

Organisations funded through Kent Community Foundation COVID-19 Fund inclusive of funds received from National Emergencies Trust.

This list includes emergency and resilience funding from KCF's COVID-19 Fund, therefore you may see more than one grant awarded to one organisation.

Please Note: the number of organisations receiving funding grows daily and this list is updated frequently.

Name	Amount Awarded
1st Gillingham Scout Group	£1,500
21 Together	£3,000
2MakeIt	£2,000
Abbey Physic Community Garden	£2,100
Abbey Physic Community Garden	£11,000
Abigail's Footsteps	£3,000
Academy FM Folkestone	£4,000
Academy FM Folkestone	£3,000
Academy FM Thanet	£2,000
Accessible App Apprenticeship CIC (referred to as The A Team)	£3,000
Action with Communities in Rural Kent	£4,500
Age Concern (Age UK) Ashford Ltd	£5,000
Age Concern Sandwich Centre for the Retired	£5,000
Age Concern Sandwich Centre for the Retired	£12,000
Age UK Sevenoaks Tonbridge & District	£14,000
Age UK Sheppey	£3,400
Age UK Thanet	£4,000
Age UK Thanet	£15,000
All Saints Church (Canterbury)	£4,000
All Saints Community Project Trust	£7,223
All Saints Community Project Trust	£16,500
Alzheimer's & Dementia Support Services	£5,000
Arts In Ramsgate (AIR) CIC	£3,000
Ashford and Tenterden Umbrella	£3,000
Ashford and Tenterden Umbrella	£6,000
Ashford BME Association	£2,700
Ashford Borough Citizens Advice	£3,000
Ashford Borough Citizens Advice	£15,000
Ashford Christian Fellowship t/as Bright City Church	£3,500

Ashford Counselling Service	£2,000
Ashford Family Nursery	£3,500
Ashford Vineyard Church	£5,000
Ashford Volunteer Centre	£5,000
Ashford Volunteer Centre	£13,000
Ashord Hospital Broadcasting Service	£500
Autism and Nature	£2,000
Aylesham and Snowdown Social Welfare Scheme	£3,000
Beaver Community Trust Ltd	£5,000
Bechange	£7,000
Bechange	£13,000
Belcher Sign Language Community CIC trading as B.S.L Community CIC	£4,000
BELIVE	£1,500
Bemix CIC	£4,500
Bernix CIC Bernix CIC	£13,000
Bethersden Community Cinema	£3,000
Better Life Assembly	£1,500
Beyond The Page Ltd Blue Town Remembered	£12,000
	£3,000
Books Beyond Words	£3,000
Brenchley Ready Call	£3,500
Bridges Centre, Edenbridge	£5,600
Bright Shadow CIO	£4,000
Bright Shadow CIO	£9,000
Broadstairs Town Team Ltd	£3,664
Cafe Revival	£2,000
Canterbury & District Early Years Project	£5,000
Canterbury & Herne Bay Volunteer Centre Limited	£4,000
Canterbury & Herne Bay Volunteer Centre Limited	£10,000
Canterbury Food Bank	£7,000
Canterbury Food Bank	£14,000
Canterbury Housing Advice Centre.	£15,000
Canterbury Umbrella	£4,140
Canterbury Umbrella	£14,356
CANTERBURY WELCOMES REFUGEES	£4,000
Caring All Together on Romney Marsh	£10,000
CAS Community Solutions CIC	£3,500
Catching Lives	£4,650
Centre for Independent Living in Kent	£3,000
Chalkhill Farm Youth Activities Limited	£5,000
Changing Lives Kent CIC	£4,000
Changing Minds Kent	£4,000
Child's Vision Charity	£2,500
Choices Domestic Abuse Service	£5,000
Choices Domestic Abuse Services	£15,000
Citizens Advice in North and West Kent	£5,000
Citizens Advice Tunbridge Wells and District (CATWD).	£13,000
City Boxing ABC	£2,700
Cliftonville Community Centre	£4,000

Cliftonville Community Centre	£5,000
Community Coaching and Training LTD	£3,000
Community Coaching and Training LTD	£10,000
Community Driving School C.I.C.	£1,500
Compaid Trust	£15,000
Council for Voluntary Service North West Kent	£5,000
Council for Voluntary Service North West Kent	£9,200
CROP (Citizens Rights for Older People)	£4,000
CROP (Citizens Rights for Older People)	£3,200
Cruse Bereavement Care (East Kent with Swale)	£6,500
Cruse Bereavement Care (Maidstone & Medway)	£5,000
Cruse Bereavement Care West Kent	£10,000
Ctiw Haven Project	£1,200
Curly's Legacy	£3,000
Curzon Hall Community Centre	£1,000
Dads Unlimited	£3,000
Dads Unlimited	£12,000
Dandelion Time	£5,000
Dandelion Time	£15,000
Deal Arts Management CIC	£3,500
Derwent Day Centre	£5,000
Detling CIC	£1,500
Diversity House	£3,000
Diversity House	£12,000
Domestic Abuse Volunteer Support Services	£5,000
Domestic Abuse Volunteer Support Services	£15,000
Dover Deal & District Citizens Advice Bureau	£5,000
Dover Outreach Centre	£5,000
Dover Smart Project	£6,500
Dover Smart Project Dover Smart Project	£7,500
DOVER TRANSPORT MUSEUM SOCIETY	£1,500
DOVER TRANSFORT WIGSEOW SOCIETY	11,300
East Kent Baby Memorial Gardens Group	£3,000
East Kent Baby Memorial Gardens Group	15,000
East Kent Education Business Partnership Ltd	£3,000
·	·
East Kent Mencap	£2,000
Edenbridge Holiday Activities Scheme	£2,000
Emmaus Dover	£2,250
Emmaus Davier	C2 000
Emmaus Dover	£3,000
Emmaus Dover	£10,000
Equine Therapy Kent	£3,000
Espression Arts CIC	£3,000
Evelina Children's Heart Organisation Limited	£5,000
Evelina Children's Heart Organisation Limited	£15,000

Families Eating And Sharing Together	£4,600
FareShare Kent CIC	£8,000
FareShare Kent CIC	£15,000
FASD Awareness South East	£2,500
Fat Lady Opera CIC	£2,000
Fat Lady Opera CIC	£5,000
Faversham Assistance Centre (FACE)	£4,500
Faversham Buildings Preservation Trust	£1,600
Faversham Umbrella	£3,000
Fegans	£5,000
Fegans	£13,000
Folkestone and Hythe Unit of Sea Cadets	£1,500
Folkestone Rainbow Centre	£7,450
Folkestone Rescue Ltd	£1,500
Folkestone Town Council	£2,000
Folkestone, Dover & Hythe Samaritans	£2,500
Fort Luton CIC	£2,000
Foundations: Supporting Families	£2,500
Freedom for Wheels	£3,000
Friday People	£2,000
Friendly Faces of Kent	£2,500
Friends for Families (Sevenoaks)	£3,500
Friends of Benenden Grange	£1,500
Friends of Holcot	£1,800
Friends of The Wisdom Hospice Ltd, The	£6,500
Funder Films CIC	£3,000
Fusion Maidstone	£13,000
Gap - A Thanet Community Project	£3,300
Gillingham Gymnasium Association Ltd	£2,000
Gillingham Salvation Army	£5,000
Gillingham Street Angels	£4,000
Global Generation Church	£5,000
Good Neighbour Project	£4,000
Gordon Road Area Street Scheme (Grass)	£1,500
Gravesend Methodist Church	£1,800
Gravesham Foodbank	£5,000
Gravesham Foodbank	£13,000
Gravesham Network Development (Gr@nd)	£4,000
Great Leaps Adventure CIC	
Great Leaps Adventure Cic GTown Talents	£2,600 £1,500
Hands of Hope	£7,000
Hawkinge Cricket & Social Club	£2,000
Health Action Charity Organisation	£2,000 £1,000
Healthy Living Centre Dartford	£10,000
Heart Of Kent Hospice	£6,000
Herne Bay Counselling Service	£3,000
Hi Kent	£1,500
Hi Kent	£15,000
Holding On Letting Go	£10,500

Home Start Ashford and District	£2,300
Home Start Ashford and District	£2,500
Home Start Ashford and District	£9,000
Home-start Dover	£7,000
Home-Start Medway Ltd	£3,500
Home-Start Medway Ltd	£9,000
·	
Home-Start Sittingbourne and Sheppey	£4,000
Home-Start South West Kent	£8,000
Home-Start Thanet	£14,000
Hoo Peninsula Cares (wHoo Cares)	£3,000
Hoo Peninsula Cares (wHoo Cares)	£13,000
Hypo Hounds	£4,000
Imago Dei Prison Ministry	£10,000
Independent Provider of Special Education Advice	£2,000
Inspiration Creative C.I.C.	£3,000
Inspire Schools Educational Foundation	£4,000
Invicta Summer Academy (incorporated as Invicta Academy C.I.C)	£6,750
Involve Kent	£4,000
Jaspars Community Café	£3,500
Jigsaw (South East)	£1,500
Kent Association For The Blind	£10,000
Kent Autistic Trust	£3,000
Kent Coast Volunteering	£8,000
Kent Coast Volunteering	£15,000
Kent Community Domestic Abuse Programme	£2,000
Kent County Federation of Young Farmers' Clubs	£3,000
Kent County Scout Council	£3,000
Kent Enterprise Trust	£3,000
Kent Enterprise Trust	£4,000
Kent Equality Cohesion Council	£3,000
Kent Equality Cohesion Council	£6,400
Kent Marine Cadet Force	£1,000
Kent Multiple Sclerosis (MS) Therapy Centre	£5,000
Kent Multiple Sclerosis (MS) Therapy Centre Kent Multiple Sclerosis (MS) Therapy Centre	£13,000
Kent Muslim Welfare Association	£3,000
Kent Refugee Action Network	£3,500
Kent Search And Rescue	£3,000
Kent Youth Jazz Orchestra	£600
Kent Touth Jazz Orchestra King's Church Medway	£5,000
King's Church Medway King's Church Medway	£13,000
King's Charth Medway Kitchen Social & Cookery CIC	£3,000
Light Assembly	£2,000
Light Assembly Lily's Social Kitchen CIC	£3,400
Lily's Social Kitchen CIC Lily's Social Kitchen CIC	£14,000
Lockdown Larder Sevenoaks	£5,000
Lyrici Arts Limited	£3,000
Maidstone & Mid Kent MIND	
	£3,000
Maidstone & Mid Kent MIND	£15,000

Maidstone Citizens Advice	£4,450
Maidstone Mediation	£3,000
Maidstone Town Centre Youth Café	£3,000
Making a Difference to Maidstone	£4,000
Making a Difference to Maidstone	£4,000
Making Miracles	£2,000
Marden Memorial Hall	£4,500
Martha Trust	£4,000
Marys Child	£3,500
Medway African Caribbean Association	£5,000
Medway Asthma Self- Help	£3,000
Medway District Citizens Advice Bureau	£4,000
Medway Diversity Forum	£3,000
Medway Ethnic Minority Forum	£7,000
Medway Foodbank	£6,000
Medway Foodbank	£3,000
Medway Foodbank	£15,000
Medway Plus	£2,000
Medway Voluntary Action	£10,000
Medway Volunteer Centre	£3,500
Medway Volunteer Workshop	£2,000
MHA Live at Home Folkestone	£2,000
Music & Arts for the Shepway Community (MASC)	£3,000
Music4Wellbeing CIC	£2,000
MyHealthnet Charity	£1,500
Nathan Timothy Foundation ?The Songwriting Charity'	£3,500
New Leaf Support	£4,000
New Leaf Support	£5,000
New Romney Counselling Services	£3,000
Nigerian Community Association Kent and Medway	£2,500
North West Kent Volunteer Centre	£3,000
Nourish Community Foodbank	£12,000
No-Walls Gardens CIC	£8,710
Number One Community Trust (TW) Ltd	£3,000
Oasis Domestic Abuse Service Ltd	£4,000
One Big Family - Helping the Homeless	£3,000
Open School East Limited	£3,500
Our Kitchen on the Isle of Thanet CIC	£6,000
Our Place Wye	£4,000
Over 50?s Club	£2,000
Pathways to Independence	£12,000
Pavement Pounders Community Interest Company	£1,000
Pembury Baptist Church	£3,000
Phoenix Centre	£2,700
Pie Factory Music	£1,500
Pipeline Youth Initiative	£10,615
Porchlight	£4,000
Pride Canterbury CIC	£4,000
Primal Roots CIC	£3,000

Prince Of Wales Youth Club	£5,000
Project MotorHouse	£3,000
Protection Against Stalking	£2,000
PWRR and Queen's regiment museum	£1,500
Refocus Project Ltd	£4,000
Refocus Project Ltd	£4,000
Relate Medway and North Kent Ltd	£4,000
Repton Community Trust	£2,500
Restore Counselling, Training and Related Services	£1,500
Rewrite Your Story	£3,000
Rewrite Your Story	£4,000
RIFT Social Reform Community Interest Company	£3,500
Rising Sun Domestic Violence & Abuse Project	£5,000
Rising Sun Domestic Violence & Abuse Project	£16,000
Riverside Centre (Age Concern Dover Ltd)	£5,000
Riverside Vineyard Church (Whitstable)	£2,400
Romney Marsh Day Centre	£8,000
Romney Marsh Day Centre	£15,000
Salvation Army, Canterbury	£1,500
Salvation Army, Hythe	£2,500
Samaritans of Medway, Gravesham & Swale West	£3,000
Samphire	£2,883
Second Chance Charity	£3,000
SeeAbility (operating name for The Royal School for the Blind.)	£1,155
SERV (Kent)	£3,000
Sevenoaks Welcomes Refugees	£2,000
Sheppey Matters	£3,000
Sheppey Matters	£15,000
Shepway Sports Trust	£3,000
Sk8side CIC	£3,000
Slough Fort Preservation Trust	£1,200
SNAAP	£6,758
South East 4X4 Response	£2,000
South East Gender Initiative	£1,000
South Kent Mind	£5,000
South Kent Mind	£15,000
Space 2 Be Me	£5,000
Spadework Ltd	£5,000
Spadework Ltd	£7,500
Spadework Ltd	£12,000
SPARKEDECHO Ltd	£2,500
Special Educational Needs Support (SENs) Tunbridge Wells	£5,800
Square Pegs Drama Club	£3,500
St Austin & St Gregory R C Church	£2,000
St Eanswythes Primary Ptfa	£550
St Faith's PCC	£5,000
St George's Ramsgate Development Community Trust	£2,750
St. Peter's Church, Aylesham	£3,000
Staplehurst Free Church	£2,000

Staplehurst Parish Council	£5,000
Stepping Out With Carers CIC	£5,000
Stepping Stones Pre-School	£3,400
Strange Cargo Arts Company	£3,000
Street Soccer Foundation	£1,500
Strode Park Foundation For People with Disabilities	£4,000
Sunflower House	£3,000
Sunflower House	£3,000
Sunlight Development Trust Ltd	£16,000
Sunlight Development Trust Ltd	£4,500
Swale Action To End Domestic Abuse Limited	£3,000
Swale Action To End Domestic Abuse Limited	£15,000
Swale Community & Voluntary Services	£3,000
Swale Community & Voluntary Services	£10,000
Swale Community and Voluntary Service - Ideas Test	£4,000
Swale Gloves Amateur Boxing Club	£2,000
Swale Gloves Amateur Boxing Club	£2,196
Swanscombe Methodist Church	£1,000
Take Off	£4,000
Take Off	£12,000
Talk It Out Mental Health Support Group	£3,000
Talk It Out Mental Health Support Group	£3,000
Tara Martins Community Project CIC	£3,000
Taylor Made Dreams	£2,000
Tenterden Folk Day Trust	£3,000
Tenterden Social Hub	£10,000
Thanet Community Development Trust	£3,000
Thanet Community Development Trust	£5,000
Thanet Foodlink Ltd	£2,000
The Alkham Valley Community Project and Therapeutic Riding Centre	£4,000
The Autism Apprentice CIC	£2,000
The Autism Apprentice CIC	£4,000
The Blackthorn Trust	£9,000
The Blackthorn Trust	£5,000
The Blackthorn Trust	£15,000
The Chartwell Children's Charity	£6,844
The Cherries Pre-School	£3,000
The Community Hub Outreach Project	£1,600
The Community Storehouse	£2,000
The Country Food Trust	£3,000
The Downswood community association	£2,500
The Folkestone Youth Project	£4,000
The Harmony Therapy Trust	£2,500
The Hill 112 Memorial Foundation	£1,500
The Hope Street Centre	£3,500
The Hope Tree Counselling & Consultancy Service CIC	£3,000
The Hygiene Bank	£1,000
The Hygiene Bank, Rochester	£1,000
The Life Cafe Project	£5,000

The Living Paintings Trust	£3,000
The Mason Foundation	£2,000
The Medway Street Angels	£3,650
The Music Man Project Kent/Medway	£3,000
The Octopus Foundation	£2,500
The Octopus Foundation	£4,000
The Parochial Church Council Of The Ecclesiastical Parish Of St John The Evangel	£3,000
The Pegasus PlayScheme	£3,600
The Princess Project	£3,000
The Quest School	£3,000
The Redeemed Christian Church of God Victorious Family Parish	£2,000
The Redeemed Christian Church of God Victorious Family Family The Rotary Club of Folkestone	£4,000
The Rotary Club of Folkestone	£5,000
	· · · · · · · · · · · · · · · · · · ·
The Sandyacres Trust	£1,000
The Stones Community Trust The Zone Youth Club Broadstairs	£5,000
	£2,500
Three Hills Sports Park/ Shepway Leisure	£5,000
Time for the Homeless	£3,400
Time Out	£4,000
Together Kent	£3,000
Tonbridge Baptist Church	£7,500
Tonbridge Welcomes Refugees	£5,000
Total Insight Theatre	£1,500
Touchbase Care	£3,000
Tree of Hope	£3,000
Trinity Theatre & Arts Centre	£7,000
Tunbridge Wells and District Volunteer Bureau T/A Community Car Service	£7,000
Tunbridge Wells Counselling Centre	£2,500
Tunbridge Wells Mental Health Resource Limited	£4,000
Tunbridge Wells Mental Health Resource Limited	£15,000
Tunbridge Wells Welcomes Refugees	£4,425
TWYDALL AND DISTRICT COMMUNITY ASSOCIATION	£3,000
Umbrella Centre of Herne Bay	£3,000
Umoya Trust (UK)	£1,500
Unity Roots CIC	£3,000
Uprising Youth & Community CIO	£5,520
Urban Pastors	£3,500
Walderslade Together CIC	£7,400
Walderslade Together CIC	£7,000
Walk Tall	£3,000
We Are Beams Ltd	£12,000
Wellbeing Link Limited	£3,000
West Faversham Community Association	£10,000
West Kent Debt Advice	£7,000
West Kent Debt Advice	£8,000
West Kent Debt Advice	£7,500
West Kent Mind	£3,000
West Kent Mind	£15,000
Whitstable Umbrella Community Support Centre	£4,000

Willesborough Baptist Pre-School	£3,000
Windmill Gardens Bowling Company Ltd	£1,500
Woodnesborough Community Hall CIO	£3,000
YMCA Thames Gateway	£500
YMCA Thames Gateway	£1,000
Young Lives Foundation	£2,500
Youth Resilience UK	£2,500