ASSETS OF COMMUNITY VALUE - SUCCESSFUL NOMINATIONS Inviting Dute State botted Date Engineering Published Muster State State End of Date End of Published Muster State 
 Tex
 27/1/2015
 27/1/2016
 20/1/2016
 A range of monotonic and upon activities such as shadoushing-poling active rectangle, scalar extrangle, scalar extrangle, scalar extrangle, scalar extrangle, and activities are supportantly or monitoria to walk.

 Tex
 16/2016
 2/16/2016
 The nonrotated and of Queen's Walk Study Each problem as apportantly or monitoria to walk.
 Landd Queer's Walk, Southbank and Queer's Walk, Waterloo, London The Greening v. Etypopolis Zone 2902015 1502020 The Cirem Man 2017 Ziner offers useen guidence, having and job opportunities for local people. It becomes on offering practical stalls having that employer's need This see south completeness to see in the sees. TrustionsC. A.F. E. operates as one of the ablingations, educational and production current companies operating content and that such enteresting on total, regional, national and interestinate Exists. SIA C.A.F.E. is an after interested currently center (E.A.F.E.-Carriel, Ads., Food, and Employment of The Employment of Projet Trough Food, Adv. and Carriell, Title has become an integrable and unable specified in interesting odd for SLANCINGSUSS The Discensor Fulfix House Closed 17 Sides Hook London

SLANCINGSUSS The Related Community Onthe Consequent Condens State INV CREATING CAMPA Auton Group SLMOCKSISS Canage Likely 188-192 SEZE ONC: Principle of Carregie Library onlin Bonagh of Lambeth SLANCENSION Comage Linky 158-100 Here NI Road, London SLANCENSION 5th South Landon Linky 150 South Landon Road EWE 10P Friends of falls South Landeth Library, London 130 13/10001 A range of community acidative that premite social settlering, common thy engage meet to rectain the following 1. Pengular school desix and limitaries on local featury 2. Visual Impaired center-foliand to Days and 31 Thomass 5 hospide Stack - to problem reading Socialies 3. Promest Stacy. London Borough of Lambeth LANCEQUEUET Comm Kell Track nation Storough of Lambeth 4 Page Advisions a solide the proofs well will be grown to write disting, commonly, requirements include the during weekly section. 32 closes and pure people have regionly stated for ball include which people people in the first term of the ball included and the section of the commonly group. The proof people is a love of the ball included and the commonly group and people is people in a section with a first term of the proof included and the commonly group. Clasia Children's Nature Clarifon Content of Catholic Law and Studiey Modi, London Opp Control and Control a Table 1 Stage 
The application and in claims the claims that (and in the latest the property of the claims that (and in the latest the property of the claims that (and in the latest the E.MOCKGE/GG Envirogion Path Read Community SA HalleySed Street Kennington Decide 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 1927/7 19 onder Borough of Lambeth London and Associated Properties PLC 36 Braken Place, London, W1J 6761 Streather Hill Treative 110 Streathern Hill, London EW2 690 Priends of Streethers Hill Treative Patroard LM (ska Pid Mord Ltd, 332 HE Lave Southerspion SCHI 1969; Messa, 21 Visionals, James VIII, LeV., Section (1991), effection from the contract co m-monocolitiki Farengijan Pales Bilden (883) SLMSOCIBRI Sunifase Universit Shalir Spol Serbeles Rul, London SLMSOCIBRI Sunifase Universit Shalir Spol Serbeles Rul, London SLMSOCIBRI Se Bissisted Prightness 201 Vanifaseshi Final SLMSOCIBRI Se Priga Vanifaseshi Sani 10/10/078 10/10/078 Some Chery Time Numery e application meets the orbita set sat in Section 8923 (shand third fire Location Aut 2011 and for the Asset of Community Value Residence 2012. LMODUBUIT Certife
Line Lead Amendy Space and part
Manany 30 Woolfon Street and Open
space Cored Street and open
space Cored Street ET BAZ Waterton Earl South Residents Association London Borough of Lambeth