests that the events acts as a catalyst for schools and clubs to continue playing the game. It has an impact on social health and wellbeing for young people beyond the one day event. The event itself is a 4v4 recreational volleyball festival for schools and clubs across Greater Manchester. In 2013, 40% of the schools attending were from Wigan and Leigh. The event was supported by Wigan and Leigh College, who provided a 70 strong workforce to deliver the event. Over 1000 young people took part in 2013 with many of the students gaining skills that cannot be taught in a classroom.	1050	23/04/15
1119	Leigh West	Grant	redfolioCIC	The art project is called The Imagined Self and is Redfolio CIC working with Mindart, to create an artists' book. Mindart are a group of adults living with mental health issues and meeting weekly in Leigh at The Turnpike space, for peer support and to take part in creative activities. Normally they do not have artist facilitation, but this project includes artist led activities for 9 sessions plus a cultural trip. Trips outside the Borough and the familiar are really important as many of the group suffer from agoraphobia and anxiety issues, so encouraging wider travel in a supported group develops self confidence and wellbeing. The group have voted that their visit should be to Liverpool and would like to include a journey on Razzle Dazzle the ferry designed by Pop Artist Peter Blake. Some of the group have never sailed and the journey would provide a great opportunity for drawings and discussion, as well as confidence building. The group have been saving their tea and coffee money to put towards their day out. The group supports people leaving hospital and has an open door policy for new members. The book produced in the project will be exhibited at Leigh Library and the plan is to tour it around the libraries in the Borough. It will be a beautiful handmade piece which can be handled and will encourage creative participation to maintain wellbeing. Money requested from Brighter Borough is to allow the ferry trip to go ahead at the group rate of £7.50 per person for 12 participants. Also to cover the rental costs for the project at a rate of £25 for 9 weeks. The project will benefit the participants directly, but also those viewing the art as it proves that being creative leads to increased happiness.	315	19/06/15
1140	Leigh West	Grant	St Peter's Church Westleigh	Since my time here at St Peter's, the last three years and further back still, the lighting in the 'St Andrews Chapel' has never worked, making the chapel unusable, obviously at night, but also in the daytime too. More and more though, St Peter's School, Messy Church and the Brownies, come into Church and whenever we have seated children in the chapel we have had to use torches! It has been the feeling of the Parochial Church Council, for some time now, that the lighting in the chapel , and indeed the main body of the church should be addressed. The PCC has obtained an agreeable estimate from C R Morgan Electrical (a local firm) of £2756.00. This will provide lighting in the chapel and renew the lighting in the main body of the church with LED lighting which of course is much more energy efficient too.	2756	08/07/15
1270	Leigh West	Grant	Leigh Parish Church PCC	The project is the procurement of two original sketches relating to the design of a stained glass window in Leigh Parish Church dedicated to a past vicar, Rev Stanning, and dated from about 1920. The sketches are for two septa sections and show the border detail. The application would also cover the framing of the prints to allow them to be put on public display near the window. The benefit would be to the community of the Leigh Borough as they form part of the heritage of the town. All residents of the town would benefit as the church has two open days each week and takes part in the heritage weekend where the church is open for one or two full days during the event.	250	20/10/15
1352	Leigh West	Grant	Cameron Street Resident Association	Support to engage in physical activity for children living on Cameron Street Estate as agreed by the ward Councillors	1000	07/12/15
1355	Leigh West	Grant	Leigh Residents Bingo Club	The funding will be used to purchase a PA system. Some of the elderly members of the Bingo Club are becoming increasingly hard of hearing and the system will ensure that they may continue to attend and enjoy their Bingo.	300	10/12/15
1365	Leigh West	Grant	Brunswick Recreation Club	We have been in existence since 1923. We are submitting plans and sourcing funding for a new community building. We have during the past 12 months surveyed the surrounding areas and the wider community. ~There is a great need for this project in this area. Interest expressed from organisations including u pre-school (Jo Jingles and Rhythm and music), WALH, Chiropody, drop in centre etc. We have close links with primary schools and already coach crown green bowling and hold competitions. Our football field is used by Hindley All Saints. We wish to expand and serve the community year round.	2000	05/01/16
1368	Leigh West	Grant	LeighCaring Kitchen	bb funding to provide equipment for Leigh Caring Kitchen Group Registered charity - 3 Soup Kettles, Pans, Microwave, hoover - homeless , sofa surfing - twice a week Monday and Friday 18.00- 20.00pm. aprox 50 people each sitting age 16 and above	1000	13/01/16
333	Lowton East	Scheme	N/A	New Bin at entrance to Braithwaite Road Play area. The small bin on the park has been overwhelmed due to the vast increase in the number of people using the park since it was refurbished this summer.	360	05/10/15
1018	Lowton East	Grant	lowton st mary's church	Coffee morning in the Community Hall where an average of 45 people attend during Thursday Morning.	200	09/04/15
1045	Lowton East	Grant	lendf	5 to 6 year old children at St Luke's School having a competition to design a poster for doctors surgery The money is to buy prizes for winner and runnerup in each year	100	13/05/15
1072	Lowton East	Grant	lendf	to purchase Bedding Plants for the Broadmead Centre Lowton	250	24/05/15
1120	Lowton East	Grant	Lowton, Golborne, Ne wton Community Choir	REASONS FOR THE PROJECT As a Community Choir we are keen to reach out and support the community; but given that we are 80+ in number, we often cannot physically fit into some of the venues where we have been asked to entertain! Bearing this in mind, we are very keen to start a small group of around 15 choir members who, accompanied by ukuleles, would then be able to accept invitations to sing at Care Homes and other small venues in the Wigan area. Fortunately, one of our choir members is an experienced ukulele player and is very enthusiastic about starting this group with the intention of teaching the others how to play. The aim being that this group could take up the invitations which the full choir is unable to fulfil. The choir has in fact already purchased 2 ukuleles, but we could do with another 8 (@£30 each) to help get this project off the ground. As stated above, we are also having to pay additional weekly room-hire rental to 'kick-start' this project over an 8 week period. As a choir, we do not charge for our services; and any donations which we do receive are given to our Charity of the Year which is currently Age UK Wigan. This new group would similarly not be making any charge, and its sole aim is to go out into the Community throughout the year providing entertainment (eg. 'sing-a-longs') for elderly residents in Care Homes' or indeed any other organisations that wishes to book them. We see this as a real opportunity in the choir's development to extend our reach into the community, and would be most grateful if you were able to offer any financial assistance towards our set-up costs in this new venture. The numbers benefitting is difficult to quantify but we estimate that at a modest 10 bookings a year we could reach at least 300-400 people, if not more. The choir would be able to sustain this indefinitely as long as the choir exists...which we hope will be for many years to come.	320	22/06/15
1135	Lowton East	Grant	Braithwaite Residents Association	This application is to fund an official launch event for the new play area on Braithwaite Park, Braithwaite Road, Lowton. We anticipate approximately 400 people will attend.	1000	02/07/15
1165	Lowton East	Grant	The Courts Residents Association	We the residents of Sandringham Court own our flats of which there are 35 and 15 bungalows. We are an older peoples scheme. Many are elderly in their 80's and 90's. Mobility has recently become an issue, with quite a few needing wheel chairs and tri-walkers to get out and about. However the car park entrance is not suitable and requires modification to make it wheel chair friendly. Being pensioners, do not have the funds to carry out such works , hence our fund application.	1700	17/07/15
1181	Lowton East	Grant	lendf	James Grundu, Ed Houlton, Are sharing this grant application s the total amount must be divided by three and allocated accordingly. To create a open sitting space at Lowton social Club. 4 Picnic Tables and 6 Hanging Baskets	656	01/08/15

1203	Lowton East	Grant	lendf	Last Night of Proms concert at lowton Rose center Ex Civic Hall	900	20/08/15
1204	Lowton East	Grant	lendf	This grant to be split between three councilors other two are Ed and Kath Houlton Lowton Community Centre Newton Rd Lowton requires new entrance doors and a security Shutter	2000	20/08/15
1239	Lowton East	Grant	lendf	Fund raising afternoon for British Heart Foundation at Parkside Sports and community Club	300	02/10/15
1240	Lowton East	Grant	lendf	To supply and plant 2 Liquid Amber trees on open land at Winton rd Lowton	1250	02/10/15
1331	Lowton East	Grant	lendf	this grant to be split between three Lowton East councilors To supply and fit two water heaters in Lowton St Marys community hall run by the hall trust.	1850	23/11/15
1361	Lowton East	Grant	lendf	The grant is to help fund a Art Teacher at the Broadmead Centre Lowton for MENCAP	200	18/12/15
1362	Lowton East	Grant	Red Lion Bowling Club, Lowton	Complete upgrade of existing lights(2) and the addition of a 3rd floodlight. LED lighting to be installed. New cabling to the new light.	1000	21/12/15
1370	Lowton East	Grant	Golborne Cricket Club	The score box / storage which is an integral part of the ground for spectators viewing the score and for the storage of equipment used for junior and senior coaching sessions. The roof is in desperate need of repair to ensure that all equipment is safe and dry. Also internal refurbishment to ensure safe and secure storage of vital training equipment. All members will benefit, approx 25 seniors & 50 juniors.	1000	13/01/16
339	Orrell	Scheme	N/A	To provide Christmas trees to businesses in Orrell and Billinge ward. The trees will be placed above the shops, and trees sourced by Wigan Council. amount of £1550 to be split with 3 ward councillors.	1550	13/10/15
350	Orrell	Scheme	N/A	The Cherry picker will be used to install and remove the Christmas tree lights at Orrell, Billinge and Pemberton Centre. A lare amount of residents from Orrell and Billinge attend the Pemberton switch on event, as its the closest shopping centre.	785.88	27/10/15
1023	Orrell	Grant	Wigan RUFC	Wigan RUFC Junior Section Tour Venue: Lindley Educational Trust, Hollowford Centre, Castleton, Hope Valley S33 8WB Number of children attending: 40 Age of Children: 10 – 13 years Purpose of the tour: • To celebrate the dedication, success and hard work that has gone into a season's worth of Rugby for players who train every Wednesday and Play matches every Sunday • To compete in an end of season mini – tournament against teams that the club don't normally get a chance to compete with • Develop team morale and cement friendships through social activities and have a shared group experience, where they are asked to put the needs of the team before their own • Provide a focus for social and emotional development of young people through outdoor adventure. Personal and Social Development The tour takes place in the one of the Peak District National Park, The area of outstanding natural beauty is a stark contrast to the areas of deprivation were many of the players live and this will broaden the young people's horizons and create moments of self-discovery by exposing them to a unique set of experiences. Outward Bound Activities: The tour will be supplemented by a range of outward-bound activities, designed to provide excellent learning opportunities for personal and social development, learning to balance their own needs with those of others – a crucial life skill. The Activities have also been designed to develop: • Self-confidence and self-esteem through achievement of challenges. • Awareness of personal strengths and weaknesses through active reviewing. • Basic target setting skills. • Giving and receiving feedback from peers • Trust in self, peers and staff through shared experience. • Problem solving skills through challenging use of the outdoor environment. • An excitement of being in a team through exploring. • A belief in the team if a situation becomes challenging and a conflict arises. • Openness to give and receive support through the use of tasks which will stretch the edge of personal and team abilities. • The willingness to accept personal sacrifice to resolve conflict through building trust.	1000	14/04/15
1062	Orrell	Grant	HIGHFIELD GRANGE FOOTBALL CLUB 1983	Annual Festival of Friendship Football competition (now in its 9th year) attracting 96 teams with 960 players, 200 team officials and over 2000 spectators over the two days.	750	20/05/15
1067	Orrell	Grant	Orrell R.T.C.C.	We are trying to create an annual family Proms event for the community in Orrell. We have arranged a day with 5 live acts starting at 2pm which includes 2 local artists, The Houghton Weavers, Take That Tribute band and Golborne Brass Band with all the Proms Favourites. We have tried to ensure we have accounted for all tastes and ages whether someone be 5 or 85. Thanks to hopefully 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	22/05/15
1079	Orrell	Grant	church together in ORRELL	We are asking for a grant towards the cost of hiring a brass band for the Churches Together in Orrell Walking Day. The number of people to benefit from the Walking Day will be approximately 250 to 350.	400	01/06/15
1121	Orrell	Grant	pemberton community association pemberton	The grant is to enable the Orrell Bowling club to purchase a scarifier for their bowling green. The club dont have a bank account in their name, only in the name of the treasurer and chair person. The club as several teams, of all ages, and the use of the scarifier will enable them to keep their greens in good playable condition. They will also let the scarifier to other local groups who have use of lawns.. tennis clubs, football clubs etc	549	22/06/15
1127	Orrell	Grant	Highfield Grange AFC	CONTACT COUNCILLOR STEPHEN MURPHY :- The funding would go towards 14 tracksuits with our club badge.The tracksuits are £25,00 each.These tracksuits will show that the boys are from Highfield Grange football club and will show that they are ambassadors for the club when wearing them.Some of our boys are from less fortunate families and wearing these would make them on an equal parr as the other boys who turn up in named tracksuits.Our players are all treated exactly the same by all the parents,coaches and manager.We all treat the boys as close family.We teach our boys that everyone in our team is equal and these tracksuits would show this.	350	24/06/15
1225	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 past two years the event has attracted some 200 adults and children from the community. There will be food and drinks supplied for all those present and a brass band will be playing leading up to the lighting of the tree by Father Christmas.	640	15/09/15
1229	Orrell	Grant	pemberton community association pemberton	a childrens halloween party which is open to all children in the pemberton and orrell / billinge areas the party consists of a entertainer, food, and a gift afterwards with competitions for best pumpkin and halloween costume	350	20/09/15
1242	Orrell	Grant	orrell ymca	Bonfire night at Orrell YMCA, expected attendance is 1000+. The grant will enable the YMCA to allow children free access when accompanied by an adult. Ref 223-263	2000	03/10/15
1296	Orrell	Grant	pemberton community association pemberton	The Christmas event in Orrell attracts around 300 people in Orrell and around 130 in Billinge, the events have grown steadily over the past 4 years in Orrell and two years in Billinge. They include santa switching on the tree lights, a school band and a local singer who sings christmas songs/carols in Orrell and a brass band in Billinge playing carols.	200	03/11/15
1334	Orrell	Grant	Orrell St Luke's Bowling Teams	Money towards Match Jacks	200	24/11/15
245	Pemberton	Scheme	N/A	new bin to go at the front of No2 Bell Lane	350	14/04/15
246	Pemberton	Scheme	N/A	3x barrel pots cost £85.00 each plus £100 planting up of each these are for Fleet St in front of Methodist church. 2x large pots £165 each plus £100 to flower up. These are to go in front of No2 and No4 Bell Lane	1085	14/04/15
251	Pemberton	Scheme	N/A	To use a digger to grub out overgrowth and seed after. The area is at Dean Crescent and has become untidy and vermin living there. This project will enhance the area.	1820	30/04/15
261	Pemberton	Scheme	N/A	To plaant up hanging baskets and planter in Marsh Green .	295	15/05/15
311	Pemberton	Scheme	N/A	To plant trees in a large area of ground to break up the area from kids kicking footballs at near properties. Complaints recieved of threats from fathers of kids to residents who complain their homes are being targeted.	816	26/08/15
312	Pemberton	Scheme	N/A	To replace tree where a previous one snapped. Community look after this tree	92	26/08/15
313	Pemberton	Scheme	N/A	To plant up a new bed with 3 types of shrubs and put wood chips down . Also to weed existing bed in the area of Clay bridge and wood chip to stop weeds.	693	26/08/15
314	Pemberton	Scheme	N/A	To put a twin type mesh fence panel on childrens play area to keep football in the area stopping it hitting the houses opposite. Damage as occurred and this will prevent this from happening	920	26/08/15

373	Pemberton	Scheme	N/A	Grounds maintenance works at Norley Road to rear of cricket club wall (as discussed on site with Cllr Prescott) Ref no :PH . 2015 - 269 [Option 2]	1380	07/12/15
1033	Pemberton	Grant	goosegreencricketclub	To help towards the installation of electrics at site. This will ensure that more people can use our facility for sport and recreation use for longer periods and during the winter months. This will benefit not only our players and members but also the wider community who visit our ground. We also hope that it will attract some new visitors to the ground.	700	23/04/15
1038	Pemberton	Grant	Shevington in Bloom	To purchase ferns for planting by volunteers on the embankment, Southport side of Gathurst Station.	200	30/04/15
1096	Pemberton	Grant	StBARNABAS CHURCH	St Barnabas Church satellite food bank will have been open 1 year on the 7th July. We would like to take the volunteers for a Thank you meal at Rigalettos, Robin Park. The volunteers run our food bank Monday to Friday every week 3-4pm. The food bank will remain open thanks to their commitment.	250	06/06/15
1117	Pemberton	Grant	StBARNABAS CHURCH	Coach hire to take our Friendship Group to Bodnant Gardens. The Friendship Group is 90% made up of elderly people who live alone in the Marsh Green area. They joined our group for fellowship. They are mainly on low income and many wouldn't be able to go out without support.	350	17/06/15
1142	Pemberton	Grant	StBARNABAS CHURCH	A joint project between Marsh Green School and St Barnabas Church. We are organising a coach trip to Llandudno for families in our community. Our community is in the bottom 10% most deprived areas. The trip will enable families to have a day out together.	400	08/07/15
1171	Pemberton	Grant	pemberton community association pemberton	The project is to stain the WW1 wooden commemoration statue in the Pemberton Memorial Garden, and also to repaint the concrete base which it is stood on.	185	26/07/15
1213	Pemberton	Grant	StBARNABAS CHURCH	George Whalley's Over 60's group at St Francis Church around 45 members. George is taking the group out to Wales on a trip and need support for coach if possible. Members are 90% people from Pemberton/Kitt Green Area	400	01/09/15
1243	Pemberton	Grant	True Colours Inclusive CIC	We will provide a kids club at Westfield Childrens centre for children with and awaiting a diagnosis of autism. this will provide an opportunity for the children to participate in structured fun sessions such as art & craft, team games sensory sessions, to develop social,communication skills as well as independence. The club will provide an environment to meet the needs of the children where parents can relax from worrying how the community perceive their children and the behaviours they may present when in public spaces with other children. The club will also provide parents with an opportunity to meet as a peer support group to share experiences, issues and successes. We are also looking to provide professionals speakers for parents to gain as much information and support as is available to them. True Colours will be providing qualified ,experienced support staff to deliver the sessions,along with providing an opportunity for our learners to assist ,creating an opportunity for some volunteering experience in the community and where possible gain qualifications. This will raise awareness of the children's parents that skills can be learnt and developed to enable paid employment and voluntary roles in the community so that paid services are not always the way forward or required.	200	05/10/15
1244	Pemberton	Grant	True Colours Inclusive CIC	We will provide a kids club at Westfield Childrens centre for children with and awaiting a diagnosis of autism. this will provide an opportunity for the children to participate in structured fun sessions such as art & craft, team games sensory sessions, to develop social,communication skills as well as independence. The club will provide an environment to meet the needs of the children where parents can relax from worrying how the community perceive their children and the behaviours they may present when in public spaces with other children. The club will also provide parents with an opportunity to meet as a peer support group to share experiences, issues and successes. We are also looking to provide professionals speakers for parents to gain as much information and support as is available to them. True Colours will be providing qualified ,experienced support staff to deliver the sessions,along with providing an opportunity for our learners to assist ,creating an opportunity for some volunteering experience in the community and where possible gain qualifications. This will raise awareness of the children's parents that skills can be learnt and developed to enable paid employment and voluntary roles in the community so that paid services are not always the way forward or required.	200	05/10/15
1245	Pemberton	Grant	True Colours Inclusive CIC	We will provide a kids club at Westfield Childrens centre for children with and awaiting a diagnosis of autism. this will provide an opportunity for the children to participate in structured fun sessions such as art & craft, team games sensory sessions, to develop social,communication skills as well as independence. The club will provide an environment to meet the needs of the children where parents can relax from worrying how the community perceive their children and the behaviours they may present when in public spaces with other children. The club will also provide parents with an opportunity to meet as a peer support group to share experiences, issues and successes. We are also looking to provide professionals speakers for parents to gain as much information and support as is available to them. True Colours will be providing qualified ,experienced support staff to deliver the sessions,along with providing an opportunity for our learners to assist ,creating an opportunity for some volunteering experience in the community and where possible gain qualifications. This will raise awareness of the children's parents that skills can be learnt and developed to enable paid employment and voluntary roles in the community so that paid services are not always the way forward or required.	200	05/10/15
1274	Pemberton	Grant	marshgreenartgroup	the grant will enable Marsh Green art group to purchase new art materials including, paint, paper, art boards and can assess.	300	21/10/15
1277	Pemberton	Grant	StBARNABAS CHURCH	Taking vulnerable families to Blackpool Illuminations by coach 29th October 2015	350	22/10/15
1294	Pemberton	Grant	pemberton community association pemberton	The project is to apply a coat of protective stain to the memorial statue in Pemberton Memorial Garden and also paint the base plinth of the statue	185	03/11/15
1295	Pemberton	Grant	pemberton community association pemberton	The Pemberton Christmas event is attended by around 400 people, steadily growing from around 160 people 8 years ago. The event consists of stalls in the White Swan pub, selling cakes, crafts etc, as well as Trinity Girls Brass Band playing Christmas Carols and the arrival of Santa on his sleigh who switches on the tree lights with a surprise guest (this year Elsa and Anna from Frozen)and then goes to his grotto to meet children, have their pics taken and receive a selection box from Santa.	1000	03/11/15
1354	Pemberton	Grant	Pemberton Festival	Pemberton Festival has been running for the past 3 years and was supported by over 1400 people in 2015. It is a celebration of the life of the community and the organising group have been providing entertainment and activities to enable people of all ages to join in. Previous events have included an Art and Photo exhibition. School performances, Concerts and outdoor activities. The money requested will help to publicise the Festival through the year and enable the group to fund raise and provide activities when the Festival starts in September 2016.	1000	10/12/15
260	Shevington with Lower Ground	Scheme	N/A	This scheme is designed to prepare Shevington Recreation Ground, an area of open space in the middle of the ward for 2 community purposes, 1 to make the surface pleasant and good to walk on for Shevington community fete which is usually a well attended event and to allow the area to be used by our local childrens sports teams run by volunteers for rugby and football sports and accomodate other community activities as we encourage our residents to participate in positive outdoor activities. The scheme is agreed with the 3 ward members and the land is public land donated to the Shevington community historically. The scheme will be implemented by Peter Hollinrake in conjunction with one of our volunteer coaches to ensure maximum benefit.	980	15/05/15
265	Shevington with Lower Ground	Scheme	N/A	Installation of new circuit and defibrillator security box on the outside of the Methodist Hall in Shevington to host a public defib. The box is alarmed and has a heating /cooling system so requires electrical installation. Cost is £240 plus VAT.	240	21/05/15
282	Shevington with Lower Ground	Scheme	N/A	As a small measure to support our In Bloom team volunteers we are improving the appearance of the frontage of Miles Lane Community Primary School, this has involved some work by the volunteers to clean up the area, some work cutting back hedges and we are requesting the purchase and installation of a new litter bin at the front of the school so that it looks attractive and helps control litter, this needs to be asap in order to be in time for judging for the NW In Bloom competition	300	29/06/15

293	Shevington with Lower Ground	Scheme	N/A	To provide a football pitch and 5 aside posts on the open part of the field for the children of Appley Bridge and Shevington . This includes all the children at the 3 Community Primary schools and will allow more competitive sports as at present we cannot play matches at this site- approx. number of children reached will be around 450 from all 3 schools. We host 2 youth groups which will also have access to the pitch plus it will be available at weekends for young people to use instead of damaging the field as now. All these opportunities are a part of the school developing a healthy life style for our young people. Court Yard Area: This garden area will improve the community facility for all those children who learn at Shevington Vale. It is at present an eyesore as part of a community building. The area when developed will support the work of the Village in Bloom work and is a potential extension of thyat work and will allow the community people to work in school with the children on the planters . It will also help to teach the children to respect the flowers and planters in the village if they learn how much effort people put into our village to ensure a pleasant environment in which to live. The Brownies and Rainbows also wish to extend the range of badges the children do and this garden area will help them. The children also deserve a pleasant space in which to eat their lunch which at present is full of bins and quite unpleasant and not very unhygienic. Numbers of children who will benefit are at least around 200 Quote Ref 2015 - 152	2685	17/07/15
298	Shevington with Lower Ground	Scheme	N/A	Provide portable defibrillators to local sporting clubs, Shevington FC and Shevington Sharks who play many of their games in locations without access to AED life saving equipment. The teams are signed up to undertake part in the Heart of Wigan life saving scheme in conjunction with BHA and NWAS. It is anticipated that the provision of a portable AED will not only benefit our local teams but could also provide life saving equipment to anyone who may be in attendance at the matches.	1300	01/08/15
303	Shevington with Lower Ground	Scheme	N/A	£594.75 – 41022174 - floo vinyls – need to be charged BB as part of Heart of Wigan	594.75	18/08/15
304	Shevington with Lower Ground	Scheme	N/A	Provide a waste/dog waste bin for Back Lane Appley Bridge. This has been requested by residents who perform a litter pick in that area and as part of the deal we would like to contribute by providing a bin. This has been agreed with Dave Lyon and is connected to ASC: 32055	300	19/08/15
378	Shevington with Lower Ground	Scheme	N/A	Insatllation of CCTV Cameras in Shevington Village Centre to help with ASB action being undertaken with Joanne Brewder and GMP Wigan. The installation is being undertaken by Terry Derbyshire.	329	19/01/16
1012	Shevington with Lower Ground	Grant	Shevington Youth Club	The funds will pay for blackout blinds on our three windows. These are required for certain activities in the club on bright days - e.g. PowerPoint presentations and films. They are also requested by some hirers who need blackout in the hall for parties and presentations.	360.27	02/04/15
1043	Shevington with Lower Ground	Grant	3rd Shevington St Anne's Brownies	3rd Shevington St Anne's Brownies pack holiday. The girls wil work towards building confidence, making new friends, cooks badge, environment badge and finding your way badge. They will learn new skills to take back home.	514	09/05/15
1069	Shevington with Lower Ground	Grant	ShevingtonVale School Wigan	In our grounds the school has a wooden trim trail which needs a safe ground level surface of bark for safety. This is no longer safe as the bark level has virtually disappeared overtime due to use. To repair and bring it back to safety we need to rebark at a cost of £2000 as it needs to be specially prepared bark due to its use by children. The area is used by the school children continually but also by our weekly Rainbows group, Brownies group and during the half terms when the school hosts community half term holiday clubs for children from all schools in Shevington and Appley Bridge. Being a part of a 3 school federation children from all schools visit and have had access to it. An approximate number must be in the region of 230 children over time.	2000	22/05/15
1074	Shevington with Lower Ground	Grant	Shevington in Bloom	To line a new large planter in the centre of Shevington with moss, fill with with compost and suitable plants.	300	28/05/15
1091	Shevington with Lower Ground	Grant	Crooke Village Residents Association	Defibrillator for Crooke Village residents.	650	05/06/15
1103	Shevington with Lower Ground	Grant	cherrybrook	under 10's football kit re Angela Hill	450	11/06/15
1139	Shevington with Lower Ground	Grant	wlct	WLCT's Outdoor Adventure and Learning Team in partnership with Wigan Canoe Group and Wigan Sailing Club will be organising the Scotman's Flash Water Festival on 11th July. The day will be an open day for all the family to come down to the flash to try out water sports such as sailing, windsurfing, bellboating canoeing, kayaking. We will also have the mobile climbing tower available and run cycle rides from the venue. The Canalside Project is a programme aimed to provide new opportunities for young people to try a different activity and spend their summer holidays learning a new skill and meeting new people. It will run each afternoon Monday to Friday and will stop at 10 different points along the canal reaching across the whole of the Wigan Borough. It will not only teach canoeing skills but also water safety and confidence, local history and the local environment. The stops are as follows: > Crooke Village > Standish Lower Ground > Beech Hill New Springs > Wigan Central > Platt Bridge > Higher Ince > Pennington > Plank Lane > Rose Bridge > Butts Bridge >> The programme is free to young people and all equipment, instruction and safety gear is provided. The project is being supported by Wigan Canoe Group who will instruct on the project and provide an exit route, Greater Manchester Police and Greater Manchester Fire and Rescue Service who will be promoting the programme as they see it as an excellent diversionary and water safety initiative.	2592	07/07/15
1192	Shevington with Lower Ground	Grant	Craftworks Community Arts	Kids In Bloom is a week long programme of creative activities for young people during which they will make a piece of public art to be displayed outside Shevington Library.	1000	10/08/15
1252	Shevington with Lower Ground	Grant	7th Shevington Guides	Grace has been selected to represent North West England Guiding on an INTOPS (International Opportunities) Trip to Iceland Summer 2016 travelling to Reykjavik and from there, on to meet other guides from Iceland and working together on community projects. The community in Iceland will benefit from the visit. The Guides on the trip from North West England will have all made new international friends and become useful citizens that are aware of culture differences and needs.	600	08/10/15
1358	Shevington with Lower Ground	Grant	sgc15	The project will fund the installation of a bench and tree in memory of one of our members, who did a lot for our community. This will benefit our members and also the wider community.	417	18/12/15
1380	Shevington with Lower Ground	Grant	Memories	Memories is a twice monthly, first and third Friday in every month, inclusive activity for people in Shevington and area. It is a dementia friendly activity lasting two hours, from 2 pm till 4pm. We current ly have two people with their carers living with dementia who attend on a regular basis. It is an afternoon of nostalgia, musical memories through live music and singing, guest speakers- musicians, lanky dialect, monologues, and reminiscences from myself and the people who attend. Music provides memory hooks from which people are willing to offer their recollections and memories. It is a gentle afternoon of music and chat, with a break at 3 pm for tea and cake. The project has been running for twenty years or more and was started by Maurice Hilton MBE, who sadly passed away last year. I have been running the group for the last five years. Please note arbitrary dates were added to the form just to aid its completion. The project is on going and very successful.	282	26/01/16
1385	Shevington with Lower Ground	Grant	Standish Lower Ground St. Anne's CE Primary School	Residential trip for Year 4/5 and 6 pupils. staying at Lockerbie Manor in Scotland. Traveling by coach	850	29/01/16
243	Standish with Langtree	Scheme	N/A	To purchase easter eggs from leading supermarket(s) with a PO No to then have a community easter egg hunt on and around Ashfield park.	250	02/04/15
279	Standish with Langtree	Scheme	N/A	3 tierd flower plant for boars head estate money to go the attention neil shepherd highways department	750	18/06/15
288	Standish with Langtree	Scheme	N/A	Hire of mobile BMX track for the summer school holidays the sessions will be on 5 days over the course of the holidays to be held an St Maries primary school in Standish	1400	07/07/15
317	Standish with Langtree	Scheme	N/A	Standish in Bloom winter plants	150	06/09/15
344	Standish with Langtree	Scheme	N/A	Small Christmas Trees on Shops ete to promote business in the centre of Standish. (35 Trees)at £20 each = £700.	700	19/10/15
1046	Standish with Langtree	Grant	Standish Mothers Union &Residents	Day outing by coach to Llandudno for Mother's Union and Standish residents for approx 29 people.	200	13/05/15

1089	Standish with Langtree	Grant	Standish Community Allotments	to plant and maintain the plant troughs in Standish	220	05/06/15
1137	Standish with Langtree	Grant	Standish Explorer Scouts	To provide vital equipment for a forthcoming Explorer Scout Camp on the 1st of August 2015. To replace damaged equipment.	615	03/07/15
1215	Standish with Langtree	Grant	Standish Community Allotments	completion of community garden and re-furbishment paths on community allotment	250	01/09/15
1234	Standish with Langtree	Grant	St Wilfrids Brownies	On 3rd October, 31 girls from St Wilfrids Brownies, will be travelling by coach to Sea Life Centre and Madame Tussaud's at Blackpool We have asked parents to pay for the entry to Madame Tussaud's and the Sea Life Centre.	270	23/09/15
1302	Standish with Langtree	Grant	St Wilfrids Brownies	On 5th December, 40 girls from St Wilfrids Brownies, will be travelling by coach to Blackpool to watch A Christmas Carol at The Winter Gardens. We have asked parents to pay the cost of the show.	270	09/11/15
1335	Standish with Langtree	Grant	Standish Community Allotments	Re-furbishment of vandalized polytunnel	500	25/11/15
1339	Standish with Langtree	Grant	standish pleasant hour senior citizens club	To provide meal and presents for members of the club	300	26/11/15
1360	Standish with Langtree	Grant	Standish Explorer Scouts	A winter weekend in the Lake District for 15 Scouts, 8 Explorers Scouts and 10 leaders and Young Leaders. The request is a one off to help with accommodation cost as our usual venue at Braithwaite is closed until March for alterations. We have provisionally booked St John's in the Vale Youth Centre as the nearest alternative. St John's will cost a minimum of £756.00 with Braithwaite normally costing £380.00 therefore we are requesting help with the shortfall this year as we are back to Braithwaite in 2017	376	18/12/15
1373	Standish with Langtree	Grant	St Wilfrids Brownies	On 19th March 2016, 36 girls from St Wilfrids Brownies will be travelling by coach to Blackpool Zoo. We have asked parents to pay for the entry to the Zoo And play area.	270	18/01/16
1376	Standish with Langtree	Grant	Standish Scouts	We have a trip to the Lake District planned for a Winter Scout camp and we would like to include an additional activity of indoor Climbing & Caving at the "King Kong Climbing Centre" in Keswick. The climbing & Caving will be for 12 Scouts (10.5 & 14 years of age) and will also count towards their NICAS climbing certificates.	180	18/01/16
292	Tyldesley	Scheme	N/A	Brighter borough funding for a skip for The Gin Pit Village community clean up/ litter pick. Skip needs to be available Sunday 19th July. The skip will be situ on School Street Carpark, Tyldesley.	210	15/07/15
349	Tyldesley	Scheme	N/A	To provide a comprehensive display of Christmas lighting to help celebrate the busway-related redevelopment of Tyldesley town centre.	4531.42	26/10/15
376	Tyldesley	Scheme	N/A	Mr Antony Ashurst, 212, Manchester Road, Tyldesley, M29 8NN, has volunteered to maintain two highway floral planters in the vicinity of his home. This funding pays for the planters and growing medium.	384	11/01/16
379	Tyldesley	Scheme	N/A	The scheme involves providing two new planters for Tyldesley Square and is part-funded by a donation from residents who wish to remain anonymous.	576	25/01/16
1007	Tyldesley	Grant	Tyldesley brass band	Tyldesley band are representing Wigan and taking 30 musicians to the national brass band championships to be held at Cheltenham race course in September. The band won the north west qualifying round at Blackpool in March and go forward to the finals. Its the first time in the bands 150 year history to win this competition.	4000	01/04/15
1112	Tyldesley	Grant	Pelican Centre	To purchase new fun floats for fun swims and lessons. And also to purchase required equipment and advertising for Drowning prevention week which is held annually in June. This would be taught to all school children on swimming lessons (over 600 per week) and children attending after school lessons.	3000	15/06/15
1129	Tyldesley	Grant	Astley & Tyldesley Cycling Club	The Astley & Tyldesley Cycling Club are looking for financial assistance of up to £1,000, to enable us to replace our damaged tiered wooden spectator seating at the cycle speedway track at the Astley & Tyldesley Miners' Welfare Club, at Gin Pit Village. We are staging the British Cycle Speedway Team Cup Finals at Gin Pit on Sunday 6th September. We will be expecting a large crowd that day, so it is imperative for us that the seating is repaired and safe, not just for that day, but for the next few years as well.	1000	24/06/15
1167	Tyldesley	Grant	Grow For Giving	We are a community project called Grow for Giving based at Tyldesley Allotments and our childrens group would like to organised an event to hold on Tyldesley Market square 31/10/15 from 6pm till 8pm. The event will be called Shine A Light and involves having 100 carved pumpkins on the market, and inviting people to come and light up a pumpkin in honour or memory of someone with Dementia/Alzheimer's or Mental Illness. We will have a food market stall providing pumpkin soup and sweet pie. We have obtained permission from Markets Dept and have completed risk assessment	500	21/07/15
1186	Tyldesley	Grant	Hindsford JFC	Funding to provide football kit for girls under 11 team.	750	06/08/15
1201	Tyldesley	Grant	shakerley community centre	An art project which the objectives are: 1) Confidence building 2) Creating awareness of political issues regarding women in today's society 3) Creating an individual piece of art depicting local area issues. 4) Creating self-awareness	700	18/08/15
1235	Tyldesley	Grant	Tyldesley & Mosley Common Children's Centres	Counselling provides a regular time and place for people to talk about their troubles and explore difficult feelings in an environment that is dependable, free from intrusion and confidential. A counsellor will respect your viewpoint while helping you to deal with specific problems, cope with crisis, improve your relationships, or develop better ways of living. I am unable to give a specific number of the number who will benefit as the counselling sessions will be tailored to individual needs and will last as long as the person engages.	650	24/09/15
1250	Tyldesley	Grant	The Lancashire Wildlife Trust	The grant money will be used as the required 5 percent ash match, which is vital as part of a bid to drawdown 23,718 pounds in landfill tax funding. The full 24,966 pounds will then be spent in delivering the 'Cutacre Meadows - a Wildlife Revival' project. The project will deliver a number of both biodiversity and access related improvements to the site. Cutacre has been identified as supporting key biodiversity species and has the potential for restoration of species rich lowland meadow (UK Priority BAP Habitat). The provision of more fencing, with associated field gates within the grasslands will enable more effective and targeted grazing to be undertaken. The smaller grazing compartments will allow grazing to be concentrated for shorter periods of time, helping to suppress the dominance of broad-leaved grasses and promote species diversity. The species richness of the fields will also be enhanced through seeding and planting of appropriate plant species. These works will also benefit key biodiversity species, such as Brown Hare, Sky Lark and Grey Partridge. The site is also to be being managed for important wetland bird species. Abandoned ditches have been restored and sluices installed to control the water levels to benefit birds such as Lapwing, Snipe, Redshank and Oystercatcher. Further sluice installation is required within the ditches to achieve the desired results. This will also benefit the sites important population of amphibians, including the protected Great Crested Newt. Access issues such as areas of flooding on the public footpaths will be tackled by the installation of drainage pipe to drain the flooded areas and by infilling with a stone surface along the length of the pipe, to encourage drainage. A further 2 kissing gates will be installed to enable access along the footpath routes with both the new and old kissing gates being surfaced with stone to provide better drainage within the entrance areas. The footpath network will also be sign posted using way marker discs. It is intended that future funding will be sought to provide interpretational panels within the site, outlining the important wildlife to be found within the area and will also incorporate maps of the access routes. We believe that all site users will benefit greatly from the delivery of the project by providing a better visitor experience, with a more interesting and diverse landscapes rich in wildflowers and biodiversity that can be appreciated by site users. By rectifying drainage issues on some of the footpaths, visitor experience and ease of access can also be increased for site users. The Trust is not only encouraging local people to appreciate the wildlife value of the area, but become active participants in the management of the site. It is envisaged that the delivery of the seeding and plug planting of the fields with wildflowers can be achieved using local volunteer help. A number of task days with local volunteers have already been organised, with more being planned. Local volunteers have also become involved as 'lookers,' checking the Long-horn Cattle on site and providing 'an eye on the ground' responding to any issues that might affect the cattle or the site.	1249	08/10/15
1283	Tyldesley	Grant	Cadence Cafe CIC	we are having an ice skating ring on the tyldesley market squares and a christmas market as part one the christmas lights switch on and request is part funding towards the ice skating rink	600	26/10/15
1286	Tyldesley	Grant	Tyldesley RUFC	Tyldesley Rugby Club needs to purchase a metal storage container to securely store all their training equipment. The club previously had a container up until a few weeks ago when the container was vandalised beyond repair. The container is used by all of the coaches and players at the club who range in age from 5 years to adult.	500	28/10/15

1233	W1GEN	Grant	Standish Community Forum	In 2013 the Forum commissioned a Gateway structure built in stone on the entrance to Standish from the M6 on Almond Brook Road. This was followed by a second Gateway structure on Rectory Lane in 2015. This followed our successful project to erect a monument to celebrate the Diamond Jubilee of the Queen in 2012. Due to the success of these projects and the very positive comments from the public, it was decided that as funds allow, we should try to have stone Gateway signs built on all main approach roads to Standish. As a result, the Forum has chosen a site at the bottom of Preston Road, Standish at the Chorley borough boundary for the next project. The total estimated costs of funding the build, stone masonry and ongoing maintenance is in the region £3500. The Forum is looking to fund the project from the suspended Brighter Borough fund of Cllr Gareth Fairhurst of £3,500.	3500	22/09/15
1238	W1GEN	Grant	WIGAN ROYALNAVAL ASSOCIATION	bb funding for falklands annual memorial services which takes place on 12th june 2015 at wigan parish church.	350	29/09/15
1266	W1GEN	Grant	StMaries Bowling Club	St Marie's Bowling Club wish to acquire a defibrillator and box for installation outside St Marie's Church, Standish which is adjacent to the Bowling Club. The equipment, once installed, will be available for issue 24/7, via North West Ambulance Authority (NWAA) upon receipt of an emergency call to them. St Marie's Bowling Club will act as 'guardian' for the equipment by regularly monitoring/checking the equipment in line with NWAA guidelines/specifications. The installation will involve very few people, circa 10. The use of the equipment can only be estimated as it is available to the whole of the Standish community, literally thousands of people.	1749	13/10/15
1287	W1GEN	Grant	Standish Community Allotments	Re fitting of vandalized outer protection cover	1000	29/10/15
1306	W1GEN	Grant	Standish Cricket Club	Primary beneficiaries will be the junior member of Standish Cricket Club, and there are approximately 60 children.	1000	09/11/15
1356	W1GEN	Grant	Box of Tricks Theatre Company	Box of Tricks Theatre Company will be bringing new play Chip Shop Chips by Becky Prestwich to perform at Swinley Labour Club in Wigan. We will be transforming the space into 'Booths Fish and Chip Shop' and the play will happen around the audience as they sit down to their chippy tea, quiz and even some northern soul. After successfully touring 'Plastic Figurines' to Wigan in April 2015 we are keen to broaden the demographic of our audience and by touring to a range of non theatre venues. By performing Chip Shop Chips at Swinley Labour club Wigan we are able to bring a quality piece of theatre to an area with no professional theatre venue. The audience capacity of the performance is up to 100 and the funding would allow us to run workshops with 2 groups of up to 25 participants. We would also be offering 25 free tickets and 10 subsidised tickets to the performance. Workshops will be bespoke to each group. Funding will ensure that the project reaches beyond a traditional culturally engaged theatre audience and out into the community who will be invited to see a play on their doorstep. We will be engaging with existing groups and local people both in Wigan Central and beyond. This project and it's benefits to the local community have been discussed with both Councillor George Davies and Councillor David Molyneux who have agreed to the funding and the cost breakdown.	1000	15/12/15
1364	W1GEN	Grant	Borsdane Friends Group	The A1 size secure lockable aluminium post mounted information board at the Hindley end of Borsdane Woods will allow us to give direct information about work parties, educational walks and events, conservation information, as well as contact details to the large number of people who walk dogs in the woods, cycle or run, or walk with their families. it is a well used and loved jewel in the crown of Wigan Borough with a diverse habitat of trees, fungi and birds.	780	04/01/16
1372	W1GEN	Grant	Standish Community Forum	Restoration of the 6 community notice boards around Standish which have suffered from years of weather damage and vandalism.	1000	18/01/16
290	Wigan Central	Scheme	N/A	The BB donation is to support the costs of the plinth in relation to the naming of the proposed Winstanly gardens.	7200	09/07/15
291	Wigan Central	Scheme	N/A	plants, tubs - various locations, mesnes road wigan lane, whitley	1700	09/07/15
299	Wigan Central	Scheme	N/A	I would like t set up a scheme for a Hanging basket to be located in the Swinley area. Nick Burdekin is the lead officer	200	03/08/15
325	Wigan Central	Scheme	N/A	To purchase two metre-squre planters, with Winter 2015 and Summer 2016 plants, to be located at the entrance to the Plantation Gates on Wigan Lane, Swinley for the benefit of the wider community. Also, to buy daffodil and crocus bulbs for the community of Wigan Central.	750	28/09/15
342	Wigan Central	Scheme	N/A	I would like to purchase some bulbs to distribute to various community groups in Wigan Central ward to be planted ready for spring. Nick Burdekin is the Officer in charge of my request.	52	15/10/15
365	Wigan Central	Scheme	N/A	to purchase purse bells and marker pens for our public who visit wigans grand arcade through the christmas period these will be given out by councillors of the ward and staff of the grand arcade	200	19/11/15
1008	Wigan Central	Grant	Wigan Women's Friendship Club	Support for Women's Friendship Club going to Ryecroft hall at Cleveleys	300	01/04/15
1036	Wigan Central	Grant	Deanery High School	Competition for students to design the cover of the Heart Awareness Day pamphlet in conjunction with Wigan Metro, Gallimores Fining and Wigan Infirmary. There will be 3 prizes of £50,£25 and £25	100	27/04/15
1051	Wigan Central	Grant	Great Acre Bowling Club	Improvements to club amenities including furniture, cabinets, geysers, microwave, fridge and floor covering. All members benefit from improvements	500	18/05/15
1100	Wigan Central	Grant	Woodfield Community Primary School	Purchase of a defibrillator for use in emergency	1000	11/06/15
1113	Wigan Central	Grant	WiganCouncilForVoluntary youth services	Person Street Community Centre has several regular user groups, including Leisure4All who work with children with acute needs and physical disabilities (15 individuals), Wigan Women's Friendship group (40 individuals), Wigan Art Gp (15 individuals) and Little Acorns, an after school club for children aged 5-11year olds from Mon-Friday. We are requesting roof repairs and art materials.	500	16/06/15
1169	Wigan Central	Grant	Wigan Parish Church	Repair to one of the Parish Church bells. The metal headstock needs replacing and until it is, the bells cannot be rung in ring. The church bells are used on many civic and festive occasions, including weddings, and routinely rung on Sundays and Mondays (for practice) for the benefit of anyone who is within earshot of the town centre.	1000	24/07/15
1170	Wigan Central	Grant	Wigan Parish Church	A Community Cafe called Fur Klempt originated at Wigan Parish Church last summer for the duration of the school holidays to help feed families struggling for hot meals during the day. There was no charge for the meals and only donations were requested. The cafe, staffed by volunteers, has been opened on a more permanent basis at Pemberton and the money is needed for leaflets to promote the cafe and its facilities.	200	24/07/15
1188	Wigan Central	Grant	Swinley Residents Group	Costs towards equipment necessary for the maintenance by the community of the green spaces at Swinley. Self propelled petrol mower, ertiliser, digging equipment and associated tools and plants - specialist bushes to deter anti-social behaviour.	450	07/08/15
1193	Wigan Central	Grant	gerrard winstanley society wigan	The money is for the wigan diggers festival town centre procession to pay for a brass band to accompany them. The diggers festival is rated as economically attractive and non commercial. Last year we had an estimated footfall of over 3000 people many from outside the borough.We would expect the band to give a short concert and to lead a procession round town.	400	10/08/15
1196	Wigan Central	Grant	Art to Art Wigan	bb funding for art materials including art boards paint aprons and brushes .due to a break in re 5 weeks a lot of equipment and paintings were destroyed(threw paint over). 1000 children and adults visit the centre. computer and luncheon clubs.	500	11/08/15
1216	Wigan Central	Grant	Wigan Subscription (Park Road) Bowling Green	Renewing a full central heating system and new boiler (including new boiler house)for Wigan Subscription (Park Road) Bowling Green.	1500	02/09/15
1301	Wigan Central	Grant	Wigan Subscription Bowling Club	Refurbishment of premises including new flooring, new curtains, covering of benches with new materials	1500	06/11/15
1340	Wigan Central	Grant	The Bowling Green Wigan Lane	Christmas trees and LED garland on the exterior of the Bowling Green to benefit the residents of Swinley.	495	27/11/15

275	Wigan West	Scheme	N/A	Scheme Bluebell Avenue Beech Hill To supply/plant/stake Prunus Kanzan bare root trees to form screen along existing metal fencing size 12 - 14cms (planting can only take place in winter period)	1188	17/06/15
276	Wigan West	Scheme	N/A	First Avenue Springfield To hand pull all large weeds to tidy bed To supply and apply a contact herbicide weedkiller to weed growth (two occasions required) First Avenue Springfield To supply and plant decorative container grown shrubs to infill gaps/bare areas Lonicera Baggesens Gold (30 - 40cms)	286	17/06/15
277	Wigan West	Scheme	N/A	BERESFORD STREET - OFF FROG LANE To supply and install tanalized boards along railway edge side of scheme to form retainer for soil (approx 450mm in height) To supply and lay Geotextile membrane to newly created shrub bed along railway fenceline To supply and apply soil to behind new tanalized edging boards to house transplanted shrubs To lift and transplant existing Cornus Sanguinea shrubs from the existing four shrub beds into newly created area adj railway fence To supply and plant evegreen container grown low growing shrubs into existing four beds (shrubs to be decided) Underplant shrub beds with mixture of bulbs To supply and apply a contact herbicide weedkiller to site	1676	17/06/15
278	Wigan West	Scheme	N/A	GIDLOW LANE/UPPER ST STEPHEN STREET To grub out and remove existing shrubs from plot Litter pick all site to remove rubbish/debris Provide small skip to accomodate all rubbish/shrubs etc Scrape loose surface to remove all weed growth and expose existing cobbles To supply and apply a contact herbicide weedkiller to whole area (two applications of weedkiller required) To supply/plant and stake bare root 10 - 12 cms Betula Jacquemontii tree (winter planting) To supply and lay gold coast ornamental gravel to area to a depth of approx 25mm to enhance the site Gidlow Lane/Upper St Stephens Street To demolish existing brick wall and remove all arisings - re-build wall in new brick but as close in appearance to old brick that have been removed	1837	17/06/15
289	Wigan West	Scheme	N/A	clean up of the back in Buckley Street West - which is goin to take three days	2010	08/07/15
327	Wigan West	Scheme	N/A	We are working alongside WALH to have a day of getting rid of unwanted items. We are having three skips put in different locations, allowing residents to get rid of their bulky waste. The skips will be available for six hours and will be replaced when empty, until the time has run out.	525	28/09/15
330	Wigan West	Scheme	N/A	To remove a damaged bollard from Kimberley Street Wiagn and replace it with two new Manchester Plastic Bollards	1228	02/10/15
331	Wigan West	Scheme	N/A	This extra 1635 is to be added on to the previous 2010 qoted to clean up the back alley to the houses on Gidlow Lane with the access point in Buckely Street West. It seems that from the first quote there was almost the same amount of work that had not previously been seen.	1635	02/10/15
375	Wigan West	Scheme	N/A	litter - outside bargain booze on gidlow lane wigan west -	360	17/12/15
1123	Wigan West	Grant	Book-Cycle	In support of our community Knit and natter group who knit garments for various charitable causes around Wigan.	195.24	23/06/15
1149	Wigan West	Grant	friends of beech hill	This event is for 152 adults and children for a day trip to Chester zoo, this includes the cost of transport and entry to the zoo. This will benefit the local children to experience seeing wild animals close up which they would not other wise be able to do.	2478	09/07/15
1191	Wigan West	Grant	friends of beech hill	We need to claim an amendment of £550 for the two double-decker buses that took 152 adults and children to Chester Zoo on 18th July 2015. When the grant was first applied for an incorrect figure was used towards the cost of the buses used to transport the families to Chester Zoo.	550	07/08/15
1279	Wigan West	Grant	St Annes Community Centre	Installation of a CCTV security system to cover the existing transformation of the land between St. Anne's Church and St. Anne's Community Centre into a community garden.	1200	22/10/15
1281	Wigan West	Grant	friends of beech hill	To provide a christmas buffet and small gift to 160 elderly and vulnerable residents.	1600	23/10/15
1320	Wigan West	Grant	Book-Cycle	The project will be for the benefit of the local community. It will include the installation of electrical and plumbing works to an external craft cabin that we have successfully erected within the grounds of Book-cycle. We would like the works carried out as soon as possible to enable us to use the building for our annual Christmas event in December, as well as benefiting local community groups that are waiting to use it.	4769	17/11/15
359	Winstanley	Scheme	N/A	To provide Christmas lights for Winstanley Ward	2515.56	03/11/15
369	Winstanley	Scheme	N/A	Veterans' Lunch at St Peter's Pavilion, Hindley on Sat, 12th Dec 15 for approx 180 people.	2630	27/11/15
382	Winstanley	Scheme	N/A	To Purchase two waste paper bins for Winstanley ward	720	28/01/16
1014	Winstanley	Grant	England Touch Association	I am playing for England in the Touch Rugby World Cup. It is self funded and I need all of the financial help that I can get to pay towards flights, accomodation, tournament fees etc. Contribution towards costs.	250	02/04/15
1075	Winstanley	Grant	HIGHFIELD GRANGE FOOTBALL CLUB 1983	Annual Festival of friendship football Competition	500	29/05/15
1081	Winstanley	Grant	cherrybrook	We run laithwaite park for the use of the local community. We have a stock of equipment in a container which is used by the people using the pitches. We need to restock these items. i.e. first aid kits, corner flags, nets, goal posts etc. etc.	250	02/06/15
1098	Winstanley	Grant	Winstanley Tennis Club	Providing safer outdoor car parking for visitors to the club by installing outside lighting to the car park area	500	07/06/15
1102	Winstanley	Grant	cherrybrook	under 7's junior football kit	300	11/06/15
1104	Winstanley	Grant	Winstanley Warriors	We are looking to provide additional security to the car park and adjacent housing, by putting up netting to stop football's hitting cars or the garden at Little Lane.	2000	11/06/15
1109	Winstanley	Grant	Winstanley Warriors Under 11's	The funding is for new kits for the Under 10's football team. It is for 14 outfield kits plus 1 goalie kit, embroidered logos, sponsor, numbers, FA badge and P&P.	410.95	12/06/15
1124	Winstanley	Grant	6th St Matthew Rainbows	Contribution towards the cost of the day trip to the Cenotaph in London for the War Memorial for the Rainbow members and Rainbow Guides.	500	23/06/15
1134	Winstanley	Grant	Winstanley Tennis Club	To purchase marquees to house outdoor events at the club. These events will be both private hires and club functions allowing the club to generate sustainable long term revenue whilst attracting thousands more visitors to the club from the surrounding community.	600	02/07/15
1147	Winstanley	Grant	Highfield Grange AFC	We would like a new kit for our team. As everyone who has young children family members or friends children know how quickly children at this age have growth spurts. Our old kit will be passed down to one of our under 10's teams. We have two goalkeepers who are different sizes and we play nine aside next season so need twelve kits . 9 playing 3 subs.	435	09/07/15
1184	Winstanley	Grant	Highfield FC	I have taken over as manager of the under 13's football team "Highfield Athletic". I have inherited a great team and as part of the move from U12 to U13 we have moved from 9-a-side to 11-a-side. I have managed to increase the size of the squad so we now have 15 players and a few extra join us for training. However with the increase in squad size and the children growing we can't enter the league this season without a new kit. Without the kit the team will have to fold affecting both the children training with us and there families.	620	04/08/15
1284	Winstanley	Grant	Oasis Youth Development Trust	We are working with a group of young people to encourage and provide them with the skills necessary to undertake voluntary community projects. The young people will discuss needs in community and collectively decide on projects to benefit the community. We are requesting funding to purchase a laptop for the group for them to use to design flyers, do planning, emails, letters etc.	350	27/10/15
1291	Winstanley	Grant	Highfield Cricket Club	Highfield Cricket Club hosts a community based bonfire fire night. In previous years we have had over £2000 people from the local and wider community who enjoy a safe and friendly environment and enjoy the firework display. The cost of the fireworks is £1800	500	31/10/15
1343	Winstanley	Grant	St Matthews Church Fellowship	Cllr Morgan is hosting 2 x Christmas Carol service events in his ward. 8th dec 15 - The Grange - approx 100 people will attend. Catering agreed at £3.75 per head, brass band £75 and £50 sundries (mince pies, tea, coffee, plates etc).. Total £500 14th dec 15 - st Matthews church fellowship - approx 80 people, catering agreed at £3.75 per head, brass band £75 and £50 sundries (mince pies, tea, coffee, plates etc).. Total £425 We need to purchase a Christmas tree to be used at both events at agreed price of £450 to include lights and decorations. This will be safely stored so that it can be used at similar events in future years	1375	27/11/15
1115	Worsley Mesnes	Grant	goosegreencricketclub	To help towards the installation of electrics at site. This will ensure that more people can use our facility for sport and recreation use for longer periods and during the winter months. This will benefit not only our players and members but also the wider community who visit our ground. We also hope that it will attract some new visitors to the ground.	2000	16/06/15

1126	Worsley Mesnes	Grant	Highfield Grange AFC	The funding would go towards a gazebo for the lads and parents of our football team to stand under and keep all their belongings in one place. The gazebo would help to keep the wind and rain off us at matches and tournaments. It would also keep the sun off us ,when the weather is nice.Fourteen boy,s ,coaches,manager ,parents and grandparents will all benefit from using the gazebo. We will also use it when we do our lads v dads games at summer time. We do hotdogs ,drinks,cakes etc to get the lads out and enjoying themselves with their families.	100	24/06/15
1162	Worsley Mesnes	Grant	wmcag	The project is to take 35 children and their families on two day trips to chester zoo and gullivers world as it is the school holidays and these families probably wouldnt be able to afford to go anywhere,it will help with community spirit and help to form bonding within the family.	1650	15/07/15
1175	Worsley Mesnes	Grant	St Judes ARLFC Poolstock	42 new chairs for St. Judes ARLFC Lounge.	619	28/07/15
1223	Worsley Mesnes	Grant	wmcag	New fire doors. Metal sheet to secure doors. New locks and hardware.Despite CCTV and main door shutters, the building is open to break in from various entrances and we are looking to make the building more burglar proof	1800	14/09/15
1297	Worsley Mesnes	Grant	Hawkley Football Club	Hawkley FC is a local youth football club. We have expanded again this season, with a new Under-7s team, based at St James's School, Worsley Mesnes, as well as extending our Under-9s team to play 7-a-side football. We have also increased our links with the school by providing weekly professional coaching sessions for the school team at Y5 and Y6.The new Under-7s need winter training tops, and we need to upgrade the playing kit, footballs and equipment for both the U-9s and the school team. The total number benefiting from this will be approx. 35.	500	05/11/15
1337	Worsley Mesnes	Grant	wmcag	THE FUNDING BEING APPLIED FOR IS FOR FIRST AID TRAINING WHICH WILL INCLUDE AN EXTENSIVE DEFIBRILATOR TRAINING TO CO INSIDE WITH A DEFIBRILATOR BEING FITTED ON POOLSTOCK LANE.	930	26/11/15
1338	Worsley Mesnes	Grant	Sunshine holidays	The project is to provide a christmas disco for 5 to 15 year olds, were they will recieve a selection box the disco is ongoing every friday night run by volunteers to help to keep children off the streets.	550	26/11/15
1345	Worsley Mesnes	Grant	wmcag	We hold a Sunday luncheon club every month attracting around 40-50 elderly residents of the Worsley Mesnes and Poolstock area, who meet to gain social time and to get a substantial meal. During the December lunch we are hoping to give them a special Christmas meal with crackers, refreshments and a gift. We are able to give them a two course meal each month but this extra money will enable us to make this one a special occasion. We expect to have the full 50 attend this month and the extra £5 per head will cover this extra cost.	250	01/12/15
1382	Worsley Mesnes	Grant	wigan st judes girls arflc	coaching sessions to enable them to coach around 60 young rugby girls from the age of 12 to 18yrs in our local community, to allow them to continue to play rugby at St Jude's, without this they will not be allowed to play or compete in any Rugby tournaments in the country for this season 2016	440	27/01/16