

NCA COMMUNITY GROUPS FUNDED IN 2012-13

	Group	Description	Amount Awarded
Small Grants Round 1	Chapelton in Bloom	Treasure hunt (prizes for treasure hunt)	£100.00
	Grenoside Community Association	Payment for contribution to Grenoside Gala (Pitch staff climbing wall tug of war)	£780.20
	Stannington TARA	10 walking poles	£119.50
	Action For Stannington	Personal protective equipment	£442.83
	Grenoside Scout & Guide Group	Jubilee celebration (fireworks and publicity)	£500.00
	Valley Community Gardens	Improvements to community gardens (access improvement 6 benches 6 fruit trees and planters and welcome banner)	£1,000.00
	SCOFF	Payment toward Stannington Carnival (St Johns Hall hire brass band and litter pick)	£596.00
	Friends of Chapelton & High Green Parks	Activities for Chapelton Gala(street kick, penalty shoot out and climbing tower)	£860.00
	Ecclesfield Conservation Group	Olympic event (Live music, bouncy castle, marketing, seeds compost, pots temporary event notice)	£776.00
	Kinsey Road Social Club	Bingo Machine	£174.00
Small Grants Round 2	Group	Description	Amount Awarded
	Laburnum Grove Community Gardens	Materials/equipment to improve the area around the flats by re-sitting planters and installing plants.	£500
	Wharnccliffe Side in Bloom	plants and compost to be installed to improve the appearance of the area	£400
	92nd Sheffield Guides	Replacement of the old music system	£473
	High Green in Bloom	Autumn planting of bulbs and shrubs in the Rose Garden in Mortomley Park and High Green Village.	£500
	Ecclesfield Scout HQ	Replacement of photo frames to display photos of activities and events they have taken part in. Purchase of outdoor lighting and hedge trimmer and cleaner to assist in ensuring the building is safe and secure. The life jackets and camping cooker to enable the children to take part in canoeing/boating and camping activities	£250
	Stannington TARA	New bingo equipment to replace the old set.	£74
	176th Sheffield St Pauls Guide Unit	2 evening cooking sessions (September/November 2012), Card Making Sessions (February 2013), Drumming sessions (December 2012) and camping equipment	£250
	Friends of Grenoside Green	Improvements to Grenoside Green. Population of Grenoside	£500
	Wadsley and Loxley Commoners	Contribution to newsletter printing costs. 200 members of group	£250
	Oughtibridge Brass Band	Conc	£200

Positive Activities Fund	St Ann's Happy Hands Pre-school Westwood Training Ltd	Equipment for group. 64 pre-school age children Facilitator Toolkits	£849 £749
	Group	Description	Amount Awarded
	Sheffield North End Junior Football Club	Football kits @ £550	550.00
	Thornccliffe Cricket Club	Hire of Yewlands School Gym for 10 weeks at £30 per hour for 1.5 hours per session @ £450, Hire of Graham Solly Cricket Sports Development Centre for 10 weeks at £20 per hour for 3 net bays @ £600	1,000.00
	Ecclesfield Scout HQ Fund	Canoeing, climbing, archery for 40 cubs, cresta run sledges x 2 @ £596, Sports equipment @ £80, craft equipment @ £40, Outdoor games (chess, draughts, connect 4 etc) @ £60, Hire of Chapeltown swimming baths @ £150, Centenary celebrations @ £70	996.00
	Christchurch Youth Account	Messy Church at £20 per month (materials and advertisements) @ £240, Family Events (transport costs, entry fees) @ £200, Youth Group (advertisement, musical equipment) @ £100, After Dark @ £100	640.00
	The Steel Valley Project	Ranger time pre and delivery @ £450, Steel Valley Staff @ £250, Refreshments @ £15, Publicity @ £50, Food for fire food @ £10, craft and kite materials @ £30	805.00
	Stocksbridge Leisure Centre	4 swim sessions per week for 6 weeks (16 young people x £2.50 per person) @ £960	960.00
	Oughtibridge Brass Band	25 Junior reversible fleeces with logo at £19.995 @ £498.75, 4 x CRB checks via HCF at £18 @ £72.	570.75
	3rd Stocksbridge Scout Group	Weekend camp fees 16 scouts at £22 each @ £352, Leaders & Water Activity Supervisor Camp Fees @ £66, Launch Fees - 6 canoes x 2 days at £5.50 @ £66, Regatta Fees at £4 @ £36, Hire of van for transporting Camping and Canoeing Equipment @ £145	665.00
	Oughtibridge War Memorial Cricket Club	Junior Cricket Bats 10 x £15 @ £150, junior Cricket Pads 10 x £10 @ £100, Junior Cricket Stumps 2 x £30 @ £60, Junior Gloves 20 x £19 @ £200	510.00
	Grenoside Park Bowling Club	Annual fees at £15 x 15 children @ £225, refreshments x 20 weeks at £10 per week @ £200, Kit (shirt, fleece and waterproofs for 15 people) at £20 per person @ £300	725.00
	Sheffield North End Junior Football Club	16 x 7 goals x 2 plus carry bags @ £448.95	448.95
	Play and Sports Solutions Ltd	Coaching fees (2 x coaches @ £20 per hour for 16 sessions) @ £720, Coaching Fees (3 x coaches @ £20 per hour for 3 hours) @ £180, Equipment, mileage and transport costs	900.00
	Stocksbridge	1 x Pro Mobile Cricket Cage	1,000.00

SMALL GRANTS ROUND 3	GROUP	DESCRIPTION	AMOUNT AWARDED
	Stannington Mixed Choir	Tutor/conductor for 12 sessions at £44 per session @ £528, weekend workshops for 12 hours at £22 per hour @ £264, rent for workshops for 4 sessions at £25 per session @ £100.	£892
	Agewell in Sheffield	32 chair based exercise sessions at £30 per session @ £960 and admin costs @ £20 (planning/postage etc.)	£980
	Wheels in Motion	A contribution towards room hire @ £1,400	£1,000
	Kinsey Road Social club	A contribution towards coach hire @ £950, food @ £200 and drink @ £150 (total cost £1,300)	£350
	Worrall Community Association	Weekly class of chairobics for 40 weeks	£500
	Ecclesfield Bell Ringers	Hall hire @ £100, Deepcar brass band @ £150 and Phoenix singers @ £75	£325
	Stocksbridge Community Forum (for Fairtrade Stocksbridge Steering Group)	2 indoor banners @ £400 and 2 outdoor banners @ £100	£500
	Stocksbridge Community Care Group Ltd	A contribution towards the recruitment of volunteers @ £488, training @ £390, event @ £180 (total cost £1,058)	£1,000
	Stocksbridge RUFC Ltd	A contribution towards 60 tonnes loose sand to be applied to pitches to improve drainage @ £1,507 and spiking for 2 pitches @ £400 (total cost £1,907)	£1,000
	Wildlife Trust for Sheffield & Rotherham	Wildlife Trust Watch Co-ordinator £180 per day for 2 days @ £360, newsletter, design, print & postage @ £400 and volunteers' expenses £4.50 per volunteer @ £54	£814
	Thornccliffe Bowling Club	Junior passports £5 x 6 @ £30, Youth passports £15 x 14 @ £210, Club registration 20 x £5 @ £100, Sheffield & District Parks registration fees 20 x £6 @ £120, team t-shirts 16 x £11.99 @ £192, bowls bags 16 x £13.50 @ £217, bowls tape measures @ £13, and long tape measure @ £17	£899
	Ecclesfield Spartans Junior FC	20 x tracksuits @ £670 and mini soccer goals @ £279.98	£949.98
	105th High Green Scout Group	A contribution towards items of equipment to deliver the Bonfire night event on 3 November 2012	£500
	Grenoside Park Bowling Club	A contribution towards shell beam seats x 6 @ £1,003 and bolts @ £50 (total cost £1,053)	£500
	Action for Stannington	Plant nursery stock @ £250, sweeping brushes @ £100, litter pickers @ £150 and black sacks @ £75	£575

Chapelton & District AA Nancy Pond	Epsom projector @ £250, projector screen and connecting cables @ £150, room hire 10 x £30 @ £300 and fishing tackle (loose tackle, hooks, lines, hook tiers, floats etc) 30 x £10 @ £300	£1,000
7 Hills Leisure Trust (Stocksbridge Leisure Centre)	A contribution towards: Trampoline Taster 22 x £4.50 @ £99, Gymnastic Taster 22 x £4.50 @ £99, Splash Sessions 120 x £2.30 @ £276, Inflatable Sessions £90 x £3.40 @ £306, Snorkelling Sessions £12 x £5.25 @ £63 and Badminton Sessions 42 x £4 @ £168 (total cost £1,011)	£1,000
Bradfield in Bloom	Winter and spring bedding plants for 14 troughs x £26.75 @ £374.50	£375.00
Loxley Valley Community Farm Ltd	Insurance @ £320, skip hire @ £170, materials for pathways @ £130, materials for storage @ £200, a gazebo @ £80, and publicity & signage @ £100	£1,000
Revitalising Ecclesfield Park	A contribution towards the supply of removable panelled walls for Outdoor Class Room @ £460 and supply & fit 5 x Douglas Fir benches between upright posts @ £600 (total cost £1,060)	£1,000
Stannington TARA	Shrubs & bulbs @ £50, multi purpose compost @ £10 and a selection of seeds @ £9.99.	£69.99

SMALL GRANTS ROUND 4	Group	Description	Amount Awarded
	Pit-stop	Gardening equipment (spades, sheers, trowels, gloves), a small greenhouse, plants, seeds, wellingtons, wheelbarrows and a small hut for storage @ £1,000	£1,000
	Chapelton in Bloom	Labour (approx £600) and materials (£400 for sand/cement, concrete and concrete blocks) for the construction of raised flower beds @ £1,000	£1,000
	Ecclesfield in Bloom	Engraved planters £250 x 2 @ £500, delivery @ £30, plants @ £80	£610
	Sheffield Canoe Club	A contribution towards a C2 slalom canoe @ £1,000	£1,000
	St Mary's Ecclesfield PCC Society of Change Ringers	A contribution towards a mechanical bell simulator @ £1,000 (Total cost £2,000; shortfall would be covered by group's own funds)	£1,000
	Ecclesfield Scout HQ Fund - 25th Sheffield (Ecclesfield) Scout Group Application 1	Trailer @ £699.99	£699.99

Ecclesfield Scout HQ Fund - 25th Sheffield (Ecclesfield) Scout Group Application 2	Planning application for storage hut @ £170, base of hut @ £350, hut @ £350 and hardware (nuts, bolts, brackets etc) @ £100	£970
Chapelton Junior Football Club	Respect barriers £84.99 x 3 @ £254.97, training equipment and balls £105 x 5 sets @ £525, goal nets £25 x 3 @ £75 and a contribution towards a £500 container for storage @ £145.03	£855
Stannington Community Association	A contribution towards a finger buffet, hot and cold drinks and transport (volunteers' mileage) @ £1,000	£500
Loxley Silver Band	A contribution towards a Baritone Horn @ £1,000	£1,000
Stannington TARA Application B	Mixed perennial shrubs in pots and flower bulbs @ £80, grass feeder @ £4, seeds @ £7.50, and a hoe @ £17	£108.50
Stannington TARA Application C Picnic Benches for Trim Trail	A contribution towards: picnic benches £496.80 x 2 @ £993.60 and delivery charges @ £80 (Total cost £1073.60 + £180 for installation; shortfall would be covered by TARA's own fund and cost savings eg delivering instead of posting newsletters)	£1,000
The Community of Wisewood, Wadsley & Loxley Association on behalf of Bradfield Bowling Club	A contribution towards: handwashing heater taps £76 x 2 @ £152 and a hot water boiler @ £820	£972
Dungworth, Storrs & District Women's Institute	A contribution towards: 4foot tables £40.74 x 5 @ £203.70, 2.6foot tables £37.14 x 5 @ £185.70, chairs £20.34 x 20 @ £406.80, a water boiler @ £89.99, a projector screen £95.99 and a noticeboard @ £28.80	£1,000
Action for Stannington	A petrol chipper and shredder @ £559 and skips £180 x 2 @ £360	£919
Oughtibridge Village Community Association Application 1	A contribution towards stone sign for the village (incl. carving, lettering and plinths) 2 x £708 @ £1,416	£500
Oughtibridge Village Community Association Application 2	A contribution towards: public liability insurance (to cover OVCA activities and stone signs) @ £121.32 and hall hire, posters and programmes for a Christmas Concert @ £40	£150

Stocksbridge Advice Centre	A contribution towards: training by the Training Unit of the Sheffield Citizens Advice Bureau Debt Support Unit £300 x 3 advisors @ £900, training at Voluntary Action Sheffield £100 x 2 administrators @ £200 and volunteer costs (travel expenses etc) @ £200	£1,000
Stocksbridge Community Forum	Room hire for the whole of The Venue for 5 hours for Community Day @ £500	£500
St Ann's Happy Hands Pre-School	Shelving units including trays £474 x 2 @ £948	£948
Stocksbridge TARA	A contribution towards: facility hire £34.95 x 7 @ £244.65, Activity Sheffield coaching staff fees £55.64 x 7 @ £389.48, Sheffield Futures staffing fees £56.74 x 7 @ £397.18(Total cost £1031.31)	£1,000
Friends of Grenoside Park	A contribution towards: printing costs (fliers and notices) @ £300, park litter bins £275 + £89.68 ash tray top x 2 @ £729.36+VAT, spring plants @ £200, hire of community centre for meetings and open days with refreshments @ £122	£1,000
Burncross Action Team	A contribution towards: recycled planters £450 x 2 @ £1,080 and plants for spring judging @ £250	£1000
St Saviour's Community Support Project	Shelving @ £189 and clothes rails £40 x 10 @ £400	£589
105th High Green Scout Group	A contribution towards an open span modular marquee @ £1,000(Total cost £4782.48; shortfall would be covered by funds from a recent Bonfire & Fireworks event, Christmas Fayre fundraising events, and the group's savings)	£1000