

Shrewsbury

Town Council

JULY 2021

@FOLLOW US

www.shrewsburytowncouncil.gov.uk

UPDATE FROM COUNCILLOR JULIAN DEAN, MAYOR OF SHREWSBURY

Uncertain times

It still feels very uncertain that the next year is going to resemble anything like 'normality'. I am writing on so-called 'freedom day', but saw plenty of people continuing to wear masks in town this morning, as did I. So what can a Mayor do?

Every Mayor has the opportunity to pursue some schemes of their own, so I will press on with mine in the hope that they can take place.

Live Music Lives

Musicians have had it tough. No gigs, no face-to-face rehearsing until recently, and so no income. Shrewsbury has a great music scene and some wonderful musicians playing many styles.

As a minor contributor to that scene myself, I really want to celebrate our musicians, and to give us all a chance to enjoy live music together. So I plan to hold an evening festival in the autumn, encouraging all our possible venues to book a band (or a soloist, or a string quartet...). Because this is as much about the musicians as the music (see how you can read 'Live Music Lives' in two ways) I will be expecting the musicians to be paid! I've got the wonderful Chris Quinn volunteering to help me bring together the artists with the venues. We will also be gathering as many musicians together as possible for a photo-shoot to promote the festival and celebrate the local scene.

Councillor Dean will be working with local musician Chris Quinn to support the music industry later this year

You can contribute too! Once the date is publicised, clear your diary and plan an evening in town! Be ready to make a financial contribution too. I'll be working with the Shrewsbury-based cancer care charity Lingen Davies to make sure they can raise some funds during the festivities.

A walk in the park – and beyond

We all love the Quarry, but do we know all the other wonderful walking routes around the town? I only discovered the amazing Longden Road Cemetery a couple of years ago – and I've got a visit there later this week to see how well it is kept.

Do you know all the best walking routes in your area? Perhaps the pandemic has taught us all to value our local environment a little more, so I plan to hold a walking festival in the spring, probably during the Easter Weekend. This won't just be for those with walking

boots! There will be routes all over town, suitable for all ages and abilities. I hope there will also be attractions to see along the way – perhaps you have a community group that would like to be involved, by having a display or an activity on one of the walking routes?

Once again there will be an opportunity to contribute to Lingen Davies. You will be able to register for a route (or more than one if you are feeling keen) through the charity, and they will take a small contribution when you do so.

Keep on Keeping on

Thank you to those organisations and individuals who have already invited me to visit them this year. Yes it's been quiet generally, but it's great to see life going on and people making things happen for other people ... from plans for a 'Men's Shed' to new dementia patient facilities at Morris Care's Cherry Trees centre.

Stay safe.

Mayor Julian Dean

HELEN BALL, TOWN CLERK OF SHREWSBURY TOWN COUNCIL

FREEDOM OR NOT?

Who would have thought 16 months ago, as the Coronavirus began to take hold and we were forced to stay at home, that we would be only just seeing light at the end of the tunnel now?

Over the last three months or so we have seen the Lockdown Roadmap allowing things to get back to normal and recent announcements sees the final measures opening up to the public.

But is this freedom? It is strange that I know more people now with Covid than at any time during Lockdown and we are still seeing friends and family and work colleagues being forced to isolate as the fourth wave sees infection rates rise.

I, like many people, have now had my second vaccination (and congratulations need to be given to the team at the Vaccination Centre at the Sports Village for such an efficient process), but am I going to ditch the face masks and sanitisers and stand close to people?

I have been discussing with staff the need for some normality to resume, but a 'new normal' of Living with Covid. We all need to be personally responsible for making sure that we don't

see the levels of infection rise exponentially with many people becoming ill and sadly die. My Covid vaccinations are not going to stop me contracting the virus, but hopefully it will stop me getting really poorly.

Face masks and better cleanliness and being conscious about how near I am to people have stopped me contracting the virus, but they have also stopped me contracting the usual coughs and colds and taking responsible decisions to stay away from the workplace when I have caught the odd bug has meant I haven't passed it on to my staff.

There are no brownie points for battling to work with a streaming cold.

As a Council we will continue to promote mask wearing, good sanitation and keeping distance from people in all aspects of our work from play areas to community centres; running events to running the market. Whilst there are no regulations we can rely on to enforce such measures, we have to rely on the fact that everyone wants to see this virus decline in the effect it has on our lives and we all care about making sure we can get through this.

As ever Stay Safe

Photo by The Shropshire Rural Communities Scheme who acknowledged the hard work of a number of local volunteers earlier this year

UPDATE FROM COUNCILLOR DAVID VASMER ON CLIMATE CHANGE COMMITTEE

Shrewsbury Town Council has established a Climate Change Committee to launch a way forward to help reduce its carbon footprint.

With a move away from the previous Climate Change Advisory Group, Councillors felt it more appropriate to have a more formal standing committee to provide strategic direction to the climate emergency activities of the Town Council and the wider community.

The new standing committee is made up of Town Councillors and representatives from key organisations including the Environment Agency, Xtinction Rebellion, Friends of the Earth, Shropshire Wildlife Trust and the Shropshire Climate Action Partnership. The new Committee will report to the Finance and General Purposes Committee.

Councillor David Vasmer, Chairman of the Climate Change Committee, said: "The aim of this new committee is to enable the Town Council to adjust its way of working to better prepare for the impact of and reduce our contribution to climate change.

"The Town Council has undertaken a comprehensive review of its own operations over the last couple of years and identified a number of areas where staff can implement

changes to reduce the council's carbon footprint.

"However, there is still more to do to become carbon neutral by 2030 and this committee will help to identify new avenues that will have an impact on not only the Town Council, but also the residents of Shrewsbury.

"I am looking forward to working together with all stakeholders to help reduce the impact of climate change on our everyday lives."

The Town Council declared a Climate Emergency in March 2019 and for the 2021/22 financial year, has set aside a budget of £250,000 to tackle the climate change emergency and to support the ambition of becoming carbon neutral by 2030.

Amanda Spencer, deputy town clerk for the Town Council, added: "The Town Council has already implemented a number of changes to the way we work, but we need to look more closely at how our policies, projects and day-to-day operations are run. The inclusion of key representatives from other organisations will enable us to become more effective at reducing our carbon footprint.

"We also need to engage more with our local communities to enable them to do their bit as well by providing information and practical support on how they can play their part with a wider Climate Emergency Action Plan."

The Town Council declared a climate emergency in 2019, setting plans to become carbon neutral by 2030

A GREAT BLOOMING NEW SPONSOR

A new business sponsor has been unveiled at one of the major routes into the town in support of Shrewsbury in Bloom.

Chimera RPO is the new sponsor of the roundabout at Frankwell Island.

Shane Hawkins, Managing Director of the company, said: "The Shrewsbury in Bloom sponsorship scheme is a great way to support the town's floral features throughout the year.

"As a company, we pride ourselves on giving something back to our local community and we're pleased to be able to support this innovative way of providing so much pleasure for both residents and visitors to the town. We are proud to support Shrewsbury in Bloom and we believe that we will both benefit from such a fantastic scheme."

Chimera RPO is a leading provider of managed recruitment services within the UK providing solutions which break down all aspects of the recruitment process to assist employers find the right person for the job with a customised and tailored service that meets a company's individual needs.

Keith Roberts, chairman of Shrewsbury in Bloom, added: "It's great news that we have another sponsor for a key location at Frankwell and we

welcome Chimera RPO to our existing list of companies for our Bloom sponsorship programme.

"Our Shrewsbury in Bloom sponsorship scheme is proving to be a very positive way for companies to advertise their business and location in the town. It is also a great way to help ensure that we are able to continue to provide high quality floral displays around the town."

RECRUITMENT SERVICES JOB ADVERTISING SOLUTIONS FIXED FEE RECRUITMENT

CHIMERARPO

A NEW BREED OF RECRUITMENT SUPPORT

01743 770281 www.chimerarpo.co.uk

TOWN COUNCIL'S WILDFLOWER MEADOWS IN SHREWSBURY

Shrewsbury Town Council has brought a touch of the countryside to the heart of the town.

Staff from the Countryside and Greenspace team have identified a number of areas around the town which are suitable to sow wildflower seeds to create a wildflower meadow effect.

Matt Wilcoxon, countryside and greenspace manager for the Town Council, said: "Our annual flower areas are midway through their bloom at the moment and look stunning. The display at

the front of the Abbey has been attracting the attention of photographers from around the town.

"Although many people think that flower seeds can just be thrown onto grass and left to grow, these areas require specialist management at key times of the year to become established.

"However, they provide a wonderful food source for wildlife and fewer emissions compared to frequent mowing."

The wildflower areas can be found at the following locations:

Councillor Kevin Pardy, Chairman of the Town Council's Recreation and Leisure Committee, added: "Following the success of the wildflower areas last year, Town Council staff identified additional areas for this summer to bring more wildflower verges to Shrewsbury. The areas look

great at the moment and are helping with our biodiversity targets to provide a source of food for wildlife. I would recommend that people take a tour of the sites to see the vibrant colours of the wildflowers whilst they are at their best."

FINAL CALL FOR NOMINATIONS FOR BLOOMING MARVELLOUS FLORAL DISPLAYS

It's your last chance to submit your nominations for this year's Town of Flowers competition.

With a change to the usual format, the Shrewsbury in Bloom Committee is looking for entries in the following categories:

- Best residential front garden category
- Best residential back garden category
- Best commercial premises
- Best floral feature for hanging baskets and/or containers

The annual competition is open to residents and business premises located within Shrewsbury Town Council's seventeen wards.

In previous years, judging has usually been undertaken by Members of the Committee visiting each nominated premises. To help keep everyone safe this year, it has been decided to hold the competition exclusively through the submission of photographs.

Click for more information entry criteria and nomination form

Entries, including proof of date the photos have been taken, should be submitted via e-mail to debbie.entwistle@shrewsburytowncouncil.gov.uk or by post to: Shrewsbury in Bloom Town of Flowers Competition, Riggs Hall, The Library, Castle Gates, Shrewsbury, SY1 2AS, by midday Friday 30 July.

Judging of the photo entries will then take place in August.

Keith Roberts, chairman of the Shrewsbury in Bloom committee,

"It has been a very tough year for everyone and with people spending more time at home, there has been a marked increase in people improving where they live, including a greater interest in gardening.

"And it is this increased interest and hard work undertaken by the people of Shrewsbury that the Committee would like to

acknowledge through this year's competition.

"Gardening is also a great way for people to look after their mental health and wellbeing and it is always lovely to see people take time to look after their gardens. This is a great way for us to acknowledge the effort that goes into producing such delightful displays."

SHREWSBURY TOWN COUNCIL STAFF HELP TO RESCUE LOST PARROT

Heard the one about the lost parrot.....?

With posts on social media and an article in the Shropshire Star calling for help in finding Lola, the lost parrot who went missing from her home in central Shrewsbury last month, she has now been reunited with her owner thanks to staff from Shrewsbury Town Council.

Despite being spotted several times in Radbrook, after she had landed on people and even talked to dog walkers, she was back up in the trees whenever her owner reached her. He had spent several days following her around and calling to her, but he was starting to lose hope of ever getting her back. Although she had been eating the cherries from the trees, by Friday, she was starting to get weak and tired and was at risk of being caught by a predator or hit by a car on the busy road below.

Working nearby to remove a snapped branch, the Shrewsbury Town Council tree climbing team offered to help. Our countryside and greenspace manager Matt Wilcoxon happens to be a parrot owner as well, and using his experience, he was able to climb up and get close to the parrot, who seemed very curious and even had a chew of the climbing rope!

Eventually they were able to coax Lola into a bag using some of her favourite treats, before lowering her to safety and sending her home.

Lola spent the evening sleeping off a cherry-induced hangover and her owner was delighted to have her back.

WALKING FOR HEALTH GROUP CHECK OUT IMPROVEMENTS TO MONKMOOR MEADOWS

Now that the Town Council has completed most of its work at Monkmoor River Ground, the riverside area has much-improved facilities for local residents, including disabled access, seating, paths, new planting and better access to the river for anglers and canoeists.

Matt Wilcoxon, our countryside and greenspace manager, arranged for some of the service users and staff from Abbots Wood Day Centre to visit and explore the area as part of their Walking for Health group.

The group checked out the new wheelchair accessible path and picnic tables at the site for the first time, and now that the area is more manageable, the route is likely to become a regular feature for them.

Shrewsbury Town Council, in partnership with Shropshire Wildlife Trust, has carried out a range of improvements at Monkmoor Meadows this year. Using money from the England European Regional Development Fund, over 5,000 trees have been planted, flood storage scrapes have been dug and access has been improved for walkers, anglers and canoeists.

Helen Ball, town clerk, said: "The Freshwater First programme has helped us to deliver a number of access and habitat improvements at Monkmoor Meadows, which will be an asset for years to come. Greenspaces have never been more important to people than they are now and Shrewsbury Town Council is proud to support this project."

Iona Rook, support worker for Shropshire Council, said: "The service users that attend our Day Centre love going down to the river in Monkmoor in the warmer months. It is so local we can just walk from the centre.

"Due to access issues, like the kissing gate, uneven ground and the lack of any benches to rest on, we were only able to take our more able bodied service users, and only when the weather has been dry.

"We have many service users with mobility issues and wheelchair users that are desperate to get down there, but have been unable to until now. The impact that the improvements will have on our less able service user's emotional wellbeing and physical health could be extremely significant."

List of Forthcoming Council Meetings

In accordance with Schedule 12 10(2) (a) Local Government Act 1972, notice is hereby given of the following meetings of the Council.

Finance & General Purposes Committee

19th July 2021 18:00

Recreation & Leisure Committee

21st July 2021 18:00

Planning Committee

27th July 2021 18:00

Planning Committee

17th August 2021 18:00

Planning Committee

7th September 2021 18:00

Full Council Meeting

13th September 2021 18:00

Recreation & Leisure Committee

22nd September 2021 18:00

Full details, including Agendas and paperwork can be found on our website at:

**Shrewsbury Town
Council List of Meetings**

SHREWSBURY TOWN COUNCIL NOTICE OF PUBLIC RIGHTS AND PUBLICATION OF UNAUDITED ANNUAL GOVERNANCE & ACCOUNTABILITY RETURN ACCOUNTS FOR THE YEAR ENDED 31 MARCH 2021

**Local Audit and Accountability Act 2014 Sections 26 and 27
The Accounts and Audit Regulations 2015 (SI 2015/234)**

NOTICE

1. Date of announcement: **28th June 2021**

2. Each year the smaller authority's Annual Governance and Accountability Return (AGAR) needs to be reviewed by an external auditor appointed by Smaller Authorities' Audit Appointments Ltd. The unaudited AGAR has been published with this notice. As it has yet to be reviewed by the appointed auditor, it is subject to change as a result of that review.

Any person interested has the right to inspect and make copies of the accounting records for the financial year to which the audit relates and all books, deeds, contracts, bills, vouchers, receipts and other documents relating to those records must be made available for inspection by any person interested. For the year ended 31 March 2021, these documents will be available on reasonable notice by application to:

Helen Ball (Town Clerk)
Riggs Hall
Castle Gates
Shrewsbury
SY1 2AS

commencing on **Thursday 1st July 2021**

and ending on **Wednesday 11th August 2021**

3. Local government electors and their representatives also have:

- The opportunity to question the appointed auditor about the accounting records; and
- The right to make an objection which concerns a matter in respect of which the appointed auditor could either make a public interest report or apply to the court for a declaration that an item of account is unlawful. Written notice of an objection must first be given to the auditor and a copy sent to the smaller authority.

The appointed auditor can be contacted at the address in paragraph 4 below for this purpose between the above dates only.

4. The smaller authority's AGAR is subject to review by the appointed auditor under the provisions of the Local Audit and Accountability Act 2014, the Accounts and Audit Regulations 2015 and the NAO's Code of Audit Practice 2015. The appointed auditor is:

PKF Littlejohn LLP (Ref: SBA Team)
15 Westferry Circus
Canary Wharf
London E14 4HD
[\(sba@pkf-l.com\)](mailto:sba@pkf-l.com)

5. This announcement is made by: Andrew Watkin (RFO)

SHREWSBURY CASTLE CARPET BED

The Castle Carpet Bed at the entrance to Shrewsbury Castle provides an annual focal point for visitors and has a new planting scheme twice a year.

The theme for the Town Council's summer bedding display is the 100th anniversary of the formation of the Royal British Legion.

In the aftermath of the First World War, there were four separate organisations of ex-Servicemen supporting those who had suffered as a result of service during WWI. On 15 May 1921, the four organisations were brought together to form The British Legion.

The Great Depression saw 2 million unemployed and 1 in 3 of them were ex-Servicemen. A key mission for British Legion branches was to feed their communities. It is emergency aid such as this that the annual

Poppy Appeal was established upon and still provides a service today.

Shrewsbury Town Council staff have used:
Alternanthera leh E Green
Alternanthera leh H Bright Red
Echeveria for the display.

RUBBISH CLEARING IN THE REA BROOK

The Town Council's Countryside Team have been busy clearing rubbish from the Rea Brook in the early part of the summer.

With the help of their volunteers, staff were able to clear some of the dumped rubbish in the brook as well as flood debris.

Matt Wilcoxon, countryside and greenspace manager for the Town Council, said: "Thanks to the hard work of everyone involved, the water course is a bit cleaner now. It's amazing what they found – the team have pulled gas canisters, bikes, tyres, fishing tackle and wheelbarrows out!"

LATEST UPDATE

AMBASSADORS WILL HELP VISITORS MAKE THE MOST OF THEIR VISIT TO SHREWSBURY

A team of volunteers will be roaming the streets of Shrewsbury once again this summer to welcome visitors to the town.

Ambassadors will be in the town centre at weekends to help visitors make the most of their trip to Shrewsbury.

The Original Shrewsbury Ambassadors scheme was launched in 2019, before being paused during the pandemic last summer.

The scheme will run from June 26 to September 26 from 10am on Saturdays and 10.45am on Sundays.

Ambassadors provide a warm welcome to visitors and help with information about what Shrewsbury has to offer, pointing them in the right direction to ensure they make the most of their time in the town centre.

The ambassadors will be easy to spot in their eye-catching uniforms and will provide visitors with maps, guides and information.

Ambassadors will be in the town centre at weekends until 26 September

The Original Shrewsbury Ambassadors project is jointly funded by Shrewsbury Tourism Association and Shrewsbury BID.

[Learn more about The Original Shrewsbury Ambassadors](#)

ALTERNATIVE GIVING SYSTEM

People can now support the homeless in Shrewsbury by using their bank card in a new alternative giving shop window rather than giving them their loose change.

The new cashless giving system is a partnership between Shrewsbury BID and The Ark, which works on the front line to help people off the streets and access support services so they can rebuild their lives.

A special card machine has been installed in the window of The UGC – formerly Multiyork furniture – in Castle Street for people to make

donations directly to The Ark. There is also a machine positioned near to the old Paperchase on Pride Hill.

Donations will be used by The Ark to provide a range of support from basic needs such as food and washing facilities, through to mental and physical health, rehabilitation and support in finding housing and work.

For those who prefer to donate cash secure cash donation boxes are also available at the railway station, the Square and Frankwell Footbridge.

Donations can be made directly to The Ark using these new machines set up in the town centre

SHROPSHIRE COUNCIL'S FINANCIAL HELP FOR VULNERABLE RESIDENTS

Shropshire Council has financial help available for our most vulnerable residents

Grant help for Shropshire's residents

Cash grants available to anyone who is struggling financially. Easy to apply over the phone (a paper form is still available on request), call Shropshire Council on 0345 678 9078.

Test and Trace Support Payment

£500 Test and Trace Support Payment is still available. For the qualifying conditions and to apply see here:

Click for qualifying conditions and how to apply here

Click for more information on other financial help available

or call Shropshire Council on their COVID helpline on 0345 678 9028.

PROTECTING CHILDREN AND YOUNG PEOPLE FROM EXPLOITATION

Help us protect children and young people from exploitation.

If you see something that doesn't look right, don't wait, please report it.

If you think it's an emergency, ring 999. Ring 101 or use West Mercia Police online reporting system.

WATER SAFETY

If you're out and about during the nice weather throughout the summer, please remember to keep each other safe and please get home safely after a night out and stay away from the water.

NEIGHBOURHOOD MATTERS

A new community messaging service enables residents, businesses and community groups to keep in touch with local policing teams. You can receive updates on crimes, latest information on

on-going incidents and learn more about your community.

Sign up for Neighbourhood Matters

SCAMMERS

With the ease in restrictions coming soon you may find an increase in people coming to your door if what they're offering doesn't sound right then say no.

5 Minutes with....

Councillor Elisabeth Roberts, Deputy Mayor of Shrewsbury

How did you get involved in local politics?

I became involved in local politics due to having to fight for basic educational and mental health services for my twins, who both have additional needs.

As my experience developed, I was asked by other parents for advice, then asked to advocate on their behalf.

This then escalated into attending Shrewsbury and Telford NHS Services monthly board meetings, to ensure families' experiences were heard, then bringing the heads of all child services together to develop better communication, so that children and young adults no longer fell through the gaps of support.

I organised a protest march which had been suggested by a number of families that I supported at the time, when we had been informed that Shropshire's Child and Adolescent Mental Health Service (BeeU) had been put into crisis, due to repeated cuts to its service, which resulted in only one child psychiatrist being employed to cover Shropshire and Telford and Wrekin.

This meant that many of our most vulnerable would not have access to professional support should the need arise.

A member of Shrewsbury and Atcham Labour Party came along to in support of our families and it was the first time that I felt I should look at gaining elected to make positive change.

What are you passionate about?

Education that is inclusive and getting much better funding for mental health service, where the increased need has been highlighted throughout this pandemic.

What is your most memorable experience?

Running the 2011 London Marathon, age 41 and 4 months pregnant with my now 8 year-old-daughter

Who has been the greatest influence on your life?

My children

What is the best piece of advice you've ever been given?

You are your child's expert, don't let anyone tell you different.

And Just for Fun:

If you could give your younger self any piece of advice, what would it be?

Go for it even earlier

If you could have dinner with one celebrity, dead or alive, who would it be and why?

The Dalai Lama, because he has had amazing experiences which he uses to educate followers, along with Buddhist teachings.

Councillor Roberts' favourite celebrity The Dalai Lama speaking with former president Barack Obama in 2011

Which chore do you hate doing the most?

Washing up, I could really do with an eco-dishwasher, when it's invented

What's your hidden talent?

I sing in a choir

What is your favourite quote?

Mistakes are the stepping stones to success

Shrewsbury

Town Council

**Allotments
Public Open Space
Leisure & Recreation
Play Areas
Shrewsbury in Bloom
Christmas Lights
Events & Festivals
Footway Lighting
Mayor of Shrewsbury & Civic Events
Bus Shelters
Youth Services
Memorials on Town Council Assets
Toilet Facilities in Shrewsbury**

Telephone: 01743 281010

Email: enquiries@shrewsburytowncouncil.gov.uk

Which Council does What?

Do you know which Council empties your dustbins, plants and maintains the flowers around the town, or is responsible for education and social care in the county?

We know it can be confusing and it's not always easy to find out who is responsible for what. This information is designed to help point you in the right direction.

Shropshire
Council

**Education
Housing
Council Tax & Benefits
Waste Collection & Re-cycling
Social Care
Public Rights of Way
Highways, Gritting, Street Lights & Potholes
Towpath gates & Cleansing of towpath
Public Protection
Planning
Libraries
Leisure & Recreation
Shrewsbury Shopping Centres
Museum & Art Gallery / Visitor Information Centre
Youth Provision
Car Parks & Blue Badges
Bus Passes**

Telephone: 0345 678 9000

Email: customer.service@shropshire.gov.uk

SHREWSBURY TOWN COUNCILLORS

 Shrewsbury_town_council

 www.facebook.com/shrewsburytowncouncil

 @ShrewsburyTC

Bernie Bentick MEOLE WARD

The Gables
Vicarage Road
Shrewsbury
SY3 9EZ

Bernie.bentick@shrewsburytowncouncil.gov.uk

Rosemary Dartnall COLUMN WARD

Byways
2 Luciefielde Road
Shrewsbury
SY3 7LB
Tel: 07890 055168

rosemary.dartnall@shrewsburytowncouncil.gov.uk

Julian DG Dean PORTHILL WARD

10 Ellesmere Road
Shrewsbury
SY1 2PJ
Tel: 07939121607

julian.dean@shrewsburytowncouncil.gov.uk

Mary Davies ABBEY WARD

69a Yew Tree Close
Shrewsbury
Shropshire
SY1 2UR

Mary.davies@shrewsburytowncouncil.gov.uk

Phil J Gillam SUTTON & REABROOK WARD

26 Brightwell,
Reabrook, Shrewsbury
SY3 7TQ
Tel: 07527054143

phil.gillam@shrewsburytowncouncil.gov.uk

Nat J Green QUARRY & COTON HILL WARD

94 St Michaels Street
Shrewsbury
SY1 2HE
Tel: 07971043586

nat.green@shrewsburytowncouncil.gov.uk

Kate Halliday Belle Vue Ward

14 Greyfriars Road
Shrewsbury
SY3 7EP
Tel: 07458 117536

kate.halliday@shrewsburytowncouncil.gov.uk

Chris Lemon RADBROOK WARD

10 Cross Roads
Bayston Hill
Shrewsbury
SY3 0EN
Tel: 07908 904163

Chris.lemon@shrewsburytowncouncil.gov.uk

Pam Moseley MONKMOOR WARD

116 Underdale Road
Shrewsbury
SY2 5EF
Tel: 07968480982

pam.moseley@shrewsburytowncouncil.gov.uk

Alan Mosley CASTLEFIELDS & DITHERINGTON WARD

11 Queen Street
Castlefields
Shrewsbury
SY1 2JT
Tel: 01743 231834

alan.mosley@shrewsburytowncouncil.gov.uk

Kevin J Pardy SUNDORNE WARD

13 Sundorne Avenue
Shrewsbury
SY1 4JL
Tel: 01743 242350

kevin.pardy@shrewsburytowncouncil.gov.uk

Alex G Phillips BAGLEY WARD

c/o Shrewsbury TC
Riggs Hall, Castle Gates
Shrewsbury
SY1 2AS

Tel: 07957468782

alex.phillips@shrewsburytowncouncil.gov.uk

Elisabeth Roberts HARLESCOTT WARD

c/o Shrewsbury & Atcham
Labour Party
Morris Hall
Bellstone
Shrewsbury
SY1 1JB
Tel: 07859 578 107

elisabeth.roberts@shrewsburytowncouncil.gov.uk

David G Vasmer UNDERDALE WARD

1A Shelton Fields
Shrewsbury
SY3 8PA
Tel: 07738111023

david.vasmer@shrewsburytowncouncil.gov.uk

Alex Wagner Bowbrook Ward

11A Betton Street
Shrewsbury
SY3 7NY
Tel: 07890 055161

Alex.wagner@shrewsburytowncouncil.gov.uk

Becky Wall BATTLEFIELD WARD

34 Alberbury Drive
Sundorne Grove
Shrewsbury
SY1 4TA
Tel: 07583120863

becky.wall@shrewsburytowncouncil.gov.uk

Rob Wilson COPTHORNE WARD

The Grove
Shrewsbury School
Shrewsbury
SY3 9AQ
Tel: 07966 133598

rob.wilson@shrewsburytowncouncil.gov.uk

Riggs Hall
The Library
Castle Gates
Shrewsbury
SY1 2AS

01743 281010

