

ONE
STOCKPORT

STOCKPORT'S
**GIGANTIC
LEAP**

A FROGTASTIC STOCKPORT SUMMER

24 JULY – 26 SEPT

In case you haven't noticed, the frogs have hopped back into Stockport for Stockport's Gigantic Leap Frog Art Trail.

Bigger and better than ever, complementing Stockport's GIGANTIC Leap Frog Art trail of 21 frogs across the town centre are 17 One Stockport frogs taking up residence across the borough!

So, as well as visiting the town centre trail, while you're out and about over the summer months why not try and discover all 17 frogs across the borough too. You may also discover parts of Stockport you haven't visited before.

Arc, a leading arts and mental health charitable organisation based in Hat Works in the town centre, have helped design and paint the giant frog sculptures. The fantastic designs are based on all the great ideas and suggestions put forward by local residents – many focusing on what inspired them during the last 12 months, places they enjoyed exploring and what they feel is important locally.

@ONESTOCKPORT
ONESTOCKPORT.CO.UK

ONE STOCKPORT FROGS

Tudor Frog

Bramhall Park

Bramhall North Ward

Bramhall's Tudor heritage has origins dating back to the Middle Ages. The popular Hall, one of the most beautiful treasures of England, is of great national importance.

Sponsored by

Amaranth • Caro • Construction Q • Guinot • I Love Communities • Keller • Prydderch • RGI • Your Support Team

Frog with a view

Village Square, Bramhall

Bramhall South & Woodford Ward

Picturesque views of the Peak District provide tranquillity with opportunities for long walks in the hills. Where countryside meets suburban living.

Sponsored by Redrow

Baker Frog

Woodley Precinct

Bredbury & Woodley Ward

Baker Frog – In recognition of Bredbury based Allied Bakeries who have supported Stockport's most vulnerable during the coronavirus crisis with daily donations of fresh bread.

Theatre Frog

Romiley Precinct

Bredbury Green & Romiley Ward

All the fantastic shows and workshops organised by NK Theatre Arts have been missed by local residents. We're looking forward to them returning.

Sponsored by Romiley Board Mill

Glow Frog

First House, Brinnington

Brinnington & Central Ward

Glow Frog represents Brinnington's very popular lantern parades which took place over a number of years with lots of community organisations involved.

Sponsored by Countryside Properties (UK) Ltd

Blossom Frog

Bruntwood Park, Cheadle

Cheadle & Gatley Ward

Seeing the lovely colourful blossom trees has provided much joy during the last 12 months. 99 cherry trees have been planted in Bruntwood Park as part of a tree-planting initiative to celebrate UK-Japan relations. Bruntwood Park is a very popular destination for daily exercise.

Forest Frog

Abney Park, Cheadle

Cheadle Hulme North Ward

A popular location for walks, where children love exploring, making dens and looking for woodland creatures. A little hidden oasis.

Resilience Frog

Cale Green Park

Davenport & Cale Green Ward

Resilience is inspired by the challenges faced over the last year. From its dark base up to its shiny gold coat, this frog represents hope and new beginnings. Its lacrosse stick and ball remind us that Stockport Lacrosse Club is the oldest in England.

Sponsored by H.G. Stephenson Ltd

Sunshine Frog

Castle Street, Edgeley

Edgeley & Cheadle Heath Ward

Based on a design by a local resident and their young daughter – Sunshine is bright and warm, like the sun! To help cheer people up on rainy Stockport days!

Sponsored by Stockport County

Hazel Frog

Torkington Park, Hazel Grove

Hazel Grove Ward

Designed by a young local resident, Hazel Grove's frog is a literal take on it's name. Hazel Frog is painted with hazel nut trees and features Bullfrog, a reference to Hazel Grove's original name, Bullock Smithy.

Mercury Frog

Finney Lane, Heald Green

Heald Green Ward

Mercury Frog features a range of key landmarks in the Heald Green Ward.

Did you know? Mercury was also the code for Heald Green's telephone exchange back in the day. The chemical symbol for mercury is Hg, and Mercury is the messenger of the gods.

Sponsored by Heald Green businesses

River Frog

Didsbury Rd, Heaton Mersey

Heatons South Ward

Mersey Vale Nature Park is popular for recreational activities and for getting close to nature – the River Mersey flows close by along with the Trans Pennine Trail.

Park Frog

Woodbank Park

Manor Ward

Dogs have brought much joy during lock down and Woodbank Park is the perfect location for long dog walks, picnics and spending time as a family.

Canal Frog

Market Street, Marple

Marple North Ward and Marple South & High Lane Ward

The 16 locks at Marple are a spectacular sight and one of the steepest flights in Britain. A wonderful day out can be spent spotting all the fantastically decorated canal barges.

Sponsored by The M'indies - Marple Independent Businesses

Industry meets Nature

Turnstone Road, Offerton

Offerton Ward

Redbrick heritage associated with the hatting industry is of local importance while the River Goyt and Poise Brook allow people to enjoy nature. Industry meets Nature is designed by a Stockport resident.

Farm Frog

Reddish Vale County Park

Reddish South Ward

Reddish Vale Farm delivers a great day out for young and old. A great place to meet and connect with plenty to keep the children entertained.

Florence Frog

Arundel Avenue, Hazel Grove

Stepping Hill Ward

Nurses have worked tirelessly through the Pandemic. They have sacrificed so much to help others and we all want to say a massive thank you, they are heroes.

**ONE
STOCKPORT**