

Successful applicants for Community Grants 2020/21

Round 2

Community Hall Insurance Grant

APPLICANT	EVENT/PROJECT	FUNDED AMOUNT
Durong Community Hall	Community Hall Public Liability Insurance Grant	\$ 1,000.00
Queensland Dairy Heritage Museum	Community Hall Public Liability Insurance Grant	\$ 1,000.00
Kumbia & District Memorial School of the Arts	Community Hall Public Liability Insurance Grant	\$ 1,000.00

Community Events Sponsorship

APPLICANT	EVENT/PROJECT	FUNDED AMOUNT
South Burnett Endurance Riders	Endurance Ride	\$ 2,500.00
Murgon Junior Rugby League	Domestic Violence Round	\$ 3,000.00
South Burnett Mountain Bike Club	State Titles	\$ 2,000.00
Relay for Life Organising Committee	South Burnett Relay for Life	\$ 2,000.00
Bloomin Beautiful Blackbutt	Bloomin Beautiful Blackbutt Festival	\$ 3,000.00
South Burnett Reserve Forces Day Committee	South Burnett Reserve Forces Day 2021	\$ 750.00

Healthy Communities Sponsorship

APPLICANT	EVENT/PROJECT	FUNDED AMOUNT
South Burnett Western Performance Club	Come & Try/ Open Days	\$ 600.00

Project-Program One-Off Sponsorship

APPLICANT	EVENT/PROJECT	FUNDED AMOUNT
National Council of Women Queensland	South Burnett Regional Council Bursary	\$ 1,000.00
Lions Club of Nanango	Supply Hospital Beds Through Community Health	\$ 3,000.00
Agricultural Shows of the South Burnett	2021 Sub Chamber finals showgirl, rural ambassador, and dark rich fruitcake	\$ 1,600.00
Murgon Men's Shed	Building Maintenance & Security	\$ 1,200.00
The South Burnett Pantry	Advertising Letters and Reckon Fees	\$ 650.00
Wooroolin Hall Committee	Repair of Wooroolin Memorial Hall Ceiling	\$ 3,000.00
Eva's Place	Eva's Place Kingaroy Establishment Project	\$ 2,629.00
Bunya Mountains Community Association	Equipment	\$ 3,000.00
Proston QLD	Proston Park Run	\$ 3,000.00

Mondure District Rural Fire Brigade	Purchase and install of rainwater tank	\$ 2,000.00
Kingaroy & District Vintage Machinery Club Inc	Old Hospital Canteen Building	\$ 3,000.00
Proston Scout Group	New Air-conditioning and Stove for Scout Den/Hall	\$ 2,200.00
Taabinga State School P&C	Secure Storage for outdoor equipment	\$ 693.00
St John's Lutheran Kindergarten	Artist in Residence Program	\$ 2,500.00
Wondai Country Club	Security Camera System	\$ 3,000.00
Nanango Men's Shed	Computer Renewal	\$ 2,865.00
Barambah Beekeepers	Website Development	\$ 1,000.00

School Awards Sponsorship

APPLICANT	EVENT/PROJECT	FUNDED AMOUNT
St Mary's Catholic College	School Awards	\$ 300.00

Regional Arts Development Fund

APPLICANT	EVENT/PROJECT	FUNDED AMOUNT
Kirstie Barganquast	Silversmithing Workshop	\$ 2,560.00
Robyn Dower	"Arts of Top 2021 Regional Arts Forum"	\$ 340.00
Kingaroy Regional Art Gallery	Celebrating the art of craft 2021	\$ 1,950.00
Nanango Theatre Company	Stand Up Comedy Workshop	\$ 3,000.00