

ISSUE 20

SUMMER 2014
JUNE/JULY/AUG

FURNITURE SCHEME NEWS!

F R E E — PLEASE TAKE A COPY

See full story on page 12

The Furniture Scheme is a dynamic social enterprise and charity. We collect donated furniture and re distribute to people in need.

We manage two Community Centres and support other Social Enterprises.

We offer a range of volunteering and training opportunities across all of our sites.

We are passionate about relieving poverty, protecting the environment, enabling the disadvantaged and encouraging a thriving Social Enterprise sector.

Inside this issue:

Snapshot of the Furniture Scheme	2
Chris Christie with Volunteer Voices	3-5
Jean Jarvis MBE CEO & James Cooper, General Manager	6-7
News from Rockspring & CasCA	8-11
Volunteering with the Furniture Scheme	14
revive	19
Rockspring Community Centre	20-23
Youth Forum News	23
Craven Arms Community Centre—CasCA	26-28
The FS Staff and where they work	30

YOUR SUGGESTIONS AND IDEAS COUNT !

The Autumn edition will be out at the end of August, if you have something to include, do let me know! Would you please send contributions by Friday 15th August 2014.

Elaine Duggan 01584 874922
elaine@furniturescheme.co.uk

SNAPSHOT OF THE FURNITURE SCHEME

What happens where...

RE-USE CENTRE, WEEPING CROSS LANE, LUDLOW Mon—Fri 10am—4pm, Sat 10am—2pm

- ⇒ Trading site
- ⇒ Computer recycling workshop
- ⇒ Wood & Metal recycling facility
- ⇒ Bulky waste base
- ⇒ Removal of handles, knobs, hinges and screws for re-use
- ⇒ Volunteering and placement opportunities
- ⇒ Recycling point for mobile phones, ink cartridges and household batteries
- ⇒ Donation point
- ⇒ Two vans based here
- ⇒ Recycling Banks for textiles, wood & metal
- ⇒ Tools for Africa collection point

RENAISSANCE CENTRE, 7-8 TOWER STREET, LUDLOW Mon—Sat 9.30am—5pm

- ⇒ Head office
- ⇒ Trading site
- ⇒ Bookshop and vinyl records
- ⇒ Flea Market
- ⇒ Information Board
- ⇒ Volunteering and placement opportunities
- ⇒ Household battery recycling point
- ⇒ Donation point

ROCKSPRING COMMUNITY CENTRE, SANDFORD ROAD

Mon—Fri 9am—5pm

- ⇒ Volunteering and placement opportunities
- ⇒ Rooms for hire
- ⇒ Events and activities
- ⇒ Donation point for clothing, textiles, books etc

FRIARS WALK, LUDLOW MASCALL CENTRE, LOWER GALDEFORD

- ⇒ Carpentry workshop
- ⇒ Furniture restoration
- ⇒ Training facility
- ⇒ Training, volunteer and placement opportunities available
- ⇒ One van based here

CasCA, NEWINGTON WAY, CRAVEN ARMS Mon—Fri

9am—10pm - by arrangement at week ends

- ⇒ Volunteering and placement opportunities
- ⇒ Rooms for hire
- ⇒ Events and activities
- ⇒ Donation point for clothing, textiles, books etc

OUR WONDERFUL VOLUNTEERS!

Chris Christie - Work Placement Officer 01584 877751
chrisc@furniturescheme.co.uk

Hello Everyone!

Welcome once more to our Volunteer update.

We continue to recruit many excellent volunteers and make full use of their time and skills. In return we hope we give something back to them. We always try and ascertain what people want to gain from their time with us and tell them about the help and support we can give. As I usually say when I first meet a potential volunteer, 'I've spent a lot of time finding out what you can do for us – now tell me what we can do for you?' We seem to have a good track record of helping people to achieve their goals whether they are developing employment skills, getting qualifications, gaining confidence, giving something back to the community and achieving a sense of satisfaction from that, or simply relieving boredom. It's very much a two way street.

On that front, we are now piloting a new qualification to partner our current Open College Network modules. It is called 'Developing Practical Skills & Techniques' and is ideal for certain volunteer roles, for instance in Carpentry. Our thanks go to Carpentry volunteer Joseph Cookson for being our 'guinea pig'!

On a personal level, I want to let everyone know that this will be my last Volunteer News entry as I am leaving my post in mid June and concentrating on the freelance work I currently undertake.

I've been working part time with the Furniture Scheme for two and a half years and have very much enjoyed the role. I've met so many interesting and inspirational volunteers and worked with great colleagues. It's been a real privilege.

I know that my successor will find the role as fulfilling as I have and I send my very best wishes and thanks to all our fantastic Furniture Scheme staff and to all our wonderful volunteers.

And now over to the best bit ... **Volunteer Voices**

Volunteer Voices

From Re-use Centre Volunteer – Kristian Speke

Hi. I'm Kristian Speke. Upon moving back to Ludlow I had applied for variety of jobs and had no luck or no reply, so I thought I'd apply for volunteer work to keep me busy/active. I looked online and saw The Furniture Scheme website. They were advertising volunteer positions so I applied. I attended a brief interview and induction. I liked what I heard and thought, 'I'll give this a go and see what it's like.'

My first day was in the Yard (Weeping Cross Lane). I was shown the ropes and introduced to the staff. It first struck me what a great bunch of people they were – friendly, welcoming, helpful and they really appreciate the help I/you give them. The kind of people you really want to work with. I helped out sorting the showroom and the storage room. I was really surprised by how much stock the Scheme had. It just goes to show how much it is supported and respected by the public. It really is a fantastic service and really helps the local community and people who are struggling. A lot of customers popped in during the day too. I went home that night feeling really good, knowing I'd done a worthwhile job helping others.

My second day, I went out helping in the van, delivering and collecting with the driver. All customers said good things about the Scheme. I've been here 4 months now and have enjoyed every day's work I've done for them. It really is a fantastic place to work. I'd recommend it to anyone. I went from nothing to do at home each day to doing something I really enjoy with a fantastic bunch of people. Every day is different. You get chances to do courses to enhance your CV, yard work, van driving, electrical testing, shop work, dealing with the public/customers, and recycling.

If you're out of work or just want something to keep you busy, I highly recommend volunteering for the scheme. It was a turning point in my life and it gives me a great sense of pride too. The local community really benefits from it and it has massive support.

Help out if you can. I promise – you won't regret it!

PS Pop in and have a look. They have a vast collection of furniture, electrical and bric a brac at fantastic prices.

From Rockspring Community Centre Volunteer, Anita Breakwell

I started volunteering at Rockspring in January. I started in the kitchen. I peel spuds, wash up, ice cakes, serve people their lunches and clear up. I help Marilyn with the shopping as well.

I do enjoy it because it's been a new experience for me. I speak to new people. Marilyn has taught me things like putting pans on the cooker safely and to be aware of safety.

I've done two qualifications – a Food Hygiene Certificate and an Open College Network Award. I'm really pleased about this.

From Craven Arms Community Centre Volunteer, Louise Passmore

I started at CasCA in January. I volunteer and sort coffees and teas out for meetings and I get refreshments ready for those who come in on a day to day basis so they can help themselves. I do the dishwasher – and I've now decided I want one myself!

Everyone is very friendly, even people I've not seen before who just come in for meetings. They always say, 'Hello' and you just get talking really. I did a Happiness course here and it did me good. A lot of people have been through the same sort of things as me. It's good to know you're not alone.

I get computer help from Adrian. He's very good at explaining things well. He'll go over things until I can do it and then we move on. I know I'm really learning a lot.

I'm also going to do a Want to Work course soon.

I think I'm more outgoing since I've been here and I don't let myself be taken for granted any more. I know I'm worth more and I'm not just going to take second best.

VOLUNTEER TRAINING OPPORTUNITIES

We will be continuing our popular courses in Customer Service, Mental Health First Aid and Carpentry. Details of courses will be displayed at all sites when courses are finalised so please apply for a place quickly to avoid disappointment!

In addition, we continue to offer national Open College Network qualifications via a range of Work Experience modules.

For more information contact: Gill Pitt 01584 874922

Jean Jarvis—Chief Executive

As always it has been a busy few months at The Furniture Scheme. The library is safely ensconced in our Craven Arms Community Centre, CasCA, along with Shropshire Council's Customer Service Point. We're averaging 40 library customers a day and staff have been very busy during this settling in period. I've been really impressed with the way they've all coped with this and dealt with all customers in The Furniture Scheme's friendly, helpful and knowledgeable manner. Giving the same excellent customer service to negative and positive customers alike! This has been facilitated and supported by Centres Coordinator Maria Darcy, it's inevitable that she's seen an increase in her workload, but as always she's coped brilliantly.

I've been impressed also with staff at other sites. They've all been busy setting up new ways to increase income, whilst still working hard to provide our wonderful service to the community. This has been led and supported by James Cooper and Gill Pitt, but the behind the scenes support for this is also important and there's a real 'can do' attitude within the Furniture Scheme's staff and volunteer team, everyone just gets on with it and find ways to make things work. I'm always sorry to lose one of our team and I'd like to join James in saying good bye and thank you to Chris Christie and very good luck for the future.

I've been busy working through FUSE, our social enterprise development agency, forging new links in Staffordshire to ensure that when we open the doors to Northfield Community Hub in Stone Road, Stafford we have a range of interesting and relevant activities for local people to participate in, as we do at our community centres in Shropshire.

Clean Cut Services our grounds maintenance and cleaning social enterprise is starting to gain momentum, two trainees are about to start the induction process and will be working alongside Mick Cooney and Mike Bolton the Clean Cut staff to provide an efficient service to Wrekin Housing Trust tenants.

This new work is a testament to our success and our experience over the last 20 years. We've built a range of enterprises that connect and interact to provide so many opportunities and services to local people and we're replicating this in Staffordshire.

Thank you everyone for making the Furniture Scheme the organisation it is, it's your enthusiasm and commitment that makes it so special.

James Cooper—General Manager

Our positive start to 2014 has continued and everyone is working hard to ensure we meet the demand for low cost furniture. During the recession(s) we have been determined to maintain our core support for those most in need and despite the UK being 'officially out of recession' there are still many people that simply cannot afford essential furniture. As ever, we are grateful to those members of the public that continue to donate furniture and thank you also to our many volunteers who give up their spare time to support our Charity. The 'Volunteer Voices' on pages 4 and 5 demonstrate just how rewarding volunteering can be.

As an organisation we have always achieved a lot with a little and we are always looking for new ways to sustain our services without relying on grant funding. During 2014, our 20th year, we will be asking our supporters to help us continue our services well into the future. Over the next 6 months our staff, volunteers and supporters will be undertaking a number of sponsored events in an effort to raise funds to contribute to our core costs and enable us to undertake new and exciting projects. We also want to celebrate this important milestone and our first celebration will take place on July 20th 2pm – 6pm at Ludlow Castle in collaboration with Ludlow Food Festival, who are also in their 20th year. Look out for details on this event via our website and at our sites.

There has been a real buzz across the Furniture Scheme in the last few months and lots of exciting new projects are underway, including the new 'Attic Bazaar' upstairs at the Renaissance Flea Market, production of furniture made from recycled wood at our workshop, reconditioned washing machines at our Re-use Centre (see page 16) and lots of community activities at our Community Centres (pages 8 -11).

Finally, I'd like to add my own thanks to Chris Christie who will be leaving us in June – we'll miss you!

SPONSORS NEEDED!

There are many unsung heroes in South Shropshire who have given generously over the years. Often the most generous are also the most modest and wish to remain anonymous. For example, we receive a monthly donation from a retired business man to part support the employment of a young person who had previously been struggling to find work. We also receive regular donations from a local trust who, like ourselves, are passionate about relieving poverty. During these difficult times we are supporting even more people at even greater cost. If you would like to sponsor the employment of a young person or donate towards keeping our vans on the road please get in touch. As a busy and diverse charity we make the most of your donations. £300 will provide a domestic violence survivor who has had to urgently flee a life threatening situation with a new washing machine, microwave and kettle as well as a houseful of re-used furniture. If you can help contact James Cooper, General Manager on 01584 874922 or email james@furniturescheme.co.uk

Community News – By Christine Perkins – Community Engagement Worker

Community Choir

The choir took part in the Minsterley Eisteddfod in March and came THIRD! So we are a prize winning choir! (shhhh ... there were only three choirs in our section!!! Thank goodness there were no more entries!)

It was a great evening, if not a little nerve racking and we are looking forward to taking part again – if Minsterley have recovered from our rendition of “Rhythm of Life”

The Choir has just performed an open air concert on the Ludlow Millennium green, commemorating the era in which the First World War started. We were very lucky to have Rapsquillion , the award winning but grizzled veterans of the Shropshire and mid-Wales folk music scene, supporting us. It was a thought provoking programme as well as having some audience participation with renditions of “pack up your troubles” and “it’s a long way to Tipperary”

Forthcoming events, where you can see the choir in action – Ludlow Fringe Festival – 25th June, 7.00pm at the Buttercross.

Ludlow Castle on 20th July at 2.00pm, where we will be helping the Furniture scheme celebrate its 20th year in operation.

Millennium Green Concert 11th May 2014

Chris Lacey – Musical Director- in full flow!

New Members are always welcome -Rehearsals take place at Rockspring Community Centre, Wednesday evenings 7.15pm – 9.00pm. Subs £2.00 per week.

Garden Tools and Equipment available from Rockspring Community Centre

Petrol lawnmower

Petrol brush/grass trimmer

Petrol hedgecutter

All of the above and other garden tools, including forks and spades are now available to loan from Rockspring Community Centre. Before the equipment is loaned out, an application form has to be completed and a visit has to be made to the property where the equipment will be used (visit only necessary for petrol machines). Full safety training and safety equipment will be available. A small charge will to be made for the petrol machines, to cover the cost of Fuel. The garden tools will have to be collected and returned to the Community Centre, **and please note that this scheme does not provide any man power to use the machines.**

Calling all Sandpits Residents – Let's get Growing!

In conjunction with Shropshire Housing Group, a Garden Competition will be taking place again this year. Shopping vouchers of £30 for first prize, £15 second place will be available for each of the following categories.

Most improved garden

Best Children's Garden

Best Container/hanging basket

Best Vegetable garden

Best Flower garden

Judging will take place on Tuesday 22nd July- Entry forms available from Rockspring Community centre or Mike Cotton or Sue Perry from Shropshire Housing Group 0300 303 1190

Go on – have a go!

Photography Course at Rockspring Community Centre.

14 budding photographers came along to the recent photography course at Rockspring Community Centre, led by Tom Middleton from Shropshire Media Network. The course started with demystifying the functions of digital cameras, then going out on location to Stokesay Castle and the Secret Hill Discovery Centre, and finishing with improving/altering pictures using the photoshop package available at Rockspring Community Centre. It was a hugely enjoyable course and feedback from the group has asked for more of the same! So look out for further photography courses either at Rockspring community centre or Craven Arms Community Centre. If anyone would like to start a photographic club at Rockspring Community Centre - do get in touch.

Advance Notice

Rockspring Handicraft and Produce Show Saturday 13th September 2014

Whether you are a beginner or expert, young or old, why not join in the fun and excitement of entering exhibits into the first Rockspring Handicraft and produce show. Schedule and entry form will be available through the furniture scheme website, and will include Handicraft classes – Photography class and Garden Produce which of course will have the misshapen vegetable class! There will also be children's classes as well.

CasCA News

Come along and join in with the activities that are taking place - free of charge- during “Walk in Wednesday” mornings.

Knit and Natter group – bring along that knitting, crocheting or any needle craft or learn a new craft

The knit and Natter group in full natter mode

Remember – the CasCA Cafe is also open, serving a range of delicious homemade meals and cakes –

Cafe opening times Monday 10.00am – 2.00pm
 Wednesday 10.00am – 2.00pm

IT suite available to use free of charge, and help available to improve your IT skills on Wednesday's.

Library Move to CasCA

The Community Library has received nearly 600 “visitations” during the first month of the move to its new home.

Feedback is always useful to help us improve the service we can provide, but we have been very pleased with comments made about our helpful and friendly staff that are there to help.

CasCA News

New to CasCA - Art Group now meeting at CasCA on

MONDAY afternoons –1.00pm – 3.00pm

There is a small charge to cover the cost of refreshments. Everyone welcome, no experience needed, but please bring along any materials you have.

PLEASE NOTE: these are not art lessons but more of sharing ideas.

CasCA Breaking News!

New to Wednesday Mornings from May 2014 is the support team from
Sustain Consortium (Main office based at The Gateway)

Drop in and meet members of the team, who will be available between 9.00am and 12 noon every Wednesday morning at Craven Arms Community Centre, to help with Housing issues, Debt related problems, Benefit advice.

It may be as simple as helping someone make a phone call, or if long term support is needed, this can be arranged. If the Team do not know the answer, they can refer onto other Agencies that do! The service is free, confidential and open to everyone living in Craven Arms and surrounding area.

Sustain team members:

Helen James
Mandy Watton
Sue Wilson
Rose Marston
Dawn Longmore

Helen and Sue at the CasCA Drop in

The Wrekin Housing Trust 's partnership with The Furniture Scheme

A new partnership was formed in April 2013 between The Furniture Scheme and The Wrekin Housing Trust, and they have recently taken delivery of their new van which is being used to deliver and collect items for The Furniture Scheme, based in Ludlow.

The two companies have teamed up to provide new business and volunteer opportunities in Shropshire, and the benefits of the partnership are already clear to see.

The Furniture Scheme, celebrating its 20th anniversary this year, has set up a new business called Clean Cut, a social enterprise which, from April, will create two new positions who will work with up to four trainees at any one time to deliver maintenance and cleaning services.

The Wrekin Housing Trust will be using Clean Cut Services to deliver cleaning and landscaping services to some of its flats, supporting the opportunities for local trainees and in turn ensuring their tenants receive a great service. Trainees will receive support to achieve two qualifications whilst with Clean Cut as well as gaining practical skills and employability support. www.cleancutservices.co.uk

As well as this, The Furniture Scheme has been working with The Wrekin Housing Trust on new developments in South Shropshire, and recently stripped the old tax office which the Trust will be demolishing to make way for new affordable housing. All of the contents removed will be recycled or reused in some way, or sold on with the profits going back into The Furniture Scheme to help more local people gain work and volunteering experiences, or to set up their own social enterprises.

Working with The Wrekin Housing Group, which also consists of Reviive furniture stores, Choices Housing and Shropshire Housing Alliance, The Furniture Scheme has also recently been successful in their bid to run the Community Hub at Northfield Village, a brand new flagship extra care scheme in Stafford, which the Trust and Choices are working on with Staffordshire County Council. This will be in addition to the community centres already run by The Furniture Scheme in Craven Arms and Ludlow.

David Garratt, Development Manager for the Trust in South Shropshire, said: "There is a lot of good work going on within the Group and already we have some great services and innovations happening due to teaming up with The Furniture Scheme, with lots more in the pipeline. It's great to have the van too, as a visual reminder to everyone of the work that's going on in the new partnership."

www.wrekinhousingtrust.org.uk

Pictured on front page: (l-r) James Cooper, General Manager, The Furniture Scheme and David Garratt, Development Manager (based in Ludlow), The Wrekin Housing Trust.

Trailblazing housing group chosen as Large Social Landlord of the Year

The Wrekin
Housing Group

The Wrekin Housing Group, made up of The Wrekin Housing Trust, Revivie, Choices, The Furniture Scheme and Shropshire Housing Alliance are thrilled to have won the Large Social Landlord category at the UK Housing Awards, beating stiff competition from around the country.

Board members and employees are thrilled to be recognised with this prestigious award, following their individual and partnership work in all areas of housing, development, care, advice and social enterprise.

The judges, who included experts from the world of housing, said: "The Wrekin Housing Group entry really stood out. It was felt that they were not scared to do things differently and step outside what everyone else is doing. They consistently performed highly and were not afraid to set the trail for others to follow."

The Group's award submission was based around high-quality landlord and care services, providing homes for local people, tackling homelessness and worklessness and adding social value. The Group's leadership, people, great delivery of services, forward thinking and innovation and ensuring value for money, were all contributing factors in winning this fantastic award.

Morag Bailey, Head of Continuous Improvement, said: "It's hugely rewarding for everyone in the Group to be recognised for their hard work and efforts in building a vibrant, creative company, delivering real benefits to customers, service users and communities. We would especially like to thank our tenants, who are the best in the country at paying their rent and who give up lots of their own time to be involved in the work of the Trust and Group."

CIH chief executive Grainia Long said: "Congratulations to all the winners of this year's UK Housing Awards. Their innovative work will help raise standards and provide inspiration across our industry."

To find out more about The Wrekin Housing Group visit www.wrekinhousingtrust.org.uk

West Mids Housing News, 24housing,
Shropshirelive (award pic)

Shropshire Star, Telford Journal,
Express & Star (people pic)

VOLUNTEERING OPPORTUNITIES WITH THE FURNITURE SCHEME

All of the volunteering opportunities provided by the Furniture Scheme come with full training and an allowance for travel expenses.

10 week placements for a part or full day per week are available in the first instance with opportunities for feedback and review to make sure all is going well for you.

All volunteers have the opportunity to take a qualification and get employability support if required.

For more information on any of these opportunities please contact:

Gill Pitt Tel: 01584 874922 or email: gill@furniturescheme.co.uk

CasCA—General Assistants

Newington Way, Craven Arms SY7 9PS

General assistants needed to answer phones, set up the rooms, make refreshments (tea and coffee) and meet and greet.

Waste Management Project

Could you help us to dismantle sofas, washing machines and other items ready for the recycling process? Times to suit you, but you will need to be reasonably fit as it's quite hard work!

Electrical Testing

We would like volunteers to assist with the function testing of the electrical appliances.

You would work alongside a trained member of staff for this role - times to suit you.

Customer Service Assistant

In our shop we need help with answering telephone calls, dealing with enquiries, making sales, using the till and credit card machine, keeping displays looking attractive and using a computer. We are flexible with time as you are being generous with yours, but ideally either 9.30am - 1pm or 1pm - 5pm.

We also need assistants in our Flea Market

Urgently needed at SSFS Re-use Centre

Weeping Cross Lane, Ludlow SY8 1JH

- ◆ customer service assistants
- ◆ warehouse assistants
- ◆ van drivers and van buddies

You will need to be physically fit and able to lift items of furniture.

Carpentry Workshop

Lower Galdeford SY8 1RZ

Rockspring Community Centre

Sandford Road, Ludlow SY8 1SX

We sometimes have volunteer vacancies for:

- ◆ catering assistant
- ◆ caretaker assistant
- ◆ event support assistants

Volunteers carry out a variety of tasks from stripping and polishing donated furniture to more challenging projects.

Morning or afternoon sessions available, starting with a half day taster. You will be provided with full workshop training, support and the opportunity to gain a qualification.

The Renaissance Flea Market

OPEN MONDAY—SATURDAY 9.30—5pm
SUNDAY 10am—4pm

This is a great opportunity for vendors of antiques, collectables, upcycled items and handmade objects.

All pitches have now been taken but if you are interested we can add you onto the waiting list, please contact Matt or Richard on 01584 877751 for more information

twitter

FIND US ON TWITTER & LIKE US ON FACEBOOK !

The Furniture Scheme, Rocksring Community-Centre and CasCA are on Facebook and we welcome anyone who would like to be our friend or like our page!

The Furniture Scheme is also on Twitter which we try to keep regularly updated. Find us at : www.twitter.com/furniturescheme

THE BOOK SHOP at the Renaissance Centre

Selling good quality good value books and a wide selection of rare books and 1st editions.
Donation of books are always wanted.

SOUTH SHROPSHIRE CARE INFORMATION PROVIDER (SSCIP) COMMUNITY DIRECTORY

SSCIP
Shropshire
Community Directory

If anyone would like information on where to access a support group or information on a health or care related issue, please contact Elaine Duggan on **01584 874922** Monday – Friday 9am – 5pm, or call in to Rocksring Community Centre. Alternatively you can access the Community Directory at: www.shropshire.gov.uk/community.nsf If you know of a group which is not on there and you feel should be, please let me know.
Email: elaine@furniturescheme.co.uk

RE-USE CENTRE, WEEPING CROSS LANE

TO DONATE FURNITURE PLEASE TELEPHONE: 01584 877788

The Re-use Centre has a wide range of household items from washing machines and cookers, refrigerators, tables, chairs, sofas, lamps, beds, mattresses, crockery etc at reasonable prices and is open to the general public, not just people on benefits.

Great value reconditioned Washing Machines now available!

Brands include Bosch, LG, Hotpoint and Siemens. All reconditioned machines come with a **3 month guarantee**.

Prices start from just £100!

**The Re-use Centre
Weeping Cross Lane, Ludlow SY8 1JH
01584 877788**

Open Mon-Fri 10am – 4pm
Saturdays 10am – 2pm

Relieving poverty,
protecting the environment and
enabling people

www.furniturescheme.co.uk

Charity 1082068

Company 4041051

**The Re-use Centre is open: Monday—Friday 10am—4pm & Saturday 10am—2pm
Do call in and have a browse, all welcome!**

STATISTICS FOR FEB/MARCH/APRIL

Feb:	Collections..... 100	317 items.....10512 kgs
	Deliveries..... 31.....	669 items.....19253 kgs
March:	Collections.....100.....	441 items.....12747 kgs
	Deliveries.....34.....	531 items.....13765 kgs
April:	Collections.....158.....	432 items.....12215 kgs
	Deliveries.....42.....	373 items.....9132 kgs

Don't Dump It, Donate It.

Donating furniture to South Shropshire Furniture Scheme is easy and it goes a long way towards helping your community.

Here are some of the items we accept:

Electrical

Fridges
Cookers
Vacuum cleaners
Washing machines
Freezers
Irons
Toasters
Microwaves
Lamps
Televisions
Stereos

Kitchen & Household

Saucepans
Crockery
Cutlery
Waste bins
Washing up bowls
Baking tins
Ironing boards
Tables
Chairs
Clocks
Freestanding cupboards
Sideboards

Living

Settees/sofas
Armchairs
Coffee tables
TV stands
Fireguards
Mirrors
Pictures
Rugs
Books

Bedroom

Beds
Chest of drawers
Wardrobes
Bedside cabinets
Sheets
Pillowcases
Duvets
Blankets
Curtains

There are 3 things to remember before you get started:

1

We pick-up
Mon-Thurs
9am-4pm

MON
TO
THURS

* We will contact you to confirm your donation

2

Your item must be
in good condition

3

This must be
on your sofa*

* If you're donating a sofa!

**To Donate: Please Call 01584 877788
or go to www.furniturescheme.co.uk
Celebrating 20 years of Giving Back**

THE RENAISSANCE CENTRE

The Renaissance Centre provides 'reborn' items for the household. Donated items are imaginatively rejuvenated to a condition worthy of resale.

The Book Shop selling good quality good value books and a wide selection of rare books and 1st editions. Paperback fiction is always needed as well as interesting non-fiction and quality children's books.

The Flea Market! this is a great opportunity for vendors of antiques, collectables, upcycled items and handmade objects. Now open on Sundays 10am—4pm.

The Renaissance Centre is open Monday—Saturday 9.30am—5pm.
For more information telephone 01584 877751

CARPENTRY WORKSHOP

Did you know our Carpentry Workshop team can carry out repairs and restoration to your furniture for a small fee?

For more information contact the team on 01584 877706.

Getting to know you ... Amy Morling— Management Support Assistant

How long have you worked at The Furniture Scheme?

I began working at The Furniture Scheme in January 2014. I started off as a volunteer at CasCA and helping with admin at Rockspring, then I was taken on as a part-time employee after 6 months.

What is your role at The Furniture Scheme?

I am a Management Support Officer at Rockspring Community Centre and CasCA. I assist the Senior Management Team with their day-to-day activities, and ensure that all paperwork is up to date and filed correctly.

What do you most enjoy about your job?

I most enjoy being part of such a great team of people at The Furniture Scheme! I love working for a charity as it's nice to know that the work I do contributes to the community's wellbeing.

I also enjoy Rockspring Thursdays, as it is lovely to get out of the office and have a chat with the locals, especially over a plate of Marilyn's famous sausage and mash!

Reviive is a community interest company and is a partnership between the Furniture Scheme and the Shropshire Housing Alliance. Both charities are committed to relieving poverty and protecting the environment and supporting a range of people in need, including victims of domestic violence, families living in poverty through unemployment and those excluded through disadvantage.

Reviive in Oswestry

REVIIVE OSWESTRY

Unit 1 Mile Oak Industrial Estate, Maesbury Road, Oswestry, SY10 8GA

Open: Monday to Friday 9am - 5pm, Saturday - 10am - 5pm, Sunday - CLOSED

Tel: 01691 679817 info@reviive.co.uk

REVIIVE SHREWSBURY

Unit 4, Knights Park, Battlefield Enterprise Park, Shrewsbury SY1 3AB

Open: Monday to Friday 9am - 5pm, Saturday 10am - 5pm, Sunday 10am - 4pm

Tel: 01743 588458 or 01743 442642
info@reviive.co.uk

Reviive in Shrewsbury

Reviive in Telford

REVIIVE TELFORD

We are at the former VW garage in Trench Road, Telford TF2 8AA

Open: Monday to Friday 9am - 5pm, Saturday 10am - 5pm, Sunday 10am - 4pm.

Tel: 01952 217300 info@reviive.co.uk

REVIIVE CHESTER

Sovereign Way, Chester CH1 4QJ

Open: Monday to Friday 9am - 5pm, Saturday 10am - 5pm, Sunday 10am - 4pm

Tel: 01244 297 396 info@reviive.co.uk

Reviive in Chester

rockspring community centre

WHAT'S ON AT ROCKSPRING

Day	Activity	Time	Cost	Other Notes
Monday	Family Drop in - under 5'	9.30am – 11.30am	FREE	Sure Start 01694 723465
	Baptist Church Lunch Club 2 nd Monday of the month	12 noon – 2pm	£2.50	
Tuesday	Basic Flower Arranging	10am – 12pm	DONATION	Every two weeks
	Homework Club	3.30pm – 4.30pm	FREE	Richard: 07710086395
Wednesday	Tai-Chi	10am – 12 noon		Susan: 01584 874296
	Bumps & Babes – Family Room	10am – 11.30am	FREE	Sure Start 01694 723465
	Rockspring Community Choir	7.15pm – 8.45pm	£2 sub	Chris: 01584 874922
Thursday	Drop in – staff on hand from the Multi Agency Team, Benefits Advisor, Community Housing Officer, IT help with emails, word processing, file management etc Credit Union (12.30 – 3.30pm)	10.30 -12.00pm	FREE	
	LUNCH – homemade soup (alternate weeks either jacket potato, cottage pie, sausage & mash or pasta!) and cake – all welcome! Lunch is FREE for Community Garden volunteers.	12.15pm	£1.50	
	Childminder's – Family Room	10am – 12pm	FREE	Sure Start 01694 723465
Friday				
Saturday	Marches Polio Group – 2nd Saturday every month (except Dec & Jan) – bring and share lunch	12pm - 3pm		Dorothy Crook: 07890 972011

Rockspring Holiday Scheme – free activities take place on Tuesdays every school holiday for 8 – 14 year olds.

Ludlow Churches provide Emergency Food Parcels (by referral only through Housing Officer or Citizens Advice Bureau at Stone House, Corve Street, Ludlow Tel: 08444 99 11 00 or Agency) these can be collected: Monday, Wednesdays, Thursdays & Fridays 11am – 1pm.

Rockspring Community Garden – run by volunteers for the community. To offer help contact: Chris Perkins - 01584 874922

Community Directory, information on health and care services available to people living in the Southern Shropshire area.
Contact: Elaine Duggan 01584 874922 or 07896642018 Email: elaine@furniturescheme.co.uk

May 2014

Sandford Road, Ludlow, Shropshire SY8 1SX
rockspring@furniturescheme.co.uk www.furniturescheme.co.uk

**01584
874922**

Community Garden

DROP IN THURSDAYS AT ROCKSPRING

Access tenancy support, benefit advice from Bromford Support and Sustain, every Thursday between 11am and 12.30pm, with Rach Paskin and Sue Wilson, this is available to all, private tenants, home owners and Housing Association tenants.

IT help and support is available from 9.30am to 12pm learn how to use the internet, apply for jobs online, sending emails etc.

At 12.15pm we have a Community Lunch which only costs £1.50—home made soup (on alternate weeks it's either jacket potato, cottage pie, sausage & mash or pasta) and slice of home made cake. Everyone welcome, no need to book.

Volunteers are welcome to come and work in the Community Garden between 10am and 4pm. **All garden volunteers will have lunch for FREE.**

ROCKSPRING COMMUNITY CENTRE

HIRE PRICES

RATE PER HOUR OR PART THEREOF	WEEKDAYS 9AM-5PM	WEEKDAYS 5PM-9PM	SATURDAYS 9AM-5PM	SATURDAYS 5PM-9PM
COMMUNITY GROUPS MAIN HALL - SEATS 60	£8.00	£12.00	£12.00	£15.00
PRIVATE HIRE MAIN HALL - SEATS 60	£10.00	£15.00	£15.00	£20.00
COMMUNITY GROUPS TEME - SEATS 20 - 25	£7.00	N/A	N/A	N/A
PRIVATE HIRE TEME - SEATS 20 - 25	£9.00	N/A	N/A	N/A
COMMUNITY GROUPS CORVE - SEATS 10 - 12	£6.00	N/A	N/A	N/A
PRIVATE HIRE CORVE - SEATS 10 - 12	£7.00	N/A	N/A	N/A

Payment in advance is requested for all private parties.

Please note, the centre is not licensed to sell alcohol.

To book a room or for more information contact: 01584 874922 or email rockspring@furniturescheme.co.uk

 Shropshire Council

**FREE
basic cycle
maintenance
workshops
Ludlow 2014**

Rockspring Community Centre, Sandford Road Ludlow, SY8 1SX

- **Friday 14 February**
- **Friday 4 April**
- **Friday 20 June**
- **Friday 3 October**

Suitable for anyone who wants to keep a bicycle in good working order. Learn how to check bicycle safety, repair a puncture and make minor adjustments to your bike to make it ready to ride.

Classes last 3 hours (10am-1pm), are free of charge and are open to people who live, work or study in Shropshire.

For more information and to book your place visit:
www.travelshropshire.co.uk/cycle-maintenance
or contact Ray Hughes, Shropshire Council 01743 253008
transport@shropshire.gov.uk

at Rockspring Community Centre

Safe as a bank

Just for you
Just for savings
Just for loans
Just for bank accounts

Find out about us - join
Thursdays 12.30 to 3.30pm

Shirehall • Abbey Foregate • Shrewsbury • SY2 6ND
Tel: 01743 252325 • Fax: 01743 252937
www.justcreditunion.org

**ROCKSPRING
HOMEWORK CLUB**

every Tuesday

3.30—4.30pm

volunteers wanted if interested please
contact Richard on 07710086395

"What a load of seniors!"

Welcomes new members.

We meet every Wednesday at the Rockspring Community Centre, Ludlow 7.15pm- 8.45pm- Subs only £2.00 per week.

Singing songs from Musicals to Traditional -In fact anything that takes our fancy! Come along and join in the fun.

For more information please contact **01584 874922**
Christine Perkins - chrisp@furniturescheme.co.uk

Want to Work?

A relaxed, informal, USEFUL (and **free**) course to help you get back into work

Further dates to be confirmed

The course will cover skills for getting a job and keeping a job:

- Applying for jobs (tricks and tips)
- Interview skills
- Communicating well
- Handling difficult situations

To book a place on Want to Work course, please contact Maria Darcy or Kristine Squires at Rockspring on **01584 874922** (leaving your name and contact details)

Fun with Flowers

Basic flower arranging
at Rockspring

Tuesdays: 22nd April, 13th May
10th & 24th June, 8th July
10am - 12 noon

come and relax,
have a coffee and a chat,
watch, then have a go!
everyone welcome

To book your place or for more information contact: Maria—01584 874922

ASK THE ROCKSPRING!

COMMUNITY DIRECTORY - everything you need to know about your community

www.shropshire.gov.uk/community.nsf

Want to find
Activities for Young
People?
ASK THE ROCKSPRING!

Need to know about
Mental Health Issues
or Disability Support?
ASK THE ROCKSPRING!

Need advice on
Living with Debt?
ASK THE ROCKSPRING!

Got questions about
Bringing up a Baby?
ASK THE ROCKSPRING!

Looking for local
Self Help Groups?
ASK THE ROCKSPRING!

**01584
874922**

www.furniturescheme.co.uk

Text: 07896 642018

rockspring@furniturescheme.co.uk

Having a **party**?
Need a **meeting** room?
Holding an **event**?

ROCKSPRING COMMUNITY CENTRE
Sandford Road, Ludlow SY8 1SX Tel: 01584 874922
Email: Rockspring@furniturescheme.co.uk
Room hire from £6 per hour

CRAVEN ARMS COMMUNITY CENTRE (CasCA)
Newington Way, Craven Arms SY7 9PS
Tel: 01588 672847
Email: casca@furniturescheme.co.uk
Room hire from £5 per hour
Website: www.furniturescheme.co.uk

Charity No. 1082068

What's On in Mortimer Forest Summer 2014

Stay and Play with your child and access information, advice and support at our groups.....

Bumps and Babies

(For expecting families and children under 1 year)

Rockspring Community Centre,
Ludlow
Wednesday's
10.00-11.30am

Rhymetime

Ludlow Library
SY8 2PG
10.30-11.00am
First Tuesday of the month

Dads and Male Carers Group

(For all dads and male carers with children under 5 years)

Ludlow Junior School
1st Saturday of the month
10.00am-12.00pm

For future dates please contact the main office on 01694 723465

Family Drop In

(For families with children under 5 years)

Rockspring Community Centre, Ludlow
Monday's 9.30-11.30am

Ludlow Infants School
Tuesday's (term time only)
9.30-11.30am

Ludlow Rockspring Community Centre
Tuesday's 1.00-3.00pm

Craven Arms Children's Centre
Wednesday's 9.30-11.30am

An Introduction to feeding Your Baby

Advice, information and support about feeding your baby for expectant mother and fathers

An opportunity to answer all your questions and explore the benefits of breast feeding for you and your baby

Rockspring Community Centre,
Ludlow
Wednesday's 11.00-11.30am
23rd April 2014
5th June 2014
16th July 2014

Health Visitor Advice line:
01588 676 321

Make Money Matters

(With the benefits option team)

30 minute appointments from
1.00-3.00pm (booking essential)

Rockspring Community Centre, Ludlow

Please contact the main office on 01694 723465 for future dates in 2014

IT access is available at these various points:

Craven Arms Discovery Centre
Library
Craven Arms Community Centre
Rockspring Community Centre
Ludlow Library

Film making workshop

Clean up at Rockspring

Telford BMX track

Youth Forum News

It still amazes me how many people still confuse the Youth Forum with the statutory/public youth work sector. We are a small, wholly independent charity who rely on sources of funding from grant applications to donations and while we occasionally get commissioned to do pieces of work though the Council we have to battle to find money to keep our services going.

Our work with around 300 young people ranges across south Shropshire – from Cleobury in the East to Church Stretton in the North (and all the areas in between). We deliver a service six days/nights a week.

We pride ourselves on taking young peoples' ideas and supporting them in making it happen and so we are frantically working to secure the resources to run activities across the area for the summer and beyond.

Easter was a busy time for us; we were helping local young people produce a video, organised a clean up at the Rockspring centre, delivered a bike ride for the Rockspring play scheme and ran some sports activities on Wheeler Road. At Cravens Arms we ran sports sessions and visited a brand new bmx track in Telford.

I mentioned fundraising earlier, and a fundraising bike ride took part during Easter to help raise money for the Youth Forum – it was amazing to see so many people turn out and support the ride organised by Travel Shropshire with people as far away as New Zealand taking part (they were on holiday in the area and didn't travel specially for the bike ride!), so a big thanks to everyone who took part!

Richard Morley - SSYF

The **Library** is now up and running at CasCA, opening hours are Monday to Thursday 9am – 9.30pm, Friday 9am – 7.30pm & Saturday 9am – 12 noon.

Craven Arms and District History Group are now based here on Friday mornings 10am—1pm, just drop in to view parish records, old photographs, maps, documents etc. For more information contact: Russell Jones 01584 861547

The **Cafe @ CasCA** is open on **Mondays** and **Wednesdays 9.30am – 2.30pm** offering sandwiches, Panini's, cakes and more!

Children's Party Packages are now available, see our website for more details or call into the Centre and pick up a leaflet.

We now have a **Bouncy Castle** which we hire out for parties held at the Centre.

WEEK DAY HIRE CHARGES FOR CasCA

Room		Corporate per hour	Community per hour	Youth per hour
Welsh Mountain (Sports Hall)	350 Theatre Style 200 Boardroom style	£30.00	£20.00	£15.00
Badminton Court		-	£8.00	-
Bowls per individual		-	£2.60	-
Children's party hire		-	£15.00	-
Shropshire	200 Standing/Theatre 170 seated	£25.00	£17.50	£15.00
Plowden	50 Theatre Style 30 Boardroom Style	£16.00	£12.00	-
Clun	20 Theatre Style 10 Board Room	£10.00	£5.00	-
Kerry	30 Theatre Style 15 Board Room Style	£13.00	£10.00	-
Playroom				£6.00
Kitchen		£15.00	£7.50	
Conference Hire (full use of building)		£1000 per day	£500 per day	

Day	Activity	Time	Cost	Other Notes
Monday	Child Care & Pre-School	All week 9am – 3pm		Call 07891106669
	Art Group	1pm – 3pm		01588 672847
	Ukelele & Guitar Lessons	6.30pm – 8.30pm	£5	Booking essential at CasCA
	KFA Karate - All Ages	5.30 - 6.30pm		Tony – 07773 506468
	Belly Dancing	6.00pm – 7.00pm	£4.00	Kath 07977801522
	CA Men's Chorus	7.30 - 9.00pm		Not in Jan or Aug

Tuesday	Indoor Bowls	2.00 - 4.30pm	£3.00	October – March
	Girls Group – Term Time	5.00 - 7.00pm	FREE	Call 01584 874723
	Silver Movers	11.30am – 12.30pm		01746 785385
	Brownies	6pm – 7.30pm		07790110794

Wednesday	Fit & Fun Boccia Group	10.00am – 12.00 noon	£1.50	Hayley 07530 466 730
	Yoga	11.00 - 12.30		Andrea Ford 01694 724317
	Child Care/Pre-School			Call 07891106669
	Tea Dance	2.00 - 4.00pm	£2.50	2 nd & 4 th Wednesday
	CA Football	5.30pm and 6.30pm		Under 9's October-April
	Slimming World	5.30pm and 7.30pm	£5.00	
	Corvedale Badminton	8.30pm – 10pm		
	Skills for Life	7.00 - 9.00pm	FREE	
	Walk in Wednesdays including free IT Support	10.00 - 2.00pm 9am – 12 noon	FREE	Knit and Natter + Support Team from Sustain Consortium

Thursday	Zumba Gold	11.00am-12.00pm	£3.50	Back in September
	Tai Chi	1.30-3.30pm		Call Jenny 01743791427
	Gymnastics	3.45pm onwards	£3.00	3-16 yrs
	Youth Club	6.00 - 8.00pm	FREE	Chris Perkins 01584 874723
	Marches Branch Embroiderers Guild	7.00pm	£1.50 (member) £5.00 (visitors)	1 st Thursday of the month
	Hula Hoop Exercise	7.30 - 8.30pm	£3.00	Starting again soon
	CA Football	7.30 - 8.30pm		Over 12's October-April

Friday	History Group	9.30am – 5pm		
	Flames Netball	4.30 - 5.30pm 5.30 - 6.30pm		U 11's U 16's
	Boxercise & Kettlebell	6.30pm – 7.30pm		07775520968
	CA Tots Football	7.30pm – 8.30pm		

Saturday	Empathy	2.00 - 4.00pm		Every Other Saturday
----------	---------	---------------	--	----------------------

Badminton and Volleyball are available every day and evening upon request Tennis: £8.00 per Court
Badminton: £8.00 Per Court Volleyball:£8.00 Per Court. CALL 01588 672847

May 2014

FROM THE NOTICE BOARD

Craven Arms Community Centre Art Group

Every Monday, 1.00PM–3.00PM
starting 12th May
For more details, please call
01588 672847

£1.50 INCLUDING TEA, COFFEE & BISCUITS
(Please note, members wishing to come will need to bring their own materials and equipment)

EVERYONE WELCOME!

PLEASE NOTE these are not art classes but more for getting together and sharing ideas.

BELLY DANCING

Explore and discover the wonders of middle eastern dancing at Craven Arms Community Centre.

All ages welcome, come along every Monday
At 6.00pm–7.00pm, £4 per hour.

If you need any more information, contact
Kath (Falina) on 07977 801522

Boxercise & kettlebell

EVERY FRIDAY AT CASCA

BOXERCISE 6PM-7PM £4.00

KETTLEBELL 7PM-7.30PM £3.00

OR BOTH SESSIONS FOR £6.50

CALL 07775520968 FOR BOOKING

Craven Arms Community Centre

LUDLOW HOCKEY CLUB

Ludlow Hockey Club invites girls and boys from years, 4, 5, and 6, to attend

Hockey Coaching Sessions

at Craven Arms Community Centre,
on Mondays after school.

The first session will be on 28th April from 3.45-4.45 pm and will be a free taster session for debutants. For further information contact

Roger Furniss; 01584 874205 furniss@phonecoop.coop.

Shropshire Ramblers

Date	Time	Leader	Start Point	Miles	Map & Grid Ref	Features of walk
May 18 th	10:30am	Pam Farquhar	Old quarry entrance, east of A4110 North of Aymestry Bridge	4.75	Exp 203 426658	Paths, tracks and woodlands. Some steep climbs. Great views
Wed 21 st May	7:00pm	Gillian Mortimer	Charlton Arms Ludlow	2 hours	Exp 203	A 2 hour social walk followed by a drink
May 25 th	10:00am	Denise Thompson	The Green, Leintwardine	11	Exp 203 405739	North to Brand Hill Strenuous
June 1 st	10:30am	Gillian Mortimer	Llangollen Picnic Site Llantysillio Green	8	Exp 255 198433	Horseshoe falls, Villa Crucus Abbey and Castell Dinas
June 8 th	10:00am	Penny Simpson	The Bog	12	Exp 216 357979	Mucklewick, Corndon, Stapely and Shelve. Moderate pace
June 15 th	10:30am	Rose Gilliam	Church Stretton Easthope Road car park	5	Exp 217 454936	Batch Valley to Jinlye Leisurely
June 15 th	10:00am	Martin Ellis	A4117 Clee Hill View Point West of Doddington	12	Exp 203 613760	South and East of Titterstone Clee Strenuous
June 22 nd	10:00am	Peter James	Clun Memorial Hall car park	11.5	Exp 210 302811	Offa's Dyke, Mayfair Hill & back Moderately strenuous
June 22 nd	1:00pm	Joy Nisbet	45 Shrewsbury Road Church Stretton	4	Exp 217 453942	Easy stroll around Church Stretton Tea at Joy's
June 29 th	10:30am	Susan McCormack	Layby on A49 northbound By turn to Bushmoor	7+	Exp 217 444873	Felhampton To Acton Scott and Marshbrook

For more information visit www.shropshireramblers.org.uk or contact Gillian Mortimer at gillian.mortimer1@gmail.com

For all walks, unless otherwise stated, bring a packed lunch. Everyone is welcome but Registered Assistance Dogs only.

Walking boots advised.

Please contact the leader in adverse weather conditions, and also to advise on car sharing.

Inherent hazards are associated with walking. It is therefore important participants have a responsibility to take reasonable steps to eliminate or minimise the potential for accidents

The Ramblers Association, is a company limited by guarantee, registered in England & Wales, company registration no: 4558492.

Registered charity in England & Wales, no: 1093577. Registered Office: 2nd Floor, Camelford House, 87-90 Albert Embankment, London, SE1 7TW

The staff and where they work

Rockspring Community Centre, Sandford Road, Ludlow SY8 ISX Tel: 01584 874922

Jean Jarvis MBE—Chief Executive
 Rosemary Collie—Social Enterprise Advisor
 James Cooper—General Manager
 Gill Pitt—HR Training & Development Manager
 Mike Jones—Projects Manager
 Elaine Duggan—Community Directory & Marketing
 Maria Darcy—Community Centre Development Manager (Tue & Thur)
 Kristine Squires—Administration Assistant/Reception (Mon, Wed & Fri)
 Christine Perkins—Community Engagement Worker
 Adrian Copley—IT Technician & Tutor (Thurs)
 Lynda Hoad—Finance Officer
 Amy Morling—Management Team Support
 Rob Gardner—Caretaker

jean@furniturescheme.co.uk
 rosemary@furniturescheme.co.uk
 james@furniturescheme.co.uk
 gill@furniturescheme.co.uk
 mikejones@furniturescheme.co.uk
 elaine@furniturescheme.co.uk
 maria@furniturescheme.co.uk
 kristine@furniturescheme.co.uk
 chrisp@furniturescheme.co.uk
 adrian@furniturescheme.co.uk
 accounts@furniturescheme.co.uk
 amy@furniturescheme.co.uk

Renaissance Centre, 7-8 Tower Street, Ludlow SY8 IRL Tel: 01584 877751

Chris Christie—Work Placement Officer
 Paul Francis—Statistics Officer
 Richard Carpenter—Renaissance Centre Co-ordinator
 Matt Duley—Renaissance Centre Systems Administrator
 Kevin Gubbins—Customer Service (Saturdays)

chrisc@furniturescheme.co.uk
 paul@furniturescheme.co.uk
 richard@furniturescheme.co.uk
 matthew@furniturescheme.co.uk

Carpentry Workshop, Ludlow Mascall Centre, Friars Walk, Ludlow SY8 IRZ Tel: 01584 877706

Stefan Laird—Workshop Supervisor
 Graham Lambourn—Volunteer Support Worker

carpentry@furniturescheme.co.uk

Re-use Centre, Weeping Cross Lane, Ludlow SY8 IJH Tel: 01584 877788

Simon Magill—Re-use Centre Manager
 Mike Cornhill—Warehouse Team Leader
 John Jones—Customer Services Team Leader
 Julie Magill—Re-use Centre Team Leader
 Tim Stevens—Van Driver
 Kevin Jones—Van Driver/Recycling Officer
 Kevin Gubbins—Van Driver

simon@furniturescheme.co.uk
 mike@furniturescheme.co.uk
 john@furniturescheme.co.uk
 julie@furniturescheme.co.uk

CasCA (Community arts sports Craven Arms), Newington Way, Craven Arms SY7 9PS Tel: 01588 672847 Email: casca@furniturescheme.co.uk

Maria Darcy, Community Centre Development Manager (Mon/Wed/Fri)
 Alison Kennedy—CasCA Supervisor
 Richard Handley—General Assistant
 Alan Stewart—General Assistant
 Jackie Bowen—Finance Administrator
 Marion Bailey—Domestic Assistant
 Dave Griffin—Volunteer General Assistant/ Handy man

maria@furniturescheme.co.uk

Lorna Odour—General Assistant
 Naomi Payne—General Assistant
 Adrian Copley—IT Tutor/Technician (Wed)
 Alexis Picton—General Assistant
 Julie Walden—Domestic Assistant

Clean Cut Services—www.cleancutservices.co.uk Michael Bolton & Mick Cooney

DIRECTORS

Susan McCormack	Philip Reckless	John Aitken	Julian Price—Co-opted
Clare Ratcliff	Robin Bennett	Steve Price	Chris Horton—Company Secretary
Clive Leworthy—Co-opted			

Reviive, Unit 4, Knights Park, Battlefield Enterprise Park, Shrewsbury SY1 3AB Tel 01743 588458
Reviive, Trench Road, Telford TF2 8AA Tel: 01952 217300
Reviive, Sovereign Way, Chester CH1 4QJ Tel: 01244 297396