COMMUNITY CHEST 2013/2014 WEST AREA - PROJECTS APPROVED October to December 2013

Ward	Project	Amount	Allocation 2013/2014	Project Proposals	Previous Approvals	Grants Returned since April 2013	Balance Remaining
Barnes	Sunderland Amateur Boxing Club -						
	Cost of travel and refreshments for members						
	of the club to take part in a Boxing Tournament, in Essex on 22nd November						
	2013.	£1,000		£1,000			
	Total	21,000	£21,703.33	£1,000	£4,657.27	£0	£16,046.06
Pallion	Millfield & Pallion Panthers under 15's FC - Contribution towards the cost of indoor training and the purchase of equipment for		221,100,000	21,000	21,001121	2	210,010100
	the Club.	£500		£500			
	Pallion Action Group - Contribution towards catering costs for Pallion Action Group AGM on 20 th November 2013	0500		0500			
		£500		£500			
	Line Dance & Movement to Music Group - Purchase of a music system and exercise	00.40		00.40			
	mats for Line Dancing and Movement Group	£340		£340			
	Pallion Action Group - Contribution towards festive treats, transport to Sunderland Empire to see Cinderella on 17 th December and an	04 500		04 500			
	emergency household aid.	£1,500	C40 C40 E0	£1,500	C2 020	<u> </u>	C40.070.E0
Sandhill	Total Grindon Mill Bowling Club -		£19,648.59	£2,840	£3,838	£0	£12,970.59
Sandhill	Purchase of turf products to feed and maintain the Green playing area in prime			0700			
	condition for the playing of lawn bowls.	£723		£723			
	111(Sunderland) Squadron ATC - To purchase an interactive touch board for						
	the group to assist in the teaching of their Cadets (aged 13-20 yrs) specifically with						
	learning difficulties.	£1,000		£1,000			

	 Any Age Music - Contribution towards music tutor session for members of the music group who play and perform at the Sandhill Centre A690 Youth Initiative – Contribution towards the purchase of 15 units of 10 kite shaped seating units for the youth group. 	£800 £1,420		£800 £1,420			
	Total	21,120	£17,611.44	£3,943	£7,050.64	£0	£6,617.80
Silksworth	St Matthews Community News - Contribution towards establishing a quarterly community magazine/ newsletter of local events and interests involving local clubs and organisations.	£1,000		£1,000			
	Total		£10,367.46	£1,000	£6,060	£0	£3,307.46
St Anne's	South Hylton Residents Association - Contribution towards a Christmas dinner, entertainment and a gift for 60 local residents on 7th December 2013	£375		£375			
	Pennywell Community Centre - Contribution towards a Christmas Pantomime and a selection box for 60 local children on 20 th December 2013.	£325		£325			
	South Hylton Tansy Centre - Contribution towards a Christmas Pantomime and a selection box for 70 local children on 21 st December 2013.	£325		£325			
	Pennywell Dance Club - Cost of a Christmas lunch, entertainment and coach hire to Gilsland Spa Hotel in December 2013, for 35 members of the group.	£400		£400			

	Remembrance Day Parade 2013 - South						
	Hylton Tansy Centre -						
	Cost of traffic management 2 vehicles and 4						
	operatives for the annual Remembrance						
	Parade in South Hylton on 10th November	0440		0440			
	2013	£440		£440			
	Pennywell Luncheon Club - Contribution						
	towards a Christmas meal at the Hastings Hill						
	on 5 th December for 30 Members of the group	6200		6200			
	along with a small gift of a box of chocolates	£300	640,000,00	£300	00.470	<u> </u>	
	Total		£13,889.33	£2,165	£3,170	£0	£8,554.33
St Chads	Farringdon Jubilee Centre -						
	Contribution towards re-decorating the crèche						
	room to be able to utilise the space more						
	effectively. Costs will include the purchase of	£800		£800			
	paint, a new carpet and foldaway tables Farringdon Residents Association -	£000		£000			
	Purchase and installation of two skirting						
	board heaters, sockets and cabling at						
	Farringdon Community Shop	£200		£200			
	Herrington & Farringdon Bowls Club -	2200		2200			
	Contribution towards the cost of hiring the						
	church hall to allow the bowling club to play						
	indoor bowls	£500		£500			
	Amalfi Friendly Club -						
	Contribution towards a Christmas meal for 27						
	members of the group on 6th December 2013						
	at the Cavalier, Silksworth	£200		£200			
	East Herrington Townswomen's Guild -						
	Cost of coach fare and two night hotel stay for						
	a Delegate and Observer to attend the						
	Townswomens Guild National Council						
	Meeting in Cardiff on 18 th June 2014.	£300		£300			
	Total		£10,025.50	£2,000	£4,467.24	£0	£3,558.26
Total			£93,245.65	£12,948	£29,243.15	£0	£51,054.50