

hackneytoday

THE PAPER FOR ALL HACKNEY PEOPLE

Circulated to 108,000 homes and businesses in Hackney

Issue 189 04 August 2008

Pictures by Gary Manthine

Hackney in bloom

The garden in St Joseph's Hospice, Mare Street, won the best business premises category

By Gracia Douglas

THIS year's Hackney In

Bloom was the biggest and the best yet, with a record number of gardeners entering the Council-organised

competition. The high standard of colourful entries once again proved the borough has much to be proud

of. There was stiff competition in categories ranging from best front garden to best estate and pub.

For more beautiful pictures and a full run down of all the finalists turn to pages 6 & 7

OLYMPIC CITY

By Emma Britton

HISTORY will be made when the Olympic flag is handed to London at the closing ceremony of the Beijing Games on Sunday, 24 August.

And everyone in Hackney is invited to join in the celebrations as the borough welcomes the Games to the capital with free events in Hoxton Street and Shoreditch Park.

It marks the culmination of years of hard work to secure the Games and the moment when London officially becomes the host city for the 2012 Olympics and Paralympics.

Jules Pipe, Mayor of Hackney, said: "Hackney is at the heart of where the Games will happen in just four years' time, and we are making the most of this by working hard to secure the best possible benefits for residents.

"The bid was won on the strength of regenerating East London and we are

determined Hackney will be a better place as a result.

"We have already secured better public transport links and are working with partners to

Hackney is in the heart of where the Olympics will happen in just four years' time

ensure the media centres, built for the Games, are transformed into a new regional hub for the media and creative industries, with the potential to generate around 8,000 jobs. The centres will sit at the heart of a thriving new neighbourhood in Hackney Wick, improving an area badly in need of investment.

"The Council is working hard, but there is still a great deal to do in the run up to 2012 and beyond. We are seizing this golden opportunity."

There will be something for everyone during the Hackney Handover celebrations, which are happening during the annual Shoreditch Festival.

Hackney is one of five London boroughs to host the 2012 Games and a wealth of entertainment has been lined up to celebrate.

Continues on page 3

Keep the four page pullout inside for a full programme of events taking place to mark the 2012 handover, including Tour de Hackney

inside

4

Surf's up for Wet Sounds at the Lido

5

Borough's best buildings

9

Lifetime's change for Tony Robinson

15

What's On listings - four-page pullout

16

WIN

Tickets to the Hackney Empire

29

Jobs

Host borough for 2012 Olympic and Paralympic Games

www.hackney.gov.uk

get your next **hackneytoday** out 25 Aug

Message from the Mayor

Summer of pedals and medals

ON 8 August, the 2008 Olympic Games begin in Beijing. The Paralympics follow four weeks later.

I'd like to wish the best of luck to all the British team, but

especially to Hackney athletes, triple jumper Phillips Idowu and Paralympic swimmer Dervis Konuralp.

When the Beijing Olympics finish on 24 August, the flag will be handed to London as we become the official host city for the 2012 Games.

There will be events across London to mark the occasion, and in Hackney we will be celebrating in our own way, with lots going on in and around Shoreditch Park. (See our four page pull-out programme inside)

These celebrations also mark the end of the Shoreditch Festival, an eight day series of events run by Shoreditch Trust and supported by the Council.

A highlight will be the first ever Tour de Hackney on 17 August which includes a ride around the borough's green spaces.

Hackney is a great place to be a cyclist – we have previously been named Best Bike Borough – and I hope this summer's events encourage more residents to get cycling and take part in the many sporting opportunities available across Hackney.

Find out more at www.shoreditchfestival.com or see **What's On**.

Jules Pipe

Jules Pipe, elected Mayor of Hackney

Paralympic hopeful Dervis Konuralp; and Tour de Hackney logo

From left to right: Ella Brown, 13; Clive Harber from Hackney Homes; Alice Nicholas, drama co-ordinator; Simon Drew, filmmaker; Bianca Dorsett, 14; Michael Jones, CityZEN Youth Worker; Tania de St Croix, from Elevate

By **Olaide Oyekanmi**

EVERYONE loves a trip to the cinema, but for a group of young people from a Hackney estate it was a once in a lifetime experience.

Members of the Fawcett Estate Youth Committee got to watch a short film they made on the big screen at the Rio Cinema in Dalston.

Their hard work and dedication was on show for all to see at the official

“ It was great to see the young people's work on the big screen. They showed great commitment ”

premier of 'H-Town or Outtatown'.

The group, aged between 11 and 19, helped write, direct and produce the

movie, which they also had acting parts in.

It tells a story of how young people work together to tackle fears and ignorance around teenage pregnancy.

It also touches on street culture and the way in which young people living in inner city areas fight the pressure to get involved in anti-social behaviour.

Described as 'hard hitting and gritty', the film was supported by Hackney Homes, the Council, charity Elevate and CityZEN.

Tania de St Croix, Elevate Youth Outreach Worker, said: "It was really great to see the young people's work on the big screen. I was very proud of how they showed great commitment by organising the event and making a speech in front of a number of other young people and professionals."

The committee is currently working on their latest venture, producing a documentary exploring the relationship between the police and young people.

Contents

Wet Sounds	4	Education	19
Hackney In Bloom	6&7	Health	21
Hackney People	9	History	23
Green Matters	10	Travel	25
Young Hackney	12	Food	27
What's On	15	Jobs	29

hackneytoday

Editorial: Call Jane Young on: 020 8356 3275, e-mail: htnews@hackney.gov.uk; or write to: The Editor, Communications, 2 Hillman Street, E8 1FB.
Advertising: Call David Roberts on: 020 8356 2416, e-mail: david.roberts@hackney.gov.uk; or call Lee Ray on: 020 8356 3445, e-mail: lee.ray@hackney.gov.uk
Listings: Call Becy Smart on: 020 8356 3736, e-mail: whatson@hackney.gov.uk
Distribution: Call Lee Ray on: 020 8356 3445, or e-mail: lee.ray@hackney.gov.uk
Design: Richard Hart and Kate Gibney

Published by LBH Communications on behalf of Hackney Council.
 The products and services advertised in this newspaper do not carry the endorsement of Hackney Today or Hackney Council.

GET
SET

Streets ahead

On your marks: Linford Christie and Darren Campbell say go in the Hackney heats of Street Athletics on 28 July

By
Emma Britton

OLYMPIC fever is sweeping the borough with youngsters spurred on by British athletics stars of the past and present. Gold medal

sprinters, Linford Christie and Darren Campbell, visited Hackney to encourage aspiring Olympians in a street athletics competition.

Winners of heats in Downs Park Road, E5, will now compete against youngsters from nine other London boroughs on 6 September.

Linford said: "We were hugely

excited about returning to Hackney with Street Athletics to seek out the best raw talent the borough has to offer."

The top three boys and girls from each age group in London will go on to a national final in Manchester on 20 September.

Britain's current Olympic hope, Hackney triple jumper Phillips Idowu, was also the star attraction at the Crystal Palace Athletics Grand Prix on 25 July.

Three Hackney teenagers from the Excelsior Women's Basketball Team were lucky enough to interview him as part of a

personal development project run by Leyton Orient Community Sports Programme (LOCSP).

Michelle Uyinnmwun, Eboni Ferguson and Nicole Swire, 19, had to fight their way through the media scrum to talk to their idol however.

Nicole said: "We felt a bit out of our league as we were the youngest people there, but our basketball skills came into play as we created space in between the media professionals fighting for the athletes' attention using the 'boxing out' technique."

"There was a media frenzy, but we managed to get his attention and got our interview."

"By the end of the night we were really overwhelmed as we had the chance to meet well known athletes face to face – it was a great experience."

Hackney teenagers dodge the media pack to interview Olympic star Phillips Idowu

NEWS IN BRIEF

No laughing matter

COMEDIAN Richard Blackwood came to Hackney to help raise awareness of the fight against knife and gun crime in London.

The TV presenter was the star attraction at a day that featured catwalk shows, dance displays and a play with an anti-violence message. The event on 16 July at the Hackney Road offices of A4e, a company that helps the unemployed into work, also raised funds for the NSPCC.

Water baby boom

THE summer holidays have seen nearly 400 Hackney youngsters improve their swimming skills.

Primary school aged pupils have taken advantage of the Top Up Swimming scheme, run by GLL, to improve their skills. The youngsters, who were all identified as being unable to swim by the Hackney School Sports Partnership, can now swim a minimum of five metres unaided. This is vital, when drowning is the third most common cause of accidental death in the UK's under 16s.

Pupils were awarded certificates and free family swims, in recognition of their achievements. Marnie Collins, swimming co-ordinator, said: "These young people have achieved so much in two months when you think that most of them were non swimmers. Being able to swim independently and safely is a life saving skill."

There are numerous swimming courses available throughout Hackney during the summer, for all ages and abilities, through the London Swim School. In addition, there's free swimming for under 18s on offer at five swimming pools in the borough, including London Fields Lido. For more info visit: www.londonswimschool.org

Need a GP?

Trowbridge GP Surgery,
18 Merriam Avenue, Hackney E9 5NE
Tel: 020 8986 7781
www.trowbridgesurgery.co.uk

Surgery Offers:

- ✓ New Patient Registrations **EVERY DAY**
- ✓ Patients Welcome from E5 and E9
- ✓ Open on Saturday Mornings
- ✓ Appointments Easily Available
- ✓ Professional and Friendly Staff
- ✓ Same Day Repeat Prescriptions
- ✓ Maximum Quality Scores

Opening times: 8am to 6.30pm Mon-Wed & Fri, 8am to 3.30pm Thu, 9am to 11.30am Sat

Come and register today!

Make Use of Our Staff and Services:

- Asthma, Diabetes and BP Clinics
- Health Visitor and Midwife
- Counsellor and Drug Counsellor
- Stop Smoking Clinic
- Minor Operations
- Contraception and Sexual Health

Continued from page 1

The Olympics are coming

There will be a 1948 Street Party in Hoxton Street looking back to the last time the Games came to our capital.

As well as plenty of vintage stalls, visitors can enjoy the Windrush Dancehall sounds of Calypso, Mento, Jitterbug and Swing.

Or join Lily Farthing for a rousing knees-up and visit the outdoor bar and dance floor as East End Boys and West End Girls do their thing.

Staff from Hackney Museum will also be on hand to record residents' memories

from 1948 and chat to others about what the 2012 Games mean to them.

In Shoreditch Park, you can watch live dance and entertainment on the main stage and take part in sports and cultural activities throughout the day.

Then watch history in the making as the Hackney Handover moment is broadcast live from Beijing on a big screen in the Park at 2.30pm.

Picture: Sean Pollock

“Music sounds the same in water as it does in air but it's somehow a bit more present”

Swimmers under water (above); and from top left: crocodile man cavorts in the Lido; Joel soundchecks in the pool; performers Le Couteau Jaune & Nurse With Wound

Wet Sounds

Words and Pictures by
Stuart Aitken

‘We’ve never had a Saturday night like this before’, says a bemused lifeguard at the London Fields Lido.

Behind him a man dressed as a crocodile splashes around doing battle with two equally oddly attired women. Meanwhile, a chap called Le Couteau Jaune – dressed in a yellow kagool and matching shorts – coaxes strange sounds from equipment that would be at home on Tomorrow’s World, circa 1982.

All the while, the audience bobs up and down, listening to tunes only audible underwater. This is Wet Sounds, the UK’s first underwater music festival, the brainchild of sound

engineer and Hackney resident Joel Cahen, supported by the Council’s Cultural Services Team. Having toured nine UK swimming baths, 19 July was the closing gala performance.

“Music sounds the same in water as it does in air, but it’s somehow a bit more present,” says Joel. “You feel the sound on your body. Part of the perception is through the bones.”

To create this effect, Joel has immersed the speakers

in water. So while many of the 200-strong crowd sit around the pool, it is necessary to literally take the plunge to experience this music to its fullest. There is something magical about lying on your back on a sunny, summer evening, watching a cloud making its slow progress across the sky as Ernesto Tomasini improvises an eerie

version of Oh I Do Like To Be Beside The Seaside. Piped through the water, the old music hall standard is strangely evocative.

Tonight isn’t all about relaxation however.

As the set by Andrew Liles comes to an end with a thundering wall of feedback – accompanied by high-pitched barking – all those in the water become immediately aware of the accuracy of Cahen’s comments about feeling the music through the bones.

Most people have come to see the headline act, stalwart of Hackney’s industrial music scene, Nurse With Wound. As rain clouds circle overhead, the trio perform a mesmeric set on a variety of curious instruments.

Cahen hopes to make this unusual festival an annual event. Let’s hope he succeeds.

LOOKING
GOOD

Pictures: Tim Crocker/Design For Homes 2008

Award-winning Adelaide Wharf in Queensbridge Road, E2, next to the Regent's Canal

Design for good life

By
Emma Britton

THREE examples of outstanding design in Hackney have been recognised with a national award.

The buildings were praised at the Housing Design Awards 2008 last month.

Adelaide Wharf in Queensbridge Road, E2, won acknowledgement for its 147 canal-side flats. Micawber Wharf at

Micawber Street, N1, and Antony House at Pembury Place, E5, also featured in the awards' Exhibition of Excellence.

The awards celebrate the creation of places where

“These awards serve to highlight the strong role of Hackney's Planning Service”

people want to live in healthier, greener and safer communities; and mark the best building design over the past year.

Judges considered a wide range of factors. These included the building's relationship with its surroundings and neighbourhood; the response to site constraints and opportunities; attention to safety, security and accessibility; and sustainability in construction.

Cllr Guy Nicholson, Cabinet Member for

Regeneration and the 2012 Olympic and Paralympic Games, said: “These three buildings show inspirational design and I'd like to congratulate everyone involved in their continuing success and for being recognised in these awards.”

“These awards also serve to highlight the strong role of Hackney's Planning Service in ensuring such high quality developments in our borough.”

Nominate your favourite

THE Council has started its own search for the best buildings and spaces in the borough, with the launch of the Hackney Design Awards 2008.

Nominations for buildings or designed spaces within Hackney that showcase high-quality contemporary design are open until 30 September.

Anyone can make a nomination, including architects who have completed a scheme, and residents or visitors who have spotted an outstanding building in

Hackney.

Entries will be short-listed and judged by an independent panel. The final award ceremony will be held in January 2009.

Jules Pipe, Mayor of Hackney, said: “Inspirational design brings strong neighbourhoods with well thought out buildings and public spaces. We have some outstanding examples of good design and architecture in Hackney and I would encourage as many entries as possible.”

Previous winners: Nile Street, N1, designed by Munckenbeck & Marshall; and The Rooftop Nursery, 6 Ottaway St, E5, designed by WHAT _ architecture.

MORE INFO

Contact Jennifer Gavin on: 020 8356 8164 e-mail: designawards2008@hackney.gov.uk; or visit: www.hackney.gov.uk/ep-design-awards-2008.htm

NEWS IN BRIEF

The Speaker with Mayor Pipe (far right) and fellow Council runners

Mayor on the run

COUNCIL staff cut a dash while raising more than £2,500 for one of the Speaker of Hackney's charities.

Twenty-seven people including Mayor Jules Pipe took part in the five-kilometre Great City Run on 17 July, joining thousands of City workers to raise money for charity. Laburnum Boat Club, one of the Speaker, Cllr Ian Rathbone's chosen charities, is set to benefit from more than £2,500 raised. He said: “A big thank you to all who took part in the Great City Run and their sponsors for their efforts in raising this outstanding sum.”

Builders for 2012 media hub

THE Hackney Wick media centres for the 2012 Games will be built by two leading developers. A consortium of Carillion and Igloo will deliver the 1.3million square

20,000 journalists will cover the 2012 Games from the media centres

feet media hub that will house around 20,000 journalists during the Games, the Olympic Delivery Authority has announced. They will then transform the centres into quality mixed-use office and business space after 2012, providing a legacy of more than 8,000 jobs.

Mayor of Hackney, Jules Pipe, said: “The Council's top priority from the 2012 Games is securing the best possible legacy for our residents. The media centres in Hackney Wick offer the opportunity to draw in media, digital and creative industries and create a new employment hub for East London, offering high quality jobs to local people.”

Bring your script to life

ASPIRING filmmakers are invited to apply for a course that could help them win a £1,500 bursary to develop their project. There are 15 places available on the New Pathways Tri-Borough Film Fund course, which is open to applicants from Hackney, Newham and Tower Hamlets.

It offers help with script development techniques, as well as routes to exhibition and distribution.

Applicants should have original stories to tell and, where possible, these should be based in the three boroughs. After the course, the 15 participants will be invited to pitch a script developed through the scheme to a panel of judges who will award six bursaries.

Applications close on 5 September. For further details and an application contact Stephanie Turnbull at Tower Hamlets Films Office: 020 7364 7920; or e-mail: filmsoffice@towerhamlets.gov.uk

feature

Hackney in bloom

Best Educational Garden

1st: Lee House, N16 (above); 2nd: William Patten School, N16; 3rd: Jubilee Primary School, N16

Best Container Garden

1st: Ebrahim Sali, E9 (above); 2nd: John Gibson, E5; 3rd: M. Kelly, N1

By
Gracia Douglas

THIS year's Hackney In Bloom competition was the biggest and the best yet, with a record number of colourful entries.

Green-fingered enthusiasts displayed great pride in gardens across the borough, with 79 entries in the fourth annual competition.

The contest, organised by the Council's Parks Service, aims to make Hackney

brighter and raise environmental awareness.

Categories ranged from best educational to best front garden, with The Beehive in Shoreditch winning first prize for best pub for the third year.

Cllr Nargis Khan, Cabinet Member for Community Services, said: "I'm delighted to see this competition growing in size and importance each year.

"It is really encouraging to see so many people playing a part in looking after our environment.

"Congratulations to the winners and everyone who took part. The judges were really impressed with their hard work and dedication."

An awards ceremony will be held in October. First

prize winners will go on to represent the borough in this year's London In Bloom contest, plus entries in three extra categories: Town Hall Square for best floral display; Clissold for parks and open spaces; and Clapton roundabout for an improvement award.

“Congratulations to the winners and everyone who took part”

Best Communal Garden

1st: Hoxton Trust Community Garden, N1 (above); 2nd: Sutton Square, E9; 3rd: Victoria Park Traders Association, E9

BEST
BLOOMS**Best Residential Garden**

1st: Strand Building, E9 (above); 2nd: Christine Jackson, E9

Best Estate

1st: Lincoln Court, N16 (above); 2nd: Warburton & Darcy Community Garden, E8; 3rd: Mapledene Estate, E8

Best Front Garden

1st: Charles Rohrer, N16 (above); 2nd: Anil Chakowa, N4; 3rd: Helen Sharp, N16

Best Pub

1st: The Beehive, New North Road, N1 (above); 2nd: The Albion, Goldsmith's Row, E2

Join us for Hackney Peace Walk 2008

on: Sunday 14 September, meet at: Stoke Newington Common, N16 at 1.45pm for 2pm, walk to: Hackney Town Hall Square, E8, arriving 3pm. Speeches, music, refreshments 3 - 4.30pm

Can you give an hour of your time to show your commitment to promoting peace and harmony in Hackney? Anyone can join.

You are warmly invited to unite with other Hackney residents and community leaders, including the Mayor and Speaker of Hackney, and Ian Levy to make a stand for peace in our community.

Stand Up for Peace

www.teamhackney.org

There will be music, celebrations and good company along the way and a warm welcome and refreshments to be enjoyed at your destination, the Town Hall Square.

The Week ends at Ocean and Hackney Town Hall on Saturday 20 September, with a Jobs Fair and a showcase for local talent organised by the Robert Levy Foundation.

Organisations who wish to take part as a group can book their place on the Walk by registering their interest at communitypartnerships@hackney.gov.uk, or on 020 8356 4066.

Team Hackney
Putting Hackney First

Find out about the London 2012 Handball Arena and VeloPark

A Handball Arena, Velodrome and BMX Circuit are being built in your local area to host a variety of sporting events during the London 2012 Olympic and Paralympic Games.

After the Games these venues will be transformed to create a high-quality multi-sport venue and VeloPark (cycling facilities).

Community workshop

We would like to invite you to a community workshop to get your views as local residents to these new facilities.

When: Tuesday 19 August, 6.00pm – 8.30pm
Where: Hackney Wick Community Centre
80 East Way, Hackney E9 5JH

You can also visit the Handball and VeloPark design teams to find out more.

When: Wednesday 6 August, 9.30am – 3.00pm
Where: Ridley Road Markets, Dalston Kingsland
Railway Station E8

Concept design of the inside of the London 2012 Handball Arena

Sports workshop

We also want to get the views of local people involved in sport. Take part in our sports workshop at Newham's new Multi-use Games Arena on Friday 15 August from 6.00pm – 8.30pm.

To register for either the community or sports workshop or for further information please phone 0207 861 3276.

For more information please visit www.london2012.com/news

consult

© 2008 Olympic Delivery Authority

The construction of the venues and infrastructure for the London 2012 Games is funded by the National Lottery, the Department for Culture, Media and Sport, the Mayor of London and the London Development Agency.

The official Emblems of the London 2012 Games are © London Organising Committee of the Olympic Games and Paralympic Games Ltd (LOCOG) 2007. All rights reserved.

Hackney is one of the most diverse places in the UK. In this regular feature, we profile the borough's great & good or just plain interesting

hackneypeople

Picture: Stephen McLaren

Tony Robinson on his flying visit to Hackney Marshes last month (above); as Baldrick in *Blackadder Goes Forth* (below); and an artist's impression of what the new Hoxton East London Line Station could look like (below right)

Changes of a lifetime

By
Emma Britton

TV presenter Tony Robinson is well-known for digging up the past in Channel 4's *Time Team* show.

But it's the future the Hackney-born actor is most interested in at the moment. And it's one year in particular that has got him going – 2012.

"Hackney has always struggled because it hasn't had the opportunities other boroughs have," says the much-loved character who played Baldrick in cult comedy *Blackadder*, and the Sheriff of Nottingham in hit children's show *Maid Marion and Her Merry Men*.

"That's why what's happening now is so exciting. I felt very despondent about my home borough for a long time. Various attempts have been made in my lifetime to make Hackney better for local people, but all of them have foundered. A lot of that was due to the poor transport network."

But now the borough is to get a 21st century link to the Tube

network, via the East London Line extension, due to open in 2010. Tony said: "I think it will transform the borough. Hackney has so much more to offer the rest of London. Everything else will stem from the improved transport."

He spoke to Hackney Today during a flying visit to the Marshes while shooting a film about the borough to celebrate the Olympic Handover on 24 August – when London becomes the official host for the 2012 Games.

It is clear Tony is passionate about Hackney, which he describes as 'the real London'. His mum came from Dalston, and his dad lived in Mare Street. He was born at Homerton Hospital and moved to South Woodford when he was young.

But Tony was keen to come back as soon as he could, and moved into the old family home in Amhurst Road during his 20s, where he stayed for 15 years.

Hackney has so much more to offer the rest of London. Everything else will stem from improved transport

"Hackney is the good old East End," he said. "My dad learnt all the old Cockney songs at the Hackney Empire, and taught them to me."

"Three hundred years' of Robinsons have lived in Hackney and Tower

Hamlets, and generations of my family are buried at Abney Park Cemetery."

Like so many people who live in Hackney, his favourite thing about the borough is its diversity.

"Because it has been diverse for so long," he said. "People are used to absorbing new people. Of course there's aggravation, but not nearly as much as in places where there isn't the psychology of absorption."

Despite having moved out of the borough some years ago, Tony still enjoys visiting, especially shopping at Ridley Road Market.

Back to the future and Tony's tip for 2012 is to capture it all. "We should all

get our cameras out now," he added. "Because the 2012 Games are going to bring so many positive changes."

"Hackney will now get millions of pounds worth of new investment. I never thought I'd hear that in my lifetime."

MORE INFO

For East London Line details visit: www.hackney.gov.uk/es-transport-strategy.htm

greenmatters

THE GREEN GENIE

All your recycling questions answered

Q: What happens to telephone directories after I put them in my Green Box for collection? I've heard they're made from low quality paper and can't be recycled?

A: Actually, they can be recycled. Telephone directories go to Raven Waste in Croydon,

where they are shredded, and made into animal bedding and wadding. But because of the low grade paper, telephone directories cannot be reprocessed into news print for magazines and papers.

For more information visit: www.ravenrecycling.com

MORE INFO

To ask the Genie a question, which will be answered in Hackney Today, e-mail: recycling@hackney.gov.uk, or write to: Green Genie, Recycling, Second Floor, 263 Mare Street, E8 3HT. For more information on recycling in the borough call: 020 8356 6688, or visit: www.hackney.gov.uk/recycling

The newly planted beds on the Gascoyne Estate and (below) how it looked before the makeover

By **Olaide Oyekanmi**

LAND on Homerton's Gascoyne Estate has been transformed by a share of a £1million fund for community spaces near the Olympic Park site.

Residents can now enjoy more than 30 different types of trees, shrubs and flowers planted by Hackney Homes. The E9 estate is the first of

six in the area to be improved by Hackney Homes' estate environment special projects team. It was responsible for every stage of the Gascoyne revamp, from planning to planting. One resident said: "This has completely transformed the area. It takes my breath away

every time I walk past the new gardens."

The makeovers are among 24 community projects in

the Wick and King's Park wards that were successful in bidding for a share of the Recreation and Environment Action Programme (REAP) fund, created as a result of land negotiations between the Council and London Development Agency.

Al-Falah pupils Mubashirah and Kazem and their teachers (left); Tyssen pupils Kenan and Jamiike with teacher Alison Butler (right) and the Mayor of London, Boris Johnson

Environment award winners

By **Karyn Michael**

HACKNEY youngsters have been honoured for their green credentials at the London Schools Environment Awards.

Clapton's Al-Falah Primary won a distinction and £2,000, while Tyssen Community School, N16, was highly commended and collected £1,000. Now in its fifth year, over 580 London schools entered the awards.

The theme for 2008 was learning how litter, graffiti and noise can have a negative impact on the environment.

Mayor of London, Boris Johnson, congratulated both schools. He said: "The enthusiasm shown by the young green champions in Hackney is really encouraging. Not only have they set a great example to all Londoners, young and old, they have, thanks to their parents and teachers,

learnt at a young age the importance of caring for their environment."

Awards host, TV presenter Chris Packham, added: "It's encouraging to see the level of knowledge our school children are showing when it comes to improving aspects of London's environment."

The awards are sponsored by Thames Water, supported by EDF Energy, Capital Standards and the Department for Children, Schools and Families.

To order your Green Box, e-mail:
recycling@hackney.gov.uk

**JOIN
IN**

Save cash, save the world

By **Olaide Oyekanmi**

RESIDENTS are leading the way in a new pilot programme to create the greenest estate in the borough.

The Hackney Homes scheme will help people on the Whiston and Goldsmith estate reduce their carbon footprint and save money at the same time. It kicked off with a fun day on 12 July, where people learnt how energy saving products work and picked up helpful hints on recycling, transport, and solar heating.

Residents also received free, energy-saving light bulbs and an electricity monitor from npower, that

show how much energy and money can be saved by not leaving appliances on standby, turning lights off and washing at lower temperatures. The Energy Savings Trust estimates households can save an average of £280 per year by using energy more efficiently. Resident Doreen Emerick, said: "We are proud to be the first estate to take on

the challenge to be the greenest in Hackney. We see this as a win win for us. Not only will we save money, we will also do our bit to save the planet."

The scheme is supported by the Council, London Energy Efficiency, and npower.

“We are proud to be the first estate to take on the challenge”

Whiston and Goldsmith residents get to grips with the technical side of energy-saving light bulbs

Order your Green Box net today

To order your net, phone the recycling hotline on 020 8356 6688, email recycling@hackney.gov.uk or fill in the tear off slip and post it back.

Please send me a free net for my Green Box

Name _____
 Address 1 _____
 Address 2 _____
 Postcode _____

Place this form in an envelope, and send to: 'Green Box net', Freeport LON1 1079, 2nd floor, 263 Mare Street, London E8 3HT

**NO STAMP
REQUIRED**

Privacy statement: Your personal data will be processed in accordance with the Data Protection Act 1998

recycle for London

Hackney

Hackney

If you've got views to share...

let us know you're there!

Return your voter registration form by the end of August and you'll be entered into our prize draw to win vouchers worth £100.

Return your voter registration form to have the right to vote. Have a say in your future.

Residents who don't return their form will receive a visit from an electoral canvasser to help complete it.

Telephone **020 8356 3000** for more information or advice.

Already registered?

If your details haven't changed then try registering by internet or freephone.

Call: **0800 197 22 80** or visit:
www.registerbyinternet.com/hackney

You will need your security code from your voter registration form.

young**hackney**

A page written by young people in Hackney

Secondary school children fill the Round Chapel for the Senior Singing event on the third day of the three-week festival

Memories of music

Written by **Rhasan Brunner, 13**
Reporting **Jamila Sami-Ludlam, 14, & Ola Adeniran, 12**

THOUSANDS of children brought music to life at the 11th Hackney Music Festival.

It saw more than 4,000 children performing at the Round Chapel over three weeks in July.

There were 55 schools lined up to perform a wide mix of music from countries all over the world such as Africa, Brazil, China and Greece.

We interviewed one of the young singers before the concert started. The nine-year-old said: 'If we all sing together it will sound good. I feel really happy and excited.'

We asked if this festival would help her in anyway and she

said: "It will make me more confident with singing." She had taken part in the concert before, and was inspired to take part again because she 'likes to sing the songs'.

We thought it was a marvellous festival to go to because the singers were really talented. It was good to see the different primary schools participating and such young, talented singers.

“It will make me more confident with singing. I like to sing the songs”

Rhasan also saw our primary school choir and met his old teacher. It made him happy to see them

performing because it brought back memories of when he was in the choir.

We liked the songs because we recognised a lot of them. We hope we can go to the Hackney Music Festival next year.

The red carpet

By **Nyasha McLean, 14**

YOUNG people had their contributions to the local community recognised at the Hackney Youth Awards last month.

This annual event recognises not only achievements, but also shows the majority of young people in Hackney behave well and that it's only actually a minority committing crimes.

I won an award. It was very scary in the run-up to the presentation, because I could see my name and what section I would be given my award in the programme. As it got closer to being called, I got a bit nervous about having to

walk up and receive my medal and certificate from somebody higher up in the community. Some people were lucky enough to get their awards from Radio One DJ Trevor Nelson.

The night was full of events, with acts performing in between the award presentations. It was a chance to show off the talent in Hackney, including a tribute song produced for the occasion.

The awards have been going for around nine years now and I feel very privileged to have won one.

Trevor Nelson, who presented some of the awards (above) Nyasha (below) fellow winner and former choirboy Rhasan (right)

I wasn't there alone on the night – a few of my friends hosted the night and one of them performed a song.

I want to let you know something else, guess what? I now know what it feels like to walk on the red carpet. Do you?

Special award winner

By **Rhasan Brunner**

I felt really happy about being nominated for the Hackney Youth Awards. I won a medal, a certificate and a trophy for being a Special Youth Award Winner.

I won because of my contribution to my community. It makes me happy to know that my volunteering skills are being appreciated. I've been involved in several volunteering organisations such as Contrast magazine and Headliners, where I've written a number of articles.

I've never won anything this important before so I think it's a great change for me. It's something I'll always treasure and remember.

“I got a bit nervous about having to walk up and receive my medal and certificate”

HEADLINERS
MAKING NEWS CHANGING LIVES

This page has been compiled by Headliners – a youth journalism charity, that helps young people aged 8 to 19 to produce videos, radio, written news reports and podcasts. For more information: www.headliners.org

FREE FUN DAY

13TH AUGUST 2008 ■ MIDDAY UNTIL 6PM
LONDON FIELDS PARK, HACKNEY
COME AND ENJOY THE FUN!

DANCE WORKSHOPS

Could you be the next winner of Britain's Got Talent?
 Take part in our spectacular street dance performance
 You will learn a street dance routine and
 perform on the main stage at the Fun Day.
 The dance workshops include two free dance sessions on
Monday 11th and Tuesday 12th August,
6–8pm at Britannia Leisure Centre

To perform at the Fun Day you must be able to
 attend all sessions and complete an entry form
 (which must be signed by a responsible adult).

For an application form please contact
Joanne Deane on 0208 356 3129
joanne.deane@hackney.gov.uk or
Rachael Alleyne on 07960 942205
rachaelalleyne99@hotmail.com

FOOTBALL TOURNAMENT

Are you bored after the European Championships?
 Fun Day football tournament between 12pm–4pm

Children aged 7–16 (year 3–year 11)
 Teams are welcome and will be entered by age

To enter a team or for further details
 please contact

Jason Douglas on 0208 356 3579 or
Adrian Johnson on
eastwardtigersfc@yahoo.co.uk

ALL TEAMS MUST BE REGISTERED BY 11.30AM
 ON THE DAY.

**Come and show off your skills,
 you could be the next premiership star!**

OTHER ACTIVITIES INCLUDE:

■ **BOUNCY CASTLES** ■ **COUNCIL INFORMATION STALLS**
 ■ **13+ YOUTH ZONE** ■ **CHOICE FM HUMMER** ■ **MASSAGE WORKSHOPS**

For more info, please contact Co-ordinators **Joanne Deane** on 020 8356 3129 or email
joanne.deane@hackney.gov.uk or **Cianne Jones** on 020 8356 3817 or cianne.jones@hackney.gov.uk

This day has been organised by Hackney Council's Revenues and Benefits Division. The event is sponsored by Hackney Council. The Council reserves the right to use images taken on the day for advertising and publicity.

Produced by Design & Content and Hackney Press • July 2008 • £0.10 (VAT)

Hackney

what's on

TOP FIVE

There's so much to do in and around Hackney. From theatre to club nights, art exhibitions to community events. Here's our pick of what's on this fortnight:

BADGE-MAKING WORKSHOP

Design and make your own metal badges. For all ages

► See Courses

TANGO CONEXION

Traditional Argentine dance classes for adults

► See Health and Fitness

WAYNE KRANTZ

Guitarist with 12 solo albums under his belt plays the Vortex Jazz Club

► See Nightlife

A MIDSUMMER NIGHT'S DREAM

Performance hosted by Alden and Broadway Tenants and Residents Association

► See Theatre

B-BOY BBQ

An afternoon of hip-hop and eating juicy burgers

► See Noticeboard

ARTS

CINEMA

COURSES

HEALTH & FITNESS

NIGHTLIFE

SPORT

THEATRE

NOTICEBOARD

1948 2008
Coo!
saturday 16 - sunday 24 august
www.shoreditchfestival.org.uk
shoreditch festival 2008

PREVIEW

Shoreditch Festival 2008, Sat 16 to Sun 24 August

THIS popular festival returns with two themes: sports and arts. Shoreditch Trust and partners present a wonderful programme of cultural and physical activities in and around Shoreditch Park. It kicks off with the Welcome to the World event in the park from 1-7pm on Sat 16 August. There will be music from all over the world including Brazilian funk, Cuban salsa, blues and even a beat boxing flute player. The Lift – an innovative portable arts venue – will be based in the park throughout the festival. It will be the venue for some quality events like Best of the Leicester Comedy Festival – On Tour, on 20 August at 8pm, and local young dancers Urban Essence: Angika and Ebonessence on 21 August at 6 and 7.30pm. These events are ticketed, but Shoreditch residents are entitled to a special rate. Hackney Handover will mark the historic day on 24 August when the borough officially welcomes the 2012 Olympic and Paralympic Games to London. This spectacular celebration will include a 1948 style street party in Hoxton Street art commissions, live music, and games which look forward to 2012. A day not to be missed. Starts at 1pm and all events are free. To download the festival programme visit: www.shoreditchfestival.org.uk.

also in what's on

Bard's bumbling beginnings

REVIEW

The full cast (above) and wide-eyed Will in action (above, right)

By Kate Gibney

Shakespeare in Shoreditch, Hackney Empire Studio, 26 July

SURELY Shakespeare has never before been portrayed as so utterly lost as by Matt Wade. His Will wanders the mean 16th century streets of Shoreditch, narrating his past and future plans, dodging hookers and searching for a job in theatre. Producer Darrie Gardner, who also plays Elizabeth I and Anne Hathaway, and director Wendy Richardson promise a physical production that covers

Shakespeare's life – persecution, censorship, the plague, Elizabethan court – and offers some light relief. So in the space of an hour, they deliver a series of vignettes portraying the friendship between Will and fellow playwright Christopher Marlowe; their complicated relationship with the Earl of Southampton; and Will's entanglement with 'The Dark Lady' and his own family. Scenes of violence are rendered with grim relish: plague deaths, murders, swordfights and torture all accompanied by enthusiastic panting, groaning and writhing. If Will's wide-eyed narration

doesn't float your boat, extracts from Shakespeare are thoughtfully chosen and performed with an energy and timing that suggest the company could carry off a full production of their own. You can catch the show at the Old Blue Last, pretty much on the site of Thomas Burbage's Curtain Theatre, where a young Will arrived looking for a job all those years ago.

Shakespeare in Shoreditch is at The Old Blue Last, Great Eastern Street, EC1, on 9, 16, 23 & 30 August. Info: www.lightsoflondonproductions.co.uk

FILM TRAINING

14-17 Aug, 11am-9pm. Free. 16-25yrs. Worldwrite, filmmaking charity is launching its own news channel WORLDbytes and has places for volunteers on a 4 day intensive on the job film training. Millfields Lodge, 201 Millfields Road, E5. **Info: 020 8985 5435; world.write@btconnect.com; www.worldwrite.org.uk**

SCRIBING THE SOUL

Until 17 Aug. Art exploring a fascination between the physical brain and the sense of the self. Free. Transition Gallery, Unit 25a Regent Studios, 8 Andrews Road, E8. **Info: 020 7254 4202; info@transitiongallery.co.uk; www.transitiongallery.co.uk**

THEATRE AND FILM SCHOOL

18-30 Aug. 8-18yrs. Make a musical in a fortnight, workshops in drama, singing, dance and audition technique culminating in a performance for family and friends. Also Saturday auditions. Clapton Girls' Technology College, E5. **Info: 020 7682 1403; afschool@hotmail.com**

www.annaflorentini.com;

COLOUR ME SOFTLY

Until 31 Aug. Allegorical maps of Macondo. Travels in Latin America in the last year inspire this recent work. 8&9 Hoxton Square, N1. **Info: 07804 594098; montsepintora@gmail.com; www.macondo.co.uk**

FLOWERS EAST EXHIBITION

Until 13 Sept, Tues-Sat, 10am-6pm. Domestic appliance-inspired kinetic art, from a robotic chair to an executive toy made out of an aluminium frame, colour television, DVD player, transformer and motor. 82 Kingsland Road, E2. **Info: 020 7920 7777; galler@flowerseast.com**

INSTALLATIONS EXAMINING OPIUM WARS

Until 21 Sept. China's most established contemporary artist produces installations that fuse the conceptual language of contemporary western art with Chinese aesthetics and philosophy. Free. Barbican, Silk Street, EC2. **Info: 020 7638 8891; www.barbican.org.uk**

CONTEMPORARY ART FAIR

Every Mon-Sun, 12-8pm. Dynamic mini-art fair including painting, watercolours, drawings, photographs and sculptures, maximum price £200. 20 Rivington Street, EC2A. **Info: 020 7739 1743; info@caprojects.com**

ANGEL ART MARKET/CANDID ARTS TRUST

Every Sat/Sun. New showcase for artists to promote and sell their work in one of the largest independent contemporary art spaces in London. Candid Arts Trust, 3 Torrens Street, EC1V. **Info: 020 7837 4237; info@candidarts.com; www.candidarts.com**

CINEMA

RIO CINEMA

The Dark Knight (12A); My Blueberry Knights (12A); Kung-Fu Panda (PG); Man On Wire (12A); The Elite Squad (18). Rio Cinema, 107 Kingsland High St, E8. **Info: 020 7241 9410; www.riocinema.org.uk**

CINEWORLD WOOD GREEN

Cass (18); Kuselan (tbc); Man OnWire (12A); Space Chimps (U); The Love Guru (12A); **Info: 0871 200 2000; www.cineworld.co.uk**

ODEON LEE VALLEY

The Mummy: Tomb of the Dragon Emperor (tbc); X-files: I want to believe (tbc); Space Chimps (U). **Info: 0871 22 44 007; www.odeon.co.uk**

STRATFORD EAST PICTUREHOUSE

Angus, Thongs & Perfect Snogging (12a); Kung Fu Panda (PG); Mamma Mia (PG); The Dark Knight (12a); The X-files: I want to believe (15). **Info: 0871 704 2066; www.picturehouses.co.uk**

VUE CINEMA ISLINGTON

Space Chimps (U); The Love Guru (12A); The X-files: I want to believe (15); The Mummy: Tomb of the Dragon Emperor (12a). **Info: 08712 240 240; www.myvue.com**

COURSES

YOUTH SUMMER ACTIVITIES

4-15 Aug. Hackney Impact Arts Academy: love dance, music or film? Like to train in events and gain accreditation? Then sign up to this summer

Competition

Win tickets to Gone Too Far! at the Hackney Empire

WIN!

free tickets for two

PICKED from among 400 entries as the centrepiece of last year's Royal Court Young Writers' Festival, Bola Agbaje's first play *Gone Too Far!* won the 2008 Olivier Award for outstanding achievement. Now this comic, vibrant play about identity, history and culture is coming to the Hackney Empire. Yemi and Ikudayisi are brothers, but they've grown up in different worlds – Yemi on a South London estate, and Ikudayisi in Nigeria. But when Ikudayisi comes to stay, those two worlds overlap and Yemi is forced to re-think his place in the world. What starts as a simple shopping trip explodes into an

exploration of a disunited nation where everyone wants to be an individual, but no one wants to stand out from the crowd. *Gone Too Far!* runs from 19 to 23 August at 7.30pm. Tickets £12.50 (+concs). Box office: 020 8985 2424; www.hackneyempire.co.uk

Tunji Lucas and Tobi Bakare as brothers Yemi and Ikudayisi

Hackney Today has three family tickets for four people to see *Gone Too Far!* at The Hackney Empire on 19 August to give away. Just send your name, address and phone number to: *Gone Too Far!* Competition, Hackney Today, Communications, 2 Hillman Street, E8 1FB; or e-mail: htnews@hackney.gov.uk by 12 noon on 12 August. Winners will be picked out of a hat.

programme for 13-19 yrs. Free. MTR studio 23, 23 Charlotte Road, EC2. **Info: 020 7729 2323; mouththatroars@btconnect.com**

BADGE MAKING WORKSHOP
14 Aug, 11am-12pm. Design and make your own real metal badges. All ages. Woodberry Down Community Library, Robin Redmond Centre, 440 Seven Sisters Road, N4. **Info: 020 8356 1630/1631/1632.**

YOUNG PEOPLE'S UNI
Until 15 Aug. Free for 11-25 yrs. Courses to give young people the chance to improve their skills, exam grades, build confidence and inspire creativity, from arts, media to sports. **Info/booking: 020 7249 4542; www.hackneysummeruniversity.org**

NEWINGTON GREEN: NOW AND THEN
18-22 Aug (taster sessions); 13-19yrs. Arts and heritage project based around the his-

tory of Newington Green, working alongside professional artists in creative workshops. Expansion of courses in Sept. **Info: www.newingtongreen-nowandthen.org.uk**

5 DAY FILM SCHOOLS
Until 22 Aug. 7-16yrs. Acting, directing, storyboarding, wrap parties and more – make your own mini feature film, which will be screened in the autumn. Sutton House, 2&4 Homerton High St, E9. **Info: 0870 0242 522; contact@filmsteps.com; www.filmsteps.com**

CREATIVE ARTS GROUP
Every Tues, 1-2.30pm, 3-4.30pm. Until 10 Aug & again in Sept. Asian Woman's Advisory service is running an arts group for young South Asian women. Free. **Info: 020 8533 5796.**

ART IN THE YARD
Every Fri in August. 2-4pm. Free. Families invited to enjoy

the costumes, storytellers, history, music and dance at Sutton House. 2 Homerton High St, E9. **Info: 020 8986 2264**

TANGO CONEXION
Every Mon, 8-9.30pm. Traditional Argentine tango classes for adults. No need to come with a partner. Beginners welcome. Abney Public Hall, 73a Church St, Stoke Newington. **Info: www.abneypublichall.co.uk**

UTIMATE FITNESS
Every Tues, 6.45-7.45pm; Aerobics. £3. Keddestone Walk Community Centre, Hollybush Gardens, E2. **Info: Christine 07903 709 410**

Six-week summer shape-up challenge
Guaranteed weight-loss plan which includes:

- 6 week personal-training programme
 - Initial consultation
 - Nutritional coaching
 - Support & guidance to help you achieve your goals
 - Safe, long-lasting results
- All for only £495 (places are limited)
Call Kate on: **07908 640 108;** e-mail: **info@blueearthpilates.com** or visit: **www.blueearthpilates.com** for further details

YOGA CLASS
Every Wed, 12pm-1pm. Led by experienced Yoga for Health Foundation qualified instructor. All levels and abilities welcome. £10 for 5 weeks. Sir Thomas Abney Primary School, Fairholt Rd, N16.

BREAKDANCING
Every Fri, 8-9.30pm. An open class in breakin' for all ages from 8-58! Friendly atmosphere. First class free. £8. Easy Studio, 60-64 Kingsland Road, E2. **Info: 020 7033 4660**

WALKING TOGETHER
Health walks taking place in parks in the borough. Meet new people and get healthy. Suitable for all ages, especially beginners, or those who feel unfit. The walks take 30-60 mins. **Info: 07891 498150; surbjit.mahey@learningtrust.co.uk**

WAYNE KRANTZ
11 Aug, 8.45pm. A percussive guitarist playing swoon-worthy solos who has made seven acclaimed albums under his own name since 1991. The Vortex Jazz Club, 11 Gillett Square, N16. **Info: 020 7993 3643; www.vortexjazz.co.uk**

PANGAEA PROJECT
Every Weds-Sun, until 3am Fri & Sat. Live music and arts centre. Beatboxing/live looping/guitar. £5. RED, 72 Stamford Hill, N16. **Info: www.myspace.com/pangeaprojectlondon**

THE COMEDY CAFE
Every Wed, from 7pm: new act night, free. **Every Thurs, from 7pm:** top comics, £8. **Every Fri, from 6pm:** top comics, £5. **Every Sat, from 6pm:** party night, dancing 'til 1am, £15. 66/68 Rivington St, EC2. **Info: 020 7739 5706; www.comedycave.co.uk**

COMEDY AT THE CAT
Every Thurs, fortnightly. 8-10.30pm. Trevor Lock headlines on 12 Aug. Regular comedians are Vikki Stone, Pat Burtcher, Gerry Howell all Hackney Empire New Act Of The Year Finalists 2008, and Tom Webb. £5. Cat and Mutton, 76 Broadway Market, E8. **Info: 07903 470 272; thomas.aaronwebb@gmail.com**

COAST TO COAST
Every Sat. 10pm-late. DJ Celso and guests play ska, reggae, soul, funk, boogaloo and northern soul. £3-5. On The Rocks, Kingsland Rd, Shoreditch, E2. **Info: www.coasttocoast.org.uk**

THE OLDE PECULIAR
Every Sun, 7pm. Eclectic recovery session. The Mucky Pup, 39 Queen's Head St (off Essex Rd), N1. **Info: 020 7226 2572; www.myspace.com/theoldepeculiar**

HACKNEY RUGBY CLUB
Every Tue, 7.30pm. Training for all abilities at Springhill sports ground, E5. **Info: Morgan 07791 446 947**

FOOTBALL VOLUNTEERS
Every Fri, from 10-31 Oct, 5.30-10pm. Teenage football in Hackney run by SkyWay youth charity – volunteers needed to get young people into football for the 7th annual Teenage Kicks five-a-side tournament. Closing date for application 22 Aug. **Info: 020 7729 6970; marlon@skyway.uk.com**

SPORTSHALL ATHLETICS
Every Sat, 11am-1pm. Indoor athletics for beginners, aged 8-13. Space, Falkirk St, N1. £1. **Info: Des Ryner: 07956 375 078**

UNDER 14'S FOOTBALL
Every Sat, 12-3pm. Free. New players welcomed – enjoy playing organised football on a regular basis in a local boy's team at Spring Hill playing field. **Info Tom: 07788 511 358; or Mel: 07816 072 226.**

FOOTBALL FOR PARENTS AND TODDLERS
Every Sun, 11-11.45am. Drop-in session with qualified coach in Clissold Park. **Info Emilio: 07967 322 376**

DINGHY SAILING
Every Sun, 10am-1pm, & Tues 6pm till dusk. North London Sailing Association sessions at West Reservoir Centre, Stoke Newington, Green Lanes, N4. **Info: 020 7254 2315**

FUN IN THE SUN 2008

There will be lots of activities to take part in including talent shows, dance competitions and outdoor games.

HACKNEY HOMES FUN DAYS ARE BACK FOR 2008. COME AND ENJOY A FUN FILLED DAY FOR THE WHOLE FAMILY.

Saturday 26th July: 12 - 4pm
Shellgrove Estate

Tuesday 29th July: 3 - 7pm
Cranston Estate

Thursday 31st July: 3 - 7pm
Fawcett Estate

Saturday 2nd August: 12 - 4pm
St Mary's Estate

Sunday 10th August: 12 - 4pm
Smalley Close

Saturday 16th August: 12 - 4pm
Regents Estate

Sunday 17th August: 12 - 4pm
Hawksley Court

Thursday 21st August: 12 - 4pm
Bannister House

Saturday 23rd August: 12 - 4pm
Gascoyne Estate

Saturday 30th August: 12 - 4pm
London Fields

Sunday 31st August: 12 - 4pm
Wilton Estate

Saturday 6th Sept: 12 - 4pm
Clapton Park Estate TMO

FOR MORE INFORMATION, CONTACT TRACEY DUNN, HACKNEY HOMES COMMUNICATIONS ON 020 8356 2066 OR CHECK OUT THE WEBSITE: WWW.HACKNEYHOMES.ORG.UK

Hackney Homes
In partnership with Hackney Council

Magnet TRADE
National Franchise Scheme

BAUDER
Counaught

Don't miss our next issue
out on 25 AugustDON'T
MISS

Love in the sunshine

REVIEW

Moustachioed revellers; and the main stage

By Jane Young &
Kate Gibney

LOVEBOX London Weekender, Victoria Park, E3, July 19&20

NOW in its seventh year, Lovebox proved itself, yet again, to be the festival for discerning music fans – who hate camping! Spread over a sunny long weekend, party-goers had two bites of the musical cherry, without having to live in the psychedelic equivalent of a refugee camp for two days. The programme boasted a diverse collection of artists representing the various tribes of grime, world music, house, indie and Eighties revival. Saturday saw kids barely embryos in the 80s, embrace The Human League's future predicting electro; while elder statesmen of house, Groove Armada, got the crowd 'shaking that ass' with a slick, firework

punctuated set; leaving international working class hero Manu Chao to whip them into a final freestyling festive frenzy. Sunday saw much to enjoy on the smaller stages as well as big name headline acts. Howling Bells played a Gothic-tinged set in front of an audience that doubled in size. Also well-received was Liam Finn, whose songcraft, allied with some fierce guitar playing, recalled both the Beatles and Hendrix, and provided a welcome counterpoint to Jack Penate's knock-kneed warbling on the main stage. Goldfrapp followed, with songs like 'Happiness' from their folksy, summer of love inspired latest album providing the perfect soundtrack to a chilled out afternoon in the park, before they picked up the pace with old hits like 'Ooh La La', and if that dippy hippy disco wasn't to your taste, excellent US indie stalwarts The Dandy

Warhols enticed many away from the main stage. Afterwards these reviewers succumbed to the charms of the NYC Download tent, avoiding the Flaming Lips' headlining theatrics in favour of some disco music, false moustaches and tranny lip-synching to camp classics. The perfect end to a great lost weekend.

that includes Canadian Wes Zaharuk. Theatre Royal Stratford East Bar, Gerry Raffles Square, E15. **Info: 020 8279 1160; www.stratfordeast.com/music.php**

COURTYARD THEATRE
Aug 12-31, 7.30pm. Anna and Rose 'Weapons of Mass Destruction'. Based on a true story from 1920s Africa about first death penalty for women, following killing spree by two sisters. £12-16. Courtyard Theatre, Bowling Green Walk, 40 Pitfield Street, N1. **Info: www.vineyardtheatre.net**

MIDSUMMER NIGHT'S DREAM
16 Aug, 8pm. A production of Midsummer Nights dream hosted by Alden & Broadway House Tenants Residents Association. Working with theatre group Sanford Collective. Broadway House Estate, E8. **Info: 07931 340 733; soniamumbai@yahoo.co.uk**

CRAZY CATS 'N' DOGS CLUB
Every 2nd & 4th Tues, 8pm. A variety night from London's underground poets, DJs and singer songwriters, plus PAs and jam session. Chats Palace, 42-44 Brooksby Walk, Homerton, E9. **Info: www.chatspalace.com**

GRIMEBORN

4-9 Aug, 8pm. Opera season is back with theatrical innovation from the frontline of contemporary music and performance. £10. Arcola Theatre, 27 Arcola Street, E8. **Info: 020 7503 1646; boxoffice@arcolatheatre.com**

STAND-UP COMEDY

11 Aug. Compere Lateef Lovejoy hosts show with a cast

GET CREATIVE

6, 7 & 20 Aug, 2-4pm. Work on a giant wall hanging to be displayed in the museum. Families can explore different drawing, painting and collage techniques. Hackney Museum, E8. **Info: 020 8356 2529; hmuseum@hackney.gov.uk**

BABA YAGA

7 Aug, 11am-12 noon. 5yrs+. Russian fairytale performance featuring the ferocious witch Baba Yaga. Woodberry Down Community Library, Robin Redmond Centre, 440 Seven Sisters Road, N4. **Info: 020 8356 1630/1631/1632**

LYNNETT COURT FETE

16 Aug, 1pm. In aid of Macmillan nurses, food, drinks and barbecue in addition to items for sale at bargain prices. 30p entry. Lynnett Court, 2-12 Danesdale Rd, E9. **Info: 0208 985 0920; isaac.kanagwa@sanctuary-housing.co.uk**

B-BOY BBQ

16 Aug, 2-9pm. Chill in the sun with quality hip-hop tunes and burgers. Beats provided by The Played in Full Crew. Free.

Enjoy a B-Boy BBQ

SALE

Cartridge refills
Buy one get one free on all ink
Black from £8.99
Colour from £9.99
Brother and Samsung toners from £25.
JP & Canon toners from £29
Computer repairs £39.99 fixed
Refurbished PC & monitor from £79
BOGOF offer ends 08/08
Conditions apply
FREE DELIVERY
Cartridge World,
163 Morning Lane E9 6LH
(Near Tesco) 020 8985 1010

Edinburgh Cellars, Newington Green, N1. **Info: 0207 288 8000; www.playedinfull.co.uk**

SHARP END'S SUMMER PARTY & AGM

20 Aug, 10am-5pm; AGM 12.15-1.15pm. Senior health and active retirement project day will be packed full of activities, therapies, workshop, and a dancing finale. Lunch and refreshments.
Info: 020 7923 8690; sharpendedirector@thesharpend.org.uk

NAIL CARE BOUTIQUE

A fabulous new outlet for all your nail, manicure and pedicure requirements and many more beauty treatments besides. Let us make your ideas reality!

100 Retail Unit
Shoreditch High Street,
E1 6FQ
Tel: 020 7729 8091

Tue-Sat: 10am-7pm
Sun: 10am-5pm

Bring this advert with you for a 20% discount!!

WALLPAPER AND TEXTILES WORKSHOP

20 Aug, 11am-4pm. A digital and visual arts workshop using the Geffrye Museum's collection of historic interior design as inspiration. Develop your own designs for wallpaper and fabrics using photography, drawing and words. Free. Geffrye Museum Kingsland Road, E2. **Info: 020 7249 8286 ext 5; www.newingtongreen-nowandthen.org.uk; www.mildmaycp.org.uk**

PLAY DAY EVENT

6 Aug, 10am. Hackney Play Association is staging its fourth event at Hackney Downs. Join a procession from Hackney Town Hall to the park. Bungee jumping, graffiti art, sports, dance, clowns, circus skills, and food. **Info: 020 7254 9944.**

RIVERSIDE NURSERY Going To Work?

Our small, happy, nursery now has vacancies for children 0-5 years. Riverside Close, Clapton, E5 9SP.

Please call to arrange your childcare.
Tel: 020 8806 7143 or riverside.nursery@tiscali.co.uk

Learn the steel drums

STEEL DRUM PLAYERS

Every Mon & Weds, 7-9.30pm. Do you play steel pan or drums? Come and play at St John at Hackney Church. **Info: 07949 937 466; 07960 789 692; pantonic@hotmail.co.uk**

LUNCH CLUB

Every Wed, 12-3pm. 50yrs+. Free. Risen Christ & All Saints Church, 44 Overbury St, E5. More info: Jean John, Wayside Community Centre. **Info: 020 8986 7531**

FORGET-ME-NOT (GARDEN SPECIALISTS)

Specialists in all aspects of soft/hard landscaping. Regular maintenance & all garden work undertaken.
For a free, affordable quote, call Malcolm on: 020 8361 2852, 07769 632 890; or e-mail: malcolmbeech@aol.com

Competitions

Hackney Today offered readers a chance to win a great prize in issue 188.

The lucky winners of tickets to the Middlesex Sevens at Twickenham rugby ground on 16 August are: D. Dobinson, N1; L. Short, N16; P M Walsh, N16; M King, N16; J D Turner, N16.

**CHILD'S
EYE**

Welcome to our world

Skinner's Company's School for Girls see their film of Hackney on the big screen (above); Kingsmead Primary pupils learn to juggle at the celebration event (right)

By
Emma Britton

Budding young photographers and filmmakers from across Hackney have proudly exhibited their work.

They were mentored by professionals on a project to document their local area in the run up to the 2012

Olympic and Paralympic Games. Youngsters received expert tips on photography, film and music as part of a project to showcase Hackney's culture to the rest of the world.

Pupils from Skinner's Company's School for Girls, E5; Kingsmead Primary, E9; Berger Primary, E9; Rushmore Primary, E5; and Millfields Primary, E5, began work on the Welcoming the World project in February.

They were among more than 450 children from across the five Olympic host boroughs who contributed – as part of the London 2012 Education Programme.

One Millfields pupil said: "I loved learning to take photographs because sometimes when you want to tell someone something, it's not that easy, but by taking photographs you can show them and explain. I found out that people see

different things in a picture."

The finished work was unveiled at a celebration event on 4 July in Greenwich.

“This is a good way for young people to explore our rich and diverse communities”

PE with predator

By **Sylvia Arthur**

OVER 700 pupils from Haggerston School for Girls got the opportunity to train with a Gladiator and compete in the fit4schools programme to raise money for their PE department.

Olympic medalist Du'aine Ladejo, otherwise known as Predator in the popular TV series, was on hand at the E2

secondary school to get the girls moving through a series of simple

circuit exercises.

"We are thrilled to have a Gladiator come down and help raise money for a worthwhile cause," said staff member Kiersten Donohue.

"The fit4schools programme will help motivate our girls to keep them focused, entertained and inspired to raise £5 each towards new PE facilities."

The programme, founded by Gladiator Du'aine almost ten years ago, aims to get children involved with out-of-school activities and raise awareness of healthy eating.

"Actively participating in sports helps concentration, memory and learning," Du'aine said. "We're looking forward to making a difference in these children's lives and hope the sporting skills they learn on the programme will remain with them for life."

Ballroom to bathroom

A BALLROOM dancing display was just one way of celebrating the success of Hackney's youth – and the business people who support them.

Inspire! – Hackney's Education Business Partnership – hosted a reception in the City last month to mark its fourth year. In the past 12 months,

the charity has sourced 2,154 work placements with more than 1,200 employers. It has also attracted over 400 business volunteers to support primary school children with numeracy and literacy, and delivered over 2,500 work-related sessions in secondary school and colleges.

Alhaji Jabbie, 16, a former pupil at Hackney Free & Parochial School, is a graduate of the Inspire! Ready 4 Work programme, which provides intensive support and workplace learning for students who need help and motivation.

He said: "I was in school

and doing good, but after Year 8, it got boring. I did an extended work placement at Division 5 builders in Dalston, and in September I'm looking to study plumbing and have applied for apprenticeships."

Pupils from Lauriston, Jubilee and Gayhurst primary schools were a star attraction on the night, as they showed off their fleet-footed skills.

Inspire! director, David Blagbrough, said: "We hear a lot about problems and difficulties. But we have some very talented and remarkable young people. Volunteers enable them to fulfil their potential."

TOTAL LEARNING SUPPORT
Committed to Excellence and Measurable Results

Looking For a High Quality Summer School ?

We offer academic tuition as well as extra curricular activities.
**From July to August
Monday to Friday
From 7:00 am to 6:00 pm**

Academic Programme

We offer a variety of stimulating and interesting activities for children between 4 and 14 years of age.

Our academic programme takes place during the morning period and includes tuition in:

- MATHEMATICS
- LITERACY
- SCIENCE

All staff are experienced qualified teachers committed to learning in all its forms.

Non-Academic Programme

Choose from a wide range of outdoor and indoor activities

- BADMINTON
- SALSA DANCING
- AEROBICS
- MUSIC & DRAMA WORKSHOPS
- ICT
- FOOTBALL
- ART & DESIGN
- ATHLETICS
- BASKETBALL

NOTE: ACTIVITIES TO PARTICIPATE IN!

Parents

You are likely to get assistance with fees. Working parents, you can drop your children off from as early as **7:00 am**

WANT TO FIND OUT MORE?
Call: **020 7241 7088**
Email: info@totallearningsupport.co.uk
Visit: www.totallearningsupport.co.uk
Information packs can also be collected from our School Office.

020 7247 2428 / 020 7377 1072
Best Computer Training www.WeAreOnLine.co.uk

Your Local Learning Centre

Free Internet and E-mail course – Flexible times

If you are a complete beginner with computers or the Internet we can help you get started and enjoy the benefits they can bring to your life

One-week introduction to computers and the Internet

- Course starts every Monday
- 3 hours per day
- What you will learn
 - Using a computer
 - Understanding the Internet
 - Creating and sending e-mails
 - Searching the Internet
 - Using Word to type letters

FREE for beginners

Course	Hours	Price	JSA**
Word	12 hrs	£69.99	FREE
Excel	12 hrs	£69.99	FREE
Access	12 hrs	£69.99	FREE
PowerPoint	12 hrs	£69.99	FREE
FrontPage	12 hrs	£69.99	FREE
Outlook	12 hrs	£69.99	FREE
Windows	12 hrs	£69.99	FREE
Internet	3 hrs	£48	FREE
E-mailing	3 hrs	£48	FREE
CLAIT	60 hrs	£875	FREE
ECDL	90 hrs	£1,400	FREE
ITQ	10 wks	£2,900	FREE*

*** If working and has less than 5 GCSE's**
****Conditions:**
The courses are free with evidence required for ID, JSA or Income support.

Brush up your English to help polish key reading, writing and understanding skills and prepare yourself for the nationally recognised Certificate in **Adult Literacy Level 1 or 2**. Each part of the course is designed to build your confidence in English and get you ready to take the Certificate test. Training times are flexible to suit you.

IDS (UK Online)
155 Stoke Newington Road
Hackney N16 8BP

Whitechapel Centre
Suite 1.24 & 3.21
65 Whitechapel Road
Aldgate E1 1DU

Marcus Garvey Library
Leisure Centre
1 Philip Lane
Tottenham N15 4JA

MATCH DAY PARKING SCHEME GOES LIVE

The new Match Day Parking Scheme is scheduled to go live on Saturday 16 August 2008 for the Arsenal v West Bromwich Albion fixture.

Hackney Parking Services are implementing the new scheme which will operate in Controlled Parking Zones G, G2 and Zone M (in roads west of Milton Grove).

On Saturday 16 August your CPZ will operate during the following times:

CPZ	Operational Hours
Zone G	12 noon to 4:30pm
Zone G2	7:00am to 6:00pm (covered by normal CPZ hours)
Zone M	8:30am to 4:30pm

The match day scheme will operate as an extension to your CPZ and is intended to prevent stadium visitors from parking in designated resident and business bays during Arsenal home fixtures.

To ensure that parking controls are seamless and there is no gap between the two types of restrictions, the Match Day

Scheme will begin when your normal CPZ hours end. This means that the Match Day

Scheme start time will differ for each zone.

If you live in the affected Controlled Parking Zone, you will need to display your parking permit for the entire duration of the Match Day Scheme operating hours. Your visitors will also need to display either visitor's vouchers or use the pay and display facilities provided for the full duration.

Boundary signs located on each road entering the Match Day Scheme area will show the date when the next Arsenal match will take place and

when the scheme will operate. Signs in each parking bay will also display the match day operating times.

For more information please refer to our website: www.hackney.gov.uk/parking; contact us by e-mail: consultparking@hackney.gov.uk; or phone: **0208 356 8877**

An up to date list of Arsenal games can be found at the Arsenal FC website: www.arsenal.com

Hackney

**ON THE
UP**

This page was compiled with the help of Homerton Hospital, City & Hackney Primary Care Trust, and the East London NHS Foundation Trust

health

L to R: Eamann Devlin; Geoff Ferguson; Diane Abbott MP; Patricia Salt; & Sally Coverdale at the opening of the new Crossroads Centre reception

What a reception

All stories by
Siobhan Silbert

A new reception at Hackney's innovative Crossroads Centre, run by the City and Hackney Alcohol Service has been officially opened by Diane Abbott MP.

The reception is the first point of contact for people who have an alcohol-related problem. Centre Director, Patricia Salt, said: "It takes a lot of courage to

seek help for a drink problem. So it's important that people's first impression is a good one, as they are more likely to return and engage in treatment if they feel

welcomed and understood."

Hackney Alcohol Service was set up in 1994 and since then has successfully treated over 2,000 people.

Guests at the opening ceremony on 23 July were able to hear first-hand accounts from people who had accessed treatment using the centre.

MORE INFO

Call the service on:
020 8525 1313, or visit the
Crossroads Centre at:
2 Westgate Street, E8

Closer to health

PLANS to modernise GP surgeries across the borough will give patients access to a wider range of services, close to home.

The City and Hackney Primary Care Trust (CHPCT) has already started to redevelop and refurbish surgeries across Hackney. The programme will see some surgeries combined to ensure practices have the space and facilities to offer a greater range of services. Although this means the number of surgeries will decrease, there will be more GPs, nurses and other healthcare professionals in the borough, as practices expand and develop.

Each surgery will be linked to one of four new Primary Care Resource Centres – which received wide support during a public consultation in 2006 – due to be built by 2012. Once operational, over 98 per cent of residents will live within half a mile of a GP and all patients will be able to keep their existing doctor.

The extra services offered at the centres may also see patients experiencing shorter travelling times by avoiding hospital appointments.

On offer

- General Practice with convenient opening hours
- Diagnostic tests including ultrasound and audiology
- Maternity services (left)
- Community dental services
- Urgent care centres providing advice and treatment for all patients on a walk-in basis
- Primary mental health care including easier access to counselling and psychology
- A range of information and advice services including benefits advice

Beating the bugs

HOMERTON Hospital's record for controlling killer bugs is steadily improving, according to the latest figures.

With MRSA, it has seen a year-on-year reduction from 20 cases in 2005-06, to 17 in 2006-07, and nine last year.

Figures released by the Health Protection Agency also showed the hospital has seen a dramatic fall in the number of cases of Clostridium difficile. In 2006-07, 154 cases were reported. This year saw a total of 61.

Dr John Coakley, the hospital's Medical

“These results reflect the hard work of infection control team and staff”

MRSA (above) rates are falling at Homerton Hospital

Director, said: "We are very pleased with the ongoing improvement we are seeing at Homerton in combating hospital acquired infections.

"These improving results reflect the hard work and dedication of our infection control team and also all staff who remain ever vigilant."

**O.P.I
PRODUCTS**

NAIL WORLD

- ☆ Stunning acrylic and gel nails using revolutionary new technique
- ☆ Manicure/pedicure
- ☆ Fabulous designs expertly applied
- ☆ FREE AIRBRUSH with full set/infill
- ☆ Appointments and walk-ins

OPENING HOURS:
Mon-Sat, 10am-7pm
257 Hoxton Street N1
020 7739 4434

*One per customer

Choose and Move

A PRIVATE RENTED SCHEME FOR OVER-CROWDED TENANTS

- Are you a Hackney Homes or Housing Association tenant registered on the Council's waiting/transfer list and resident in Hackney?
- Have you been assessed by the Council as overcrowded and lacking at least two bedrooms?
- Are you currently placed in the priority band and willing to move?
- Would you be interested in moving into a property suitable for your families needs in the private rented sector?

If you have answered yes to all the above questions, then this is the scheme for you.

What's in it for you?

- payment of up to £6,000 to assist with the cost of moving and the rent
- A dedicated officer to help you find a suitable property and assist you every step of the way
- A list of private landlords in all areas
- **Scheme now extended to include Private Tenants and families needing at least two further bedrooms**

WE HAVE LIMITED FUNDS FOR THIS SCHEME AND ACCEPTANCE WILL BE ON A FIRST COME FIRST SERVED BASIS.

For further information please contact the Mobility team on:
Tel: 020 8356 5823 or 020 8356 2976

Randal Cremer
School
CENTENARY
1875 - 1975

Life's work for peace

By Sally England

LAST month marked the 100th anniversary of the death of one of the 19th century's most tireless peace campaigners – long-serving Haggerston MP, Sir William Randal Cremer.

Born in Hampshire in 1828, he grew up in great poverty. While still a child, Cremer became a pitch-boy in the shipyards, working 12 hours a day, Monday to Saturday, for a wage of just two shillings (10p) a week.

But he still had the energy to attend lectures whenever he could. One of these was a talk on solving international disputes by peace rather than war, which became the great focus of Cremer's life.

After training as a carpenter and moving to London in 1858, Cremer was involved in the campaign for a nine-hour day for building trade workers. His employer sacked him and threatened to shoot Cremer if he found him on the premises.

As part of the dispute, 70,000 men were locked out by their employers, with Cremer travelling the country to give over 100 speeches in their support.

He became involved in trade unionism and workers' rights, was a founder member of both the Amalgamated Society of Carpenters and Joiners, and the International Working Men's Association. Cremer promoted peace and welfare through radical politics, but always opposed outright revolution.

From 1868 onwards, he attempted to gain a foothold in Parliament, but it wasn't until 1885 that he was elected MP for Haggerston. He was re-elected the following year and again in 1892, but narrowly defeated in 1895.

Cremer did not desert his Shoreditch constituents however, and returned to recover the seat in 1900, retaining it until his death.

His great achievement was the assembly of the Inter-Parliamentary Union at the House of Lords in 1906, with 22 countries pledging to settle their disputes through arbitration rather than war. Many praised Cremer's work to advance the cause of peace, but, sadly, only eight years passed before the outbreak of the First World War.

Cremer worked to the end of his life. He became ill after taking his daily bath at the House of Commons and going onto a balcony in bad weather. Pneumonia set in and although Cremer remained in high spirits, he was unable to regain his strength and died, aged 80, on 11 July, 1908.

His services to, and influence on, international politics were widely recognised. He received the

Norwegian order of St Olaf in 1904, a knighthood in 1907 and – most prestigious of all – the Nobel Peace Prize in 1903.

Busts of Cremer are displayed in both the House of Commons and the Peace Palace in The Hague.

He is not forgotten in Hackney either, where he is commemorated in the names of Cremer Street and Randal Cremer Primary School in Ormsby Street, E2.

Clockwise from above: Portrait of Sir William Randal Cremer; March 1928 issue of *The Arbitrator* marking 20 years since its founder's death; a biography title page; Cremer Street c1950; Randal Cremer School in 1974; a 1975 centenary booklet of Randal Cremer School

MORE INFO

Hackney Archives looks after Council administrative records and archives dating back to 1700. It also keeps records for individuals and organisations with links to Hackney.

Call: 020 7241 2886, or visit: www.hackney.gov.uk/archives

HAPS: Hackney Adult Placement Scheme Could You?

Help recruit and approve carers for the Hackney Adult Placement Scheme

Hackney Adult Placement Scheme is looking for members of the local community who live or work in the borough to join our Approval Panel.

HAPS recruits carers from the local community who can provide a caring, welcoming home for people with mental health issues or learning disabilities.

For further information please contact the office on 020 7254 7303.
Hackney Adult Placement Office is open between 9.00am – 5.00pm Mon-Fri

 Hackney

Hackney Councils Revenues and Benefits Service

Do you know what services
are available to you on-line ?

You can:

- pay your Council Tax, Business Rates and Housing Benefits Overpayments
- use our benefits calculator and see what you may be entitled to straightaway
- apply for Housing and Council Tax benefits
- report a change in your circumstances
- arrange direct debits
- appeal or complain if you are not happy with our service and much more...

For more information and to use these services see:
www.hackney.gov.uk/advice-benefit.htm

**OLYMPIC
DELIVERY
AUTHORITY**
Planning Decisions Team

NOTICE OF APPLICATION FOR PLANNING PERMISSION
UNDER ARTICLE 8 OF THE TOWN AND COUNTRY PLANNING
(GENERAL DEVELOPMENT PROCEDURE) ORDER 1995
THE TOWN AND COUNTRY PLANNING ACT 1990 (AS AMENDED)
Date of notice: 4 August 2008

In accordance with the above act and related legislation, notice is hereby given that the application forms, plans and other documents submitted in relation to the proposal noted below may be examined at:

THE OLYMPIC DELIVERY AUTHORITY PLANNING RECEPTION, 11 BURFORD ROAD, STRATFORD, LONDON, E15 2ST.

THE RECEPTION IS OPEN FROM 09:00 – 17:00 MONDAY TO FRIDAY BY APPOINTMENT ONLY TELEPHONE NUMBER 020 8430 6020.

The above documents are also available to download from the Planning Register on the Planning Decisions Team website: www.london2012.com/planning.

Anyone who wishes to make comments about the application should write to the address below quoting the relevant Application Reference Number:

HEAD OF DEVELOPMENT CONTROL, PLANNING DECISIONS TEAM, OLYMPIC DELIVERY AUTHORITY, MAILPOINT 32B, 23RD FLOOR, 1 CHURCHILL PLACE, LONDON, E14 5LN.

Alternatively comments can be made by email to: planning.enquiries@pdt.oda.gov.uk

Comments should be submitted within 21 days of the date of this notice and should be received by 25 August 2008.

APPLICATION REFERENCE NO: 08/90151/FULODA APPLICATION SITE: London Olympic Site - Land North Of Stratford Town Centre, East Of The Lea Valley Navigation, South Of Eastway And The A12 And West Of The Lea Valley Railway.

DESCRIPTION OF PROPOSAL: Construction of a temporary Outer Perimeter Security Fence passing through Planning Delivery Zones 1 to 8. Public-viewing trial panels have been erected of the proposed temporary Outer Perimeter Security Fence. The sample panels are located on Ruckholt Road facing Hackney Marsh (East Marsh). An accompanying panel giving a brief description of the application is located adjacent to the fence panels. The proposed development does

not accord with the provisions of the development plan in force in the area in which the land to which application 08/90151/FULODA relates is situated.

APPLICANT'S NAME: Olympic Delivery Authority.

APPLICATION REFERENCE NO: 08/90193/AODODA APPLICATION SITE: Land Within The London Olympic Site Boundary To The North Of Stratford Town Centre, East Of The Lea Valley Navigation, South Of Eastway And The A12 And West Of The Lea Valley Railway, Within Olympic Planning Delivery Zones 1-7, 9 & 10.

DESCRIPTION OF PROPOSAL: Approval of details pursuant to SP0.20 (Details of road, pedestrian and cycle route construction, including alignment, layout and materials) for those sections of Loop Roads within the limits of deviation as specified in the Site Preparation Permission 07/90011/FUMODA.

APPLICANT'S NAME: Olympic Delivery Authority

APPLICATION REFERENCE NO: 08/90194/FULODA APPLICATION SITE: Land Within The London Olympic Site Boundary To The North Of Stratford Town Centre, East Of The Lea Valley Navigation, South Of Eastway And The A12 And West Of The Lea Valley Railway, Within Olympic Planning Delivery Zones 1-7, 9 & 10.

DESCRIPTION OF PROPOSAL: Full planning permission for the construction of sections of loop road (including venue drop off areas and secondary roads) that are outside of the horizontal and vertical limits of deviation as specified in the Site Preparation Planning Application Permission 07/90011/FUMODA. The proposed development does not accord with the provisions of the development plan in force in the area in which the land to which application 08/90194/FULODA relates is situated.

APPLICANT'S NAME: Olympic Delivery Authority

DATED: 4 AUGUST 2008

AUTHORISED BY: VIVIANNE RAMSEY

ON BEHALF OF: OLYMPIC DELIVERY AUTHORITY, PLANNING DECISIONS TEAM

Safe as buses

All stories by
Gabriel Harriss

A BLITZ on anti social behaviour took place on Hackney's busy 38 bus route last month.

The six-day Operation Break-Up – which concentrated on Graham Road – saw transport police patrolling buses, looking for disruptive behaviour and

offering reassurance to passengers. Inspectors also checked for fare evasion, and ensured young people were validating Zip cards.

The operation, which took place in the last week of school term, resulted in 25 penalty fares and 75 notices of potential prosecution.

Police also made two arrests. This high visibility policing was designed to reduce fear of crime, particularly among young people.

Chief Superintendent Joe Royle said: "Anti-social behaviour creates an intimidating atmosphere for passengers and increases fear of crime. This was about ensuring a safe travelling environment."

Steve Burton, from Transport for London, added: "Our most recent statistics show youth-related crime on buses has fallen by 19 per cent and we want all young people to feel safe and enjoy travelling."

Transport officers board a number 38 bus to reassure passengers and check any disruptive behaviour

Give your neglected bike a new lease of life by making it roadworthy

Keep pedalling through the summer

RESIDENTS who aren't ready to stop after the Tour de Hackney on 17 August can look forward to more two-wheeled treats.

Transport for London's Summer of Cycling campaign is urging people across the capital to dust off their bikes and use them more often.

It is estimated that 1.1 million Londoners have bikes, but just don't get round to riding them.

For those who need a little inspiration, the 2008 Tour of Britain kicks off in London on 7 September. Watch 96 professional riders line up for the first of eight gruelling legs that will take them all over the UK.

Two weeks later, Londoners of all ages and cycling abilities will be able to experience the joys of traffic-free cycling at the London Freewheel event on 21 September.

Cyclists preparing to set off on the 2007 London Freewheel

Participants can enjoy a carnival atmosphere and views the capital's most spectacular landmarks. Bag your place quickly before it's fully booked.

MORE INFO

Register to ride, or help out as a marshal at: www.londonfreewheel.com
www.tourofbritain.co.uk

PLANNING APPEALS

**TOWN AND COUNTRY PLANNING ACT 1990,
PUBLIC INQUIRY. COUNCIL REF: 2007/2208.
PINS REF: APP/U5360/A/08/2072310**

An appeal has been made against the London Borough of Hackney by Kingsland Road LLP and Islington & Shoreditch Housing Association for the Non-Determination of planning permission for the demolition of existing building and erection of part six, part seven storey building with basement to provide 2256m² B1 floorspace and 60 residential units together with parking spaces and landscaping at 242 – 248 Kingsland Road, & 50 Acton Mews, London E8 4DG.

The inquiry will be held at The Council Chambers, Hackney Town Hall, Mare Street, London E8 1EA on Thursday 28th August, 2008 at 10.00 a.m.

Members of the public may attend the inquiry and, at the Inspector's discretion express their views.

If you or anyone you know has a disability and is concerned about facilities at the inquiry venue, you should contact the Council to confirm that suitable provisions are in place.

**SUSAN FOSTER, HEAD OF PLANNING
NEIGHBOURHOOD AND REGENERATION
DATE: 04/08/2008**

The inquiry will be held at Committee Room 101, Hackney Town Hall, Mare Street, London E8 1EA on Wednesday 27th August, 2008 at 10am.

Members of the public may attend the inquiry and, at the Inspector's discretion express their views. If you or anyone you know has a disability and is concerned about facilities at the inquiry venue, you should contact the council to confirm that suitable provisions are in place.

**SUSAN FOSTER, HEAD OF PLANNING
NEIGHBOURHOOD AND REGENERATION
DATE: 04/08/2008**

**TOWN AND COUNTRY PLANNING ACT 1990.
COUNCIL APPLICATION NO: 2007/0610.
PINS REFERENCE NO: APP/U5360/X/07/2061860**

An appeal has been made against the London Borough of Hackney by Mr. Chino Okerefor for the refusal of an application for a Lawful Use Certificate at 14A Atherden Road, London, E5 OQP for use of the ground floor as a 1 bedroom self-contained flat.

The inquiry will be held at the Council Chambers, Hackney Town Hall, Mare Street, London E8 1EA on Tuesday 2nd September, 2008 at 10am.

Members of the public may attend the inquiry and, at the Inspector's discretion express their views. If you or anyone you know has a disability and is concerned about facilities at the inquiry venue, you should contact the council to confirm that suitable provisions are in place.

**SUSAN FOSTER, HEAD OF PLANNING
NEIGHBOURHOOD AND REGENERATION
DATE: 04/08/2008**

**TOWN AND COUNTRY PLANNING ACT 1990,
PUBLIC INQUIRY. COUNCIL REF: 2005/0001/ENF.
PINS REF: MAPP/U5360/C/08/2062784**

An appeal has been made against the London Borough of Hackney by Europeak Limited against the decision of the London Borough of Hackney to instigate enforcement proceedings at 23 Chelmer Road, London E9 6AY for the conversion of a single dwelling house into two self-contained flats.

Driving diversity

A GROWING proportion of black and minority ethnic Londoners are putting their inner street map to the test.

Black and minority ethnic applicants (BME) for the famous Knowledge test for cabbies have increased to nearly one-in-three, according to the latest figures released by TfL's Public Carriage Office (PCO).

To drive one of London's iconic black cabs, applicants must prove they know the city like the back of their hand. In 2005, TfL

launched a Put Yourself in the Driving Seat campaign to boost BME applications. The numbers applying has since grown by over 50 per cent.

TfL's Director of Taxi and Private Hire, Ed Thompson, added: "We have done, and are still doing, a huge amount of work to encourage taxi driver applications from London's many and diverse communities, and we are really pleased that people from all kinds of backgrounds are now coming through the world-famous Knowledge test."

Is your home **TOO BIG ?**

THE UNDEROCCUPATION CASH INCENTIVE SCHEME

For friendly and helpful advice about your options including possibilities of moving out of the borough, contact:

The Mobility Team, Christopher Addison House,
72 Wilton Way, London E8 1BJ

Phone: 0208 356 5752/5765/5769/2977/2978

Money to Help You Move

Hackney

**GET
STUCK
IN**

Want to write a letter to the Editor?
E-mail: htnews@hackney.gov.uk

haveyoursay

Recipes straight from the ovens at Hoxton Apprentice

www.hoxtonapprentice.com

HERE is another in our series of recipes courtesy of the Hoxton Apprentice restaurant, chosen by one of their successful trainees. This week's recipe is presented by Charley, 21, from Lambeth. Charley is the only female member of the current apprentice group. She is working in a front of house position. She was referred to the programme by Fairbridge, an organisation that supports young people who are not in employment or education. Charley has experienced homelessness in the past, and had difficulties with education. She saw the Hoxton Apprentice programme as the best way to develop her practical skills in customer services and progress into employment. In the future Charley plans to open her own promotions and marketing company.

Strawberry plate with almond wafers

Preparation time
1 hour, 15 mins
Cooking time
10 mins

Ingredients

- 2 punnets of strawberries
- 1 small tub good quality strawberry ice cream
- 1½ oz icing sugar
- 2 oz unsalted butter
- 2½ oz caster sugar
- 2½ oz plain flour
- 1 oz flaked almonds
- 2 egg whites lightly beaten

Method

- Wash and cut green part from strawberries and cut in half – or quarter if large
- Refrigerate half and put the other half in blender with icing sugar. Blend until smooth and freeze for 2-3 hours

- Beat butter and sugar until pale, then fold in the flour and egg whites until thoroughly combined and set aside in the refrigerator for an hour. Bring to room temperature and preheat oven to 170C (350F)
- Line baking tray. Spread mixture into small even discs about 2 millimetres thick. Sprinkle with almonds and bake for 10 mins. Check to see if the tray needs to be turned as some ovens have hot spots. When wafers turn golden brown remove from oven and place on wire rack to cool
- Place cut strawberries on serving dish with ice cream. Remove the strawberry mixture from freezer. Scrape crushed strawberry ice mixture place onto dish with almond wafers and serve

The Hoxton Apprentice is a social enterprise set up to train unemployed Hackney people – both in the kitchen and front of house. Six month apprenticeships prepare people for the workplace and give them the chance to gain an NVQ in hospitality. Profits are returned to Training For Life, the charity which operates the restaurant, to deliver more training for unemployed people.

If you would like to offer an apprentice a job, or become an apprentice yourself, call Patrick Lyster-Todd on: 020 7749 2805. For more info, visit: www.hoxtonapprentice.com

HOXTON
apprentice

Getting back to work

THE Council wants your opinions on a draft skills for employment strategy that sets out how residents can gain the right training to get back into work. The strategy also focuses on helping local people progress in employment and to aid them to participate fully in the social and economic life of the borough. For further details visit: www.teamhackney.org/skills_for_employment_strategy.htm and see the Skills Strategy consultation. You can give your views by e-mailing: atiya.munir@hackney.gov.uk or call: 0208 356 3307.

would like your essential input.

About 25 per cent of the UK population currently smoke and it continues to be the main cause of preventable illness and premature death in England. There are around 87,000 deaths per year through smoking-related illnesses. City and Hackney Primary Care Trust and the Council want to hear from the local community to feed into a national consultation by the Department of Health.

Your views will help towards shaping England's long-term tobacco control strategy.

The consultation is open from 4 to 29 August and you can complete the online survey by visiting:

www.consultationfinder.com/hackney
For further details call: 020 7683 4040, or e-mail tomiwa.adeosun@chpct.nhs.uk

See the results

THE results of two consultations that residents contributed to are now available.

The creation of a zebra crossing in Cassland Road, South Hackney, was supported by 93 per cent of respondents.

However, feedback indicated the majority felt the crossing should be west of Meynell Road junction. In a second consultation, 68 per cent of residents were in favour of a one way system in Meynell Road. Residents now have the opportunity to comment on the revised plan.

Further information on the schemes can be found at: www.consultationfinder.com/hackney

Talk about tobacco

VIEWS are being sought for a national consultation on the future of tobacco control and the Council

Meetings

COUNCIL MEETINGS

AUGUST - RECESS

Please note that there are no meetings until 1 September

TENANTS & RESIDENTS ASSOCIATION MEETINGS IN AUGUST

Queensbridge and Middleton	6
Lister	12
Mountford	12
Holmleigh	13
Aspland and Marcon	18
Avenue House	20

ALL MEETINGS AT HACKNEY TOWN HALL, MARE STREET, E8. INFO: 020 8356 3316/3302/3441, OR VISIT: WWW.HACKNEY.GOV.UK

TO CHECK TIMES AND VENUES, PLEASE CALL THE RESIDENT PARTICIPATION TEAM ON: 020 8356 1934

Sudoku

For solutions see:
www.hackney.gov.uk/hackneytoday

Easy

		4	3		6	1		
8			7			4		
					8	7	2	
4	5	7						
	3	1			5	8		
					6	4	7	
	4	6	2					
		9			1			6
	2	8		5	3			

Medium

				1			9	8
			9				4	1
	9	4			7		2	
5				9	2			
7			3	1				9
		8	2					6
	7		6			1	3	
4	2			8				
6	1		3					

The Mayor & Councillors

Councillors are elected by Hackney residents and serve for four years. The last borough elections were in May 2006.

Councillors have a range of responsibilities, including helping to oversee the Council and its services. They all hold advice surgeries where you can meet your local representative and ask them to take up issues that may be of concern.

Generally they can help with Council related matters, but if the issue is the responsibility of another person or organisation, they can often point you in the right direction and tell you who you need to see.

Hackney has 57 councillors representing areas called wards – illustrated in the map opposite.

Please note: some councillors do not hold surgeries during the school summer holidays. Call the number below to check.

To check which councillor covers your area, or confirm surgery times, call: 020 8356 3373. More info: www.hackney.gov.uk/l-mayor-cabinet-councillors.htm

ADVICE SURGERY ON CRIME AND COMMUNITY SAFETY ISSUES

Cllr Nkafu, 5-6pm, 1st Monday each month, Hackney Town Hall, Mare St, E8.
To book an appointment call: 020 8356 3211

Hackney's wards in alphabetical order

1. Brownswood
2. Cazenove
3. Chatham
4. Clissold
5. Dalston
6. De Beauvoir
7. Hackney Central
8. Hackney Downs
9. Haggerston
10. Hoxton
11. Kings Park
12. Leabridge
13. Lordship
14. New River
15. Queensbridge
16. Springfield
17. Stoke Newington Central
18. Victoria
19. Wick

The Mayor

Hackney has an executive Mayor, Jules Pipe, who is not a councillor, but is directly elected by the entire borough.

The Mayor is the political leader of the Council, overseeing the budget and all Council services.

Civic and ceremonial duties are undertaken by the Speaker of the Council who is elected annually from the borough's 57 councillors. Cllr Ian Rathbone is the current Speaker.

1. BROWNSWOOD

Cllr Darren Parker
1st Fri each month, 9-10am, Robin Redmond Resource Centre, 440 Seven Sisters Rd, Woodberry Down Estate, N4.
Cllr Feryat Demirci
1st Sat each month, 11am-12pm, Amwell Court Community Hall, Green Lanes, N4.
Cllr Brian Bell
No surgery. To book an appointment with Cllr Bell, call Members' Support on: 020 8356 3373.

2. CAZENOVE

Cllr Joseph Stauber
1st Wed, 5-6pm, Simon Marks Jewish Primary School, 75 Cazenove Road, N16.
Cllr Ian Sharer
1st & 3rd Thurs, 10.30-11.30am, North London Muslim Community Centre, 68 Cazenove Rd, N16.
Cllr Dawood Akhoun
1st & 3rd Sat each month, 10am-12.30pm, NLMCC, 68 Cazenove Rd, N16.
2nd & 4th Sat each month, 10am-12.30pm, Stamford Hill Community Hall, N16. Cllr Akhoun can visit housebound constituents. To book an appointment call: 020 8806 1147.

3. CHATHAM

Cllr Luke Akehurst
2nd Fri each month, 6.30-7.30pm, Hackney Town Hall, Mare St, E8.
Cllr Sally Mulready
Last Fri each month, 7-8pm, Hackney Town Hall, Mare St, E8.
Cllr Guy Nicholson
3rd Fri each month, 6.30-7.30pm, Jack Dunning Community Hall, Homerton Row, E9.

4. CLISSOLD

Cllr Linda Smith
1st Mon each month, 7-8pm, Hawkesley Court Community Hall, N16.
Cllr Karen Alcock
2nd Fri each month, 6-7pm, Milton Gardens Community Hall, Milton Gardens Estate, N16.
3rd Mon each month, 7-8pm, Burma Court Community Hall, Burma Rd, N16. (Cllrs Alcock & Smith on a rota basis).
Cllr Mischa Boris
(no surgeries in March)
2nd Tues each month, 6.30-7.30pm, Milton Gardens Community Hall, N16.
3rd Fri each month, 6.30-7.30pm, Frank Haley Community Rm, Burma Rd, N16.

5. DALSTON

Cllr Sophie Linden, Nargis Khan & Angus Mulready-Jones
(on a rota basis)
1st Thurs each month, 6.30-7.30pm, Evelyn Court, Amhurst Rd, E8.
2nd Sat each month, 12noon-1pm, Community Hall, Millard Close, Shellgrove Estate, N16.
3rd Fri each month, 6.30-7.30pm, CLR James Library, 24-30 Dalston Lane, E8.

6. DE BEAUVOIR

Cllrs Robert Chapman, Gulay Icoz & Christopher McShane
2nd Sat each month, 11am-12noon, Coleville Community Hall, 35 Branch St, N1.
3rd Sat each month, walkabout surgery in the afternoon.

E-mail these councillors at: debeauvoir@hackney-labour.org.uk
Alternatively, call Members' Services on: 020 8356 3373.

7. HACKNEY CENTRAL

Cllrs Samantha Lloyd, Alan Laing & Vincent Stops
(on a rota basis)
1st Sat each month, 10-11am, Pembury Senior Citizens Club, Hindrey Rd, E8.
2nd Sat each month, 11am-12noon, Wilton Community Hall, Greenwood Rd, E8.
4th Sat each month, 11am-12noon, Mountford Community Hall, Cecilia Rd, E8.

Cllr Laing is also available at the Town Hall. To book an appointment call: 020 8356 3373.

8. HACKNEY DOWNS

Cllr Faizullah Khan
1st Sat each month, 11am-12noon, Gooch House, Kenninghall Rd, E5.
Cllr Michael Desmond
1st Sun each month, 11am-12noon, Nightingale Estate Office, 7 Olympus Sq, E5. Cllr Desmond is also available at the Town Hall, call: 020 8356 3373.
Cllr Sem Moema
2nd Sun each month, 11am-12noon, Landfield Community Hall, Landfield Estate, Stelmans Close, E5.
Last Sun each month, roving surgery. Also available at the Town Hall. Call: 020 8356 3373.

9. HAGGERSTON

Cllrs Afolade Bright, Barry Buitekant & Jonathan McShane
(on a rota basis)
1st Mon each month, 7-8pm, Shoreditch Town Hall, EC1.
1st Thurs each month, 6.30-7.30pm, Haggerston Community Centre, Haggerston Rd, E8.
2nd Thurs each month, 7-8pm, Fellows Court Community Hall, Weymouth Terrace, E2.
3rd Thurs each month, 6.30-7.30pm, Goldsmith's Community Hall, Goldsmith's Sq, E2.
4th Sat each month, 11am-12noon, VLC Centre, Whiston Rd, E2.

10. HOXTON

Cllr Claydon McKenzie
2nd Tues each month, 6-7pm, The Bell Club, Bowling Green Walk, Pitfield St, N1.
Cllr Carole Williams
2nd Mon each month, 5.30-6.30pm, 16a Malcolm House, Arden Estate, N1.
Cllr Philip Glanville
3rd Wed each month, 6-7pm, Provost Community Hall, Murray Grove, N1.
3rd Sat of every month, 11am-12noon, The Bell Club, Bowling Green Walk, Pitfield St N1. Cllr Glanville can also be contacted on: 07967 116 537.

11. KINGS PARK

Cllr Sharon Patrick
1st Fri each month, 6.30-7.30pm, Hackney Marsh Partnership, Kingsmead Cabin, Kingsmead Way, E9.
Can visit disabled or housebound constituents, to book an appointment call: 020 8356 3373.
Cllr Saleem Siddiqui
1st & 3rd Fri each month, 7-8pm, Vi Forrester Hall (behind the housing office), Clipin Rd, E5.
Cllr Julius Nkafu
3rd Sat each month, 12noon-1pm, Kingsmead Tenants Hall, 5/6 Templemead House, Homerton Rd, E9.

12. LEABRIDGE

Cllrs Linda Kelly, Deniz Oguzkani & Ian Rathbone
1st Sun each month, 11am-12noon, Tenants Association Hall, Beechholme Estate, Prout Rd, E5.
2nd Sat each month, 1-2pm, Wayside Community Centre, 24 Chatsworth Rd, E5.
4th Sat each month, 1-2pm, Community Hall, Mount Estate, Mount Pleasant Lane, E5.
4th Sat each month, 2-3pm, Community Flat, 10 Detmold Rd, Jack Watts Estate, E5.

These ward councillors can be contacted on: 07890 654 068

13. LORDSHIP

Cllrs Bernard Aussenberg, Simon Tesler & Mathew Coggins
(on a rota basis)
1st Sun each month, 11.30am-12.30pm, Peter Collins Memorial Hall, Holmleigh Rd Estate, N16.
3rd Sun each month, 2-3pm, Stoke Newington Library, Church Street, N16.

Cllr Coggins can be contacted on: 07794 419 301.

14. NEW RIVER

Cllrs Maureen Middleton
1st Sun each month, 11.30am-12.30pm, TA Flat, 1 Wyersdale House, Woodberry Down Estate, N4.
4th Sun each month, 11.30-12.30pm, Ben Simons Community Hall, 1-66 Lincoln Court, Bethune Rd, N16.
Cllr Middleton can be contacted on: 020 7249 9155 or 07930 575 912.
Cllrs Harvey Odze & Simche Steinberger
(on a rota basis)
2nd Mon each month, 4-5pm, Stamford Hill Library, Portland Ave, N16. Cllr Odze can be contacted on: 07790 902 513 or at: harvey.odze@hackney.gov.uk

15. QUEENSBRIDGE

Cllrs Thomas Price, Emma Plouvier & Patrick Vernon
(on a rota basis)
1st Sat each month, 10-11am, Queensbridge Leisure Centre, 30 Holly St, E8.
3rd Sat each month, 10-11am, Regents Pensioners Hall, 30 Brougham Rd, E8.

You can e-mail these councillors direct. Alternatively, call Members' Services on: 020 8356 3373.

16. SPRINGFIELD

Cllrs Jacob Landau, Shuja Shaikh & Michael Levy
(on a rota basis)
1st & 3rd Sun each month, 11.30am-12.30pm at Webb Estate Community Hall, Clapton Common, E5.

17. STOKE NEWINGTON CENTRAL

Cllrs Rita Krishna, Jamie Carswell & Muttalip Unluer
(on a rota basis)
1st, 2nd and 4th Sat each month, 10-11am, Yorkshire Grove Estate Community Hall, Gunstor Rd, N16 (except Bank Holiday weekends).

18. VICTORIA

Cllr Daniel Kemp
1st Sat each month, 10.30-11.30am, Pitcairn Hall (entrance in Mare St), Pitcairn House, Frampton Park Estate, E9 (disabled access).
Cllr Katie Hanson
2nd Wed each month, 7-8pm, New Kingshold Community Centre, Primrose Sq, E9 (disabled access).
Cllr Geoff Taylor
3rd Wed each month, 11am-12pm, Salvation Army Building, 70 Mare St, E8 (disabled access).

19. WICK

Cllrs Jessica Webb, Christine Boyd & Christopher Kennedy
(on a rota basis)
1st Sun each month, 12noon-1pm, Wick OAP Hall, Lavington Close, Trobridge Estate, E9.
3rd Sun each month, 12noon-1pm, Vaine House, Gascoyne Estate, Cassland Road, E9.

Hackney is a fast improving Council, serving one of the UK's most diverse populations. Regeneration is improving housing, public services and transport links. Crime is falling. Exam results are up. The Olympics are coming ...

Job vacancies

Legal & Democratic Services

Secretarial Assistants (x2)

£24,588-£26,025

Ref: HC_1005

Closing date: 13 Aug 08

You'll help raise the performance of the Practice Management team. You need excellent word processing skills and will have experience in a legal or similarly demanding environment.

Principal Lawyer (Procurement)

£60,186-£63,951

Ref: HC_1094

Closing date: 22 Aug 08

You will advise on the procurements and commercial

relationships which support the delivery of services to residents in Hackney. The work involves cutting-edge commercial strategy and policy and the preparation of complex contracts. For an informal discussion contact Amanda Kelly on: 020 8356 3345.

Principal Lawyer (Children & Community Services)

£60,186-£63,951

Ref: HC_1114

Closing date: 22 Aug 08

You will advise and represent us on matters such as mental health, asylum seekers and immigration control. You will lead and manage a team of qualified lawyers and be part of the management team. For an informal discussion contact Amanda Kelly on: 020 8356 3345.

Neighbourhoods & Regeneration

Senior Emergency Planning Officer

£36,474-£39,030

Ref: HC_1126

Closing date: 12 Sept 08

You'll lead a team co-ordinating emergency planning and business continuity services, and take responsibility for outlining budgets, preparing plans and managing real-time events. You'll know how to approach emergency planning issues and the supporting legal framework.

Street Wardens Supervisor (x2)

£26,928-£28,494

Ref: HC_1110

Closing date: 14 Aug 08

You'll develop and manage a team of up to eight Street Wardens in the Shoreditch neighbourhood. You will have management experience and be able deliver customer focussed services which promote diversity.

Street Warden

£22,086-£23,916

Ref: HC_1102

Closing date: 14 Aug 08

You will patrol the Shoreditch neighbourhood preventing and deterring crime and anti-social behaviour. You will have experience as a warden or in a similar role.

Street Sweepers

£18,339-£19,395

Ref: HC_1083

Closing date: 15 Aug 08

We require reliable individuals to provide high quality street cleansing services. You'll clear debris and litter from pavements, and should have experience in a similar role.

MORE INFO

To apply for any of these jobs visit:
www.hackney.gov.uk/jobs-careers, call: 0845 313 3140, or e-mail [appropriate reference] @ tribal.recruitment.com
Please include your full address & contact phone number

Children & Young People's Services

Group Manager

£48,585-£51,345

Ref: CYP/AA/GM/07508

Closing date: 17 Aug 08

You will lead one of our innovative social work units. You must have strong leadership and management skills and believe in the possibility of change and the ability to make change. For more info contact Mary Jackson on: 020 8356 3798.

Unit Coordinator

£24,588-£26,025

Ref: CYP/UC/298

Closing date: 24 Aug 08

You'll be the first point of contact with families contacting the social care unit. You need to be enthusiastic and proactive to provide the organisational foundation within the unit.

MORE INFO

To apply for jobs with Children & Young People visit:
www.jobs.hackney.gov.uk with the relevant reference.

statutory notices

LICENSING

Massage/Special Treatments Licence. Notice is given that TRACIE EDWARDS has applied to the London Borough of Hackney for a Massage and Special Treatments Licence for the premises 12-18 Hoxton Street London N1 6NG.

Anyone wishing to oppose the application must give notice in writing to the Licensing Services Manager, London Borough of Hackney 263 Mare Street London E8 3HT within THREE WEEKS from the date of publication of this Notice specifying the grounds for opposition.

Persons objecting to the grant of a licence must be prepared to attend a hearing before a Committee of the Council.

DATED 04.08.08

Licensing Act 2003. Notice of Application for premises Licence.

Notice is given that HADI OZDEMIR has applied to Hackney Council for a premises licence at: Olympics Food Store 85 Kenworthy Road, London, E9 5RB. In order that the following licensable activities can take place:

Supply of alcohol at the premises for consumption of the premises up to 24-hours a day.

The licence register listing details of the application is held at the Licensing service, 263 Mare Street, Hackney, London E8 3HT. (Tel no: 020 8356 4970). Details are also available online at www.hackney.gov.uk/licensing

Any representations against this application must be made in writing and received by the Licensing Service at the above address, by no later than 21st August 2008.

Residents and businesses in the vicinity of the premises, or their representatives, may make representations on licensing grounds only – ie, the prevention of crime and disorder, the prevention of public nuisance, public safety and the protection of children from harm. Copies of all representations will be sent to the applicant. It is an offence, liable on conviction to a fine of up to £5,000 for an applicant to knowingly or recklessly make a false statement in connection with the application.

DATED 04.08.08

NOTICE OF APPLICATION FOR A PREMISES LICENCE UNDER THE GAMBLING ACT 2005

Notice is hereby given that WILLIAM HILL ORGANIZATION LTD of GREENSIDE HOUSE 50 STATION ROAD WOOD GREEN LONDON N22 7TP is/are applying for a BETTING (OTHER) premises licence under section 159 of the Gambling Act 2005.

The application relates to the following premises WILLIAM HILL 150 LOWER CLAPTON ROAD LONDON E5 0QJ

The application has been made to THE LONDON BOROUGH OF HACKNEY

Information about the application is available from the licensing authority, including the arrangements for viewing the details of the application.

Any of the following persons may make representations in writing to the licensing authority about the application:

- A person who lives sufficiently close to the premises to be likely to be affected by the authorised activities
- A person who has business interests that might be affected by the authorised activities
- A person who represents someone in any of the above two categories.

Any representations must be made by the following date: 27TH AUGUST 2008

It is an offence under section 342 of the Gambling Act 2005 if a person, without reasonable excuse, gives to a licensing authority for a purpose connected with that Act information which is false or misleading.

DATED 04.08.08

Licensing Act 2003. Notice of Application for premises Licence.

Notice is given that MR ALI KULHAS has applied to Hackney Council to vary the premises licence at: Umot Market Ltd 61-63 West Gate Street London E8 3RL. In order that the following variations to the licence:

To extend the hours of opening for the sale of alcohol from 23:00 hours to 05:00 hours the next day, Monday to Sunday.

The licence register listing details of the application is held at the Licensing service, 263 Mare Street, Hackney, London E8 3HT. (Tel no: 020 8356 4970). Details are also available online at www.hackney.gov.uk/licensing

Any representations against this application must be made in writing and received by the Licensing Service at the above address, by no later than 23rd August 2008.

Residents and businesses in the vicinity of the premises, or their representatives, may make representations on licensing grounds only – ie, the prevention of crime and disorder, the prevention of public nuisance, public safety and the protection of children from harm. Copies of all representations will be sent to the applicant. It is an offence, liable on conviction to a fine of up to £5,000 for an applicant to knowingly or recklessly make a false statement in connection with the application.

DATED 04.08.08

Licensing Act 2003. Notice of Application for premises Licence.

Notice is given that SOUNDS GOOD MULTIMEDIA has applied to Hackney Council to vary the premises licence at: 21-23 Sedgwick Street E9 6AA in order that the following variations to the licence:

Plays, films, indoor sporting events, live music, recorded music, performances of dance, anything of a similar description to that stated before, provision of facilities for making music, provision of facilities for dancing, provision of facilities of a similar description to that stated before, late night refreshment, supply of alcohol: Sunday to Wednesday, 10am-3am; Thursday to Sunday, 10am-6am; New Year's Eve, the Thursday before Good Friday; Good Friday, Easter Saturday, Easter Sunday, May Day, Spring Bank Holiday, Summer Bank Holiday, Mother's Day, Father's Day, Christmas Eve, Christmas Day, Boxing Day, the nearest Saturday to all Caribbean and all African Independence Days from the end of permitted hours to the start of permitted hours the following day.

The licence register listing details of the application is held at the Licensing service, 263 Mare Street, Hackney, London E8 3HT. (Tel no: 020 8356 4970). Details are also available online at www.hackney.gov.uk/licensing

Any representations against this application must be made in writing and received by the Licensing Service at the above address, by no later than 23rd August 2008.

Residents and businesses in the vicinity of the premises, or their representatives, may make representations on licensing grounds only – ie, the prevention of crime and disorder, the prevention of public nuisance, public safety and the protection of children from harm. Copies of all representations will be sent to the applicant. It is an offence, liable on conviction to a fine of up to £5,000 for an applicant to knowingly or recklessly make a false statement in connection with the application.

DATED 04.08.08

TRAFFIC

LONDON BOROUGH OF HACKNEY. THE HACKNEY (PARKING PLACES) (AMENDMENT NO.21) ORDER 2008. THE HACKNEY (WAITING AND LOADING RESTRICTIONS) (AMENDMENT NO.32 ORDER 2008. THE HACKNEY (FREE PARKING PLACES) (DOCTORS) (AMENDMENT NO.4) ORDER 2008. THE HACKNEY (LOADING BAY) (AMENDMENT NO.6) ORDER 2008. TRO 366

1. NOTICE IS HEREBY GIVEN that the Council of the London Borough of Hackney on 1st August 2008 made the above-mentioned Orders under sections 6, 45, 46, 49 and 124 of and Part IV of Schedule 9 to the Road Traffic Regulation Act 1984 as amended by the Local Government Act 1985 and the Traffic Management Act 2004.

2. The general effect of the Orders will be to:-
(a) amend the layout and operation of certain existing parking places and loading bays in all roads throughout the extension of the "E" Controlled Parking Zone; and
(b) amend the layout and times of operation of certain sections of waiting restrictions in all roads throughout the extension of the "E" Controlled Parking Zone.

3. Copies of the Orders, which will come into force on 6th August 2008 and of other documents giving more detailed particulars of the Orders, can be inspected during normal office hours on Mondays to Fridays inclusive, until the expiration of a period of six weeks from the date on which the Orders are made, in the reception area, London Borough of Hackney, 263 Mare Street, London, E8 3HT, or on line at <http://www.hackney.gov.uk>. Further information may be obtained by contacting Helpdesk on 020 8356 2897.

4. If any person wishes to question the validity of any of the Orders, or of any provision contained therein on the grounds that it is not within the powers conferred by the Road Traffic Regulation Act 1984 or that any requirement of the Act or of any instrument under the Act has not been complied with, that person may, within six weeks of the date on which the Orders are made, apply for the purpose to the High Court.

DATED THIS 4TH DAY OF AUGUST 2008
Tom McCourt, Assistant Director (Public Realm)
(The officer appointed for this purpose)

Advertise in Hackney Today. Call 020 8356 3445 or e-mail htads@hackney.gov.uk
We offer very competitive rates for all advertisements including recruitment, licences and statutory notices.

TRAFFIC

LONDON BOROUGH OF HACKNEY. THE HACKNEY (PARKING PLACES) (AMENDMENT NO. *) ORDER 200*. THE HACKNEY (PARKING PLACES) (AMENDMENT NO. *) ORDER 200*. THE HACKNEY (PARKING PLACES) (AMENDMENT NO. *) ORDER 200*. THE HACKNEY (PARKING PLACES) (AMENDMENT NO. *) ORDER 200*. THE HACKNEY (PARKING PLACES) (AMENDMENT NO. *) ORDER 200*. THE HACKNEY (PARKING PLACES) (AMENDMENT NO. *) ORDER 200*. THE HACKNEY (FREE PARKING PLACES) (DISABLED PERSONS) (AMENDMENT NO. *) ORDER 200*. TRO 388, 389, 390, 391, 392, 393 AND 394

1. NOTICE IS HEREBY GIVEN that the Council of the London Borough of Hackney propose to make the above-mentioned Orders under sections 6, 45, 46, 49 and 124 of and Part IV of Schedule 9 to the Road Traffic Regulation Act 1984 as amended by the Local Government Act 1985 and the Traffic Management Act 2004.
2. The general effect of the Orders would be to:
 - (a) amend the layout of existing resident parking bays in Albion Road, Blurton Road, Brenthouse Road, Clifden Road, Coopersale Road, Elderfield Road, Evering Road, Harcomb Road, Livermere Road, Middleton Road, Nevill Road, Queen Elizabeth's Walk, Queensbridge Road, Seal Street, Shacklwell Lane, Shrubland Road, Sydney Road and Winston Road;
 - (b) amend the layout of existing shared use parking bays in Tudor Road;
 - (c) amend the operation of existing 'business' bays to 'permit holders only' bays in Chelmer Road.
 - (d) revoke existing disabled bays in Evering Road, Queen Elizabeth's Walk and Seal Street and amend the layout of existing resident parking bays.
3. Copies of the Orders, and of other documents giving more detailed particulars of the Orders, can be inspected during normal office hours on Mondays to Fridays inclusive until the end of a period 6 weeks from the date on which the Orders are made or the Council decides not to make the Orders, in the reception area, London Borough of Hackney, 263 Mare Street, London, E8 3HT, or on line at <http://www.hackney.gov.uk>. Further information may be obtained by contacting Helpdesk on 020 8356 2897.
4. Any objections or other representations about any of the proposed Orders should be sent in writing to the Assistant Director (Public Realm) at the address specified in paragraph 3 above until the expiration of a period of 21 days from the date on which this Notice is published. All objections must specify the grounds on which they are made.

DATED THIS 4TH DAY OF AUGUST 2008
Tom McCourt, Assistant Director (Public Realm)
(The officer appointed for this purpose)

LONDON BOROUGH OF HACKNEY. THE HACKNEY (WAITING AND LOADING RESTRICTIONS) (AMENDMENT NO.28) ORDER 2008. TRO 376

1. NOTICE IS HEREBY GIVEN that on 1st August 2008 the Council of the London Borough of Hackney made the above-mentioned Order under sections 6 and 124 of and Part IV of Schedule 9 to the Road Traffic Regulation Act 1984 as amended by the Local Government Act 1985 and the Traffic Management Act 2004.
2. The general effect of the Order will be to introduce a motorcycle bay 6.5 metres in length on the southern kerbline opposite No 17 Redchurch Street.
3. Copies of the Order, which will come into force on 6th August 2008 and of other documents giving more detailed particulars of the Order, can be inspected during normal office hours on Mondays to Fridays inclusive, until the expiration of a period of six weeks from the date on which the Order is made, in the reception area, London Borough of Hackney, 263 Mare Street, London, E8 3HT, or on line at <http://www.hackney.gov.uk>. Further information may be obtained by contacting Helpdesk on 020 8356 2897.
4. If any person wishes to question the validity of the Order, or of any provision contained therein on the grounds that it not within the powers conferred by the Road Traffic Regulation Act 1984 or that any requirement of the Act or of any instrument under the Act has not been complied with, that person may, within six weeks of the date on which the Order is made, apply for the purpose to the High Court.

DATED THIS 4TH DAY OF AUGUST 2008
Tom McCourt, Assistant Director (Public Realm)
(The officer appointed for this purpose)

LONDON BOROUGH OF HACKNEY. THE HACKNEY (WAITING AND LOADING RESTRICTIONS) (AMENDMENT NO.30) ORDER 2008. TRO 378

1. NOTICE IS HEREBY GIVEN that on 1st August 2008 the Council of the London Borough of Hackney made the above-mentioned Order under sections 6 and 124 of and Part IV of Schedule 9 to the Road Traffic Regulation Act 1984 as amended by the Local Government Act 1985 and the Traffic Management Act 2004.
2. The general effect of the Order will be to replace a section of single yellow lines on the southern kerbline of Barbauld Road with waiting restrictions operating "at any time".
3. Copies of the Order, which will come into force on 6th August 2008 and of other documents giving more detailed particulars of the Order, can be inspected during normal office hours on Mondays to Fridays inclusive, until the expiration of a period of six weeks from the date on which the Order is made, in the reception area, London Borough of Hackney, 263 Mare Street, London, E8 3HT, or on line at <http://www.hackney.gov.uk>. Further information may be obtained by contacting Helpdesk on 020 8356 2897.
4. If any person wishes to question the validity of the Order, or of any provision contained therein on the grounds that it not within the powers conferred by the Road Traffic Regulation Act 1984 or that any requirement of the Act or of any instrument under the Act has not been complied with, that person may, within six weeks of the date on which the Order is made, apply for the purpose to the High Court.

DATED THIS 4TH DAY OF AUGUST 2008
Tom McCourt, Assistant Director (Public Realm)
(The officer appointed for this purpose)

LONDON BOROUGH OF HACKNEY. THE HACKNEY (WAITING AND LOADING RESTRICTIONS) (AMENDMENT NO. 29) ORDER 2008. TRO 372

1. NOTICE IS HEREBY GIVEN that on 1st August 2008 the Council of the London Borough of Hackney made the above-mentioned Order under sections 6 and 124 of and Part IV of Schedule 9 to the Road Traffic Regulation Act 1984 as amended by the Local Government Act 1985 and the Traffic Management Act 2004.
2. The general effect of the Order will be to replace existing single yellow lines with waiting restrictions operating "at any time" outside No. 274 Richmond Road.
3. Copies of the Order, which will come into force on 6th August 2008 and of other documents giving more detailed particulars of the Order, can be inspected during normal office hours on Mondays to Fridays inclusive, until the expiration of a period of six weeks from the date on which the Order is made, in the reception area, London Borough of Hackney, 263 Mare Street, London, E8 3HT, or on line at <http://www.hackney.gov.uk>. Further information may be obtained by contacting Helpdesk on 020 8356 2897.
4. If any person wishes to question the validity of the Order, or of any provision contained therein on the grounds that it not within the powers conferred by the Road Traffic Regulation Act 1984 or that any requirement of the Act or of any instrument under the Act has not been complied with, that person may, within six weeks of the date on which the Order is made, apply for the purpose to the High Court.

DATED THIS 4TH DAY OF AUGUST 2008
Tom McCourt, Assistant Director (Public Realm)
(The officer appointed for this purpose)

LONDON BOROUGH OF HACKNEY. THE HACKNEY (WAITING AND LOADING RESTRICTIONS) AMENDMENT NO.31) ORDER 2008. TRO 380

1. NOTICE IS HEREBY GIVEN that on 1st August 2008 the Council of the London Borough of Hackney made the above-mentioned Order under sections 6 and 124 of and Part IV of Schedule 9 to the Road Traffic Regulation Act 1984 as amended by the Local Government Act 1985 and the Traffic Management Act 2004.
2. The general effect of the Order will be to replace 10 metres of existing single yellow line with waiting restrictions operating "at any time" opposite No. 81 Rivington Street.
3. Copies of the Order, which will come into force on 6th August 2008 and of other documents giving more detailed particulars of the Order, can be inspected during normal office hours on Mondays to Fridays inclusive, until the expiration of a period of six weeks from the date on which the Order is made, in the reception area, London Borough of Hackney, 263 Mare Street, London, E8 3HT, or on line at <http://www.hackney.gov.uk>. Further information may be obtained by contacting Helpdesk on 020 8356 2897.
4. If any person wishes to question the validity of the Order, or of any provision contained therein on the grounds that it not within the powers conferred by the Road Traffic Regulation Act 1984 or that any requirement of the Act or of any instrument under the Act has not been complied with, that person may, within six weeks of

the date on which the Order is made, apply for the purpose to the High Court.

DATED THIS 4TH DAY OF AUGUST 2008
Tom McCourt, Assistant Director (Public Realm)
(The officer appointed for this purpose)

LONDON BOROUGH OF HACKNEY. THE HACKNEY (WAITING AND LOADING RESTRICTIONS) (AMENDMENT NO. *) ORDER 200*. TRO 395

1. NOTICE IS HEREBY GIVEN that the Council of the London Borough of Hackney proposes to make the above-mentioned Order under sections 6 and 124 of and Part IV of Schedule 9 to the Road Traffic Regulation Act 1984 as amended by the Local Government Act 1985 and the Traffic Management Act 2004.
2. The general effect of the Order would be to replace a section of existing single yellow line outside Nos. 1 – 21 Bristow Court, Triangle Road with waiting restrictions operating "at any time".
3. Copies of the Order, and of other documents giving more detailed particulars of the Order, can be inspected during normal office hours on Mondays to Fridays inclusive until the end of a period 6 weeks from the date on which the Order is made or the Council decides not to make the Order, in the reception area, London Borough of Hackney, 263 Mare Street, London, E8 3HT, or on line at <http://www.hackney.gov.uk>. Further information may be obtained by contacting Helpdesk on 020 8356 2897.
4. Any objections or other representations about the proposed Order should be sent in writing to the Assistant Director (Public Realm) at the address specified in paragraph 3 above until the expiration of a period of 21 days from the date on which this Notice is published. All objections must specify the grounds on which they are made.

DATED THIS 4TH DAY OF AUGUST 2008
Tom McCourt, Assistant Director (Public Realm)
(The officer appointed for this purpose)

LONDON BOROUGH OF HACKNEY. TOWN AND COUNTRY PLANNING ACT 1990. STOPPING UP OF HIGHWAYS ORDER 200* – OLYMPIC PARK: WATERDEN ROAD AND THE FOOTPATH/CYCLEWAY AT TEMPLE MILLS. SUO NO.12

1. NOTICE IS HEREBY GIVEN that the Council of the London Borough of Hackney proposes to make the above mentioned Order under section 247 of the Town and Country Planning Act 1990, as amended.
2. The general effect of the Order would be to authorise the stopping up of those sections of land as detailed in Schedule 1 to this notice, to enable the development authorised under the planning permission granted by the Council under reference 2005/2681 under part III of the above Act to be carried out. The term "stopping up" means that this area of land would cease to be public highway.
3. If the Order were made, the stopping up would be authorised only to enable the development described in Schedule 2 to this notice.
4. Copies of the draft Order, and of other documents giving more detailed particulars of the draft Order, can be inspected free of charge during normal office hours on Mondays to Fridays inclusive for a period of a period 28 days from the date of publication of this notice, in the reception area, London Borough of Hackney, 263 Mare Street, London, E8 3HT, or on line at <http://www.hackney.gov.uk>. Further information may be obtained by contacting Helpdesk on 020 8356 2897.
5. Any person may within the period specified in paragraph 4 above object to the making of the Order. Objections or other representations about the draft Order should be sent in writing to Assistant Director (Public Realm) quoting reference SUO 12 at the address specified in paragraph 4 above within the period specified in paragraph 4. All objections must specify the grounds on which they are made.

DATED THIS 4TH DAY OF AUGUST 2008.

Fiona Fletcher Smith
Corporate Director (Neighbourhoods and Regeneration)
(The officer appointed for this purpose)

SCHEDULE 1
AREA OF PUBLIC HIGHWAY TO BE STOPPED UP

The whole length of Waterden Road
The whole length of the footpath/cycleway at Temple Mills.
(These areas are more particularly delineated and shown on the deposited plan at the address shown in paragraph 4).

SCHEDULE 2
APPROVED DEVELOPMENT
"PLANNING DEVELOPMENT ZONE 5"

1. Bulk earthworks to formation levels (including reinforced soil slopes and batters); associated remediation of land (including stockpiling of materials for the period of construction works); demolition of existing residential buildings;
2. Repair of the river walls and river banks of the River Lea Navigation (Hackney Cut), naturalisation of the river banks of the River Lea, and the creation of a wetland basin;
3. Construction of a utilities trench and the laying of service conduits; the laying of the surface water conduits and a foul water tunnel; diversion of existing services and service protection works
4. Construction of the Olympic Loop Road (including internal roads, junction realignment, and the laying down of any hard-standing for car parking and pick up and set-down areas).

"PLANNING DEVELOPMENT ZONE 7"

1. Bulk earthworks to formation levels (including reinforced soil slopes and batters); associated remediation of land (including stockpiling of materials for the period of construction works); the felling of trees and the retention of TPO trees;
2. Flood mitigation and removal of invasive species from the River Lea;
3. The laying of surface water conduits; construction of a foul water drainage shallow pipe diversion of existing services and services protection works;
4. Construction of the Olympic Loop Road and related junction realignment.

LONDON BOROUGH OF HACKNEY. THE HACKNEY (OFF STREET PARKING PLACES) (AMENDMENT NO. *) ORDER 200* TRO 396

1. NOTICE IS HEREBY GIVEN that the Council of the London Borough of Hackney proposes to make the above-mentioned Order under sections 35 and 124 of, and Part IV of Schedule 9 to the Road Traffic Regulation Act 1984 as amended by the Local Government Act 1985.
2. The general effect of the Order would be to introduce parking controls operating at any time into the following estates: Jack Dunning Estate, Follingham Court, Landfield Estate, Milton Gardens Estate, Mountford Estate, Moye Close and 25-39 Shacklwell Road Estate. The Order would provide that:
 - (a) Estate permit parking places would be introduced on certain roads within the above estates. All vehicles parked within the estates would be required to display a valid estate residents' permit or visitor voucher. Estate resident permits would need to be displayed with the disabled blue badge within the estate disabled bays.
 - (b) where applicable, residents permits (valid only for a specific estate) would be available at a charge of £33.40 per 12 months, estate resident permits (valid only for a specific estate) would be available for free of charge per 12 months to disabled blue badge holders, disabled visitor vouchers (valid only for a specific estate) would be available at a charge of £2.80 per Sheet of 10 (10 days worth of parking) and visitor vouchers – OAP (valid only for a specific estate) would be available at a charge of £1.55 per Sheet of 10 (10 days worth of parking); and
 - (c) permits and vouchers would be issued by the Hackney Homes neighbourhood offices, on application being made together with payment of the appropriate charge, to any person residing within any of the estates and roads listed in paragraph 2 above.
3. Copies of the Order, and of other documents giving more detailed particulars of the Order, can be inspected during normal office hours on Mondays to Fridays inclusive until the end of a period 6 weeks from the date on which the Order is made or the Council decides not to make the Order, in the reception area, London Borough of Hackney, 263 Mare Street, London, E8 3HT, or on line at <http://www.hackney.gov.uk>. Further information may be obtained by contacting Helpdesk on 020 8356 2897.
4. Any objections or other representations about the proposed Order should be sent in writing to the Assistant Director (Public Realm) at the address specified in paragraph 3 above until the expiration of a period of 21 days from the date on which this Notice is published. All objections must specify the grounds on which they are made.

DATED THIS 4TH DAY OF AUGUST 2008
Tom McCourt, Assistant Director (Public Realm)
(The officer appointed for this purpose)

TTRO / P184A. ASHWIN STREET E8. TEMPORARY PROHIBITION OF PEDESTRIANS

Road Traffic Regulation Act 1984 – section 14(1) as amended by the Road Traffic (Temporary Restrictions) Act 1991 and the Traffic Management Act 2004

The Council of London Borough of Hackney HEREBY GIVES NOTICE that due to planned CONSTRUCTION WORKS within ASHWIN STREET E8 they intend to make an order. The general effect of which will be only at such times and to such extent as regulatory traffic signs are displayed to:-

PROHIBITION OF PEDESTRIANS	
Ashwin street west side	Between points approximately 17 metres and 39 metres north of a point in with the intersection of the northern kerb line of Dalston Lane

The diversion route for the footpath will be along the opposite side
The restriction will not apply to vehicles being used in connection with the said works or used for fire brigade, ambulance, or purposes in an emergency and anything done with the permission or at the discretion of a Police Constable in uniform.

The restriction referred to in paragraph (1) above will not apply so as to prevent vehicles gaining ingress to, or egress from the premises on or adjacent to the closed length of road in so far as such ingress or egress is reasonably practicable without undue interference with the execution of the said works.

The Order will operate on and between the following dates and times or until the work has been completed whichever is sooner

DATE	TIME	DATE	TIME
28 August 2008	0700 hrs	28 February 2009	1600 hrs

Further information about this notice may be obtained by contacting the helpline on: 0208 356 2897

DATED THIS 4TH DAY OF AUGUST 2008

Tom McCourt, Assistant Director (Public Realm)
(The officer appointed for this purpose)

TTRO / E27. PITFIELD STREET. TEMPORARY PROHIBITION OF TRAFFIC. ROAD TRAFFIC REGULATION (SPECIAL EVENTS) ACT 1984 – SECTION 16(A)

The Council of the London Borough of Hackney in exercise of powers conferred by Section 16 (A) of the Road Traffic Regulation (Special Events) Act 1994 hereby make the following order
This order may be cited as

London Borough of Hackney (Temporary Prohibition and Restriction of Traffic) (Special Event) (HACKNEY "TOUR de HACKNEY" EVENT 2008).

The order is required to

Enable the safety of the cycle event at the finish

The Order will operate on and between the following dates and times or until the event has finished whichever is sooner

DATE	TIME	DATE	TIME
17th August 2008	0600 hrs	18th August 2008	0000 hrs

During the period stated in Article 3 of this order no person shall cause or permit any

a Vehicle to enter or proceed in any streets or parts of the street that are defined in schedule 1 to this order

b Vehicle to Wait or load in any of the streets or parts of street that are defined in schedule 1 to this order

Nothing in Article 4 of this Order shall apply to

a Vehicles being used in connection with the said HACKNEY "" EVENT 2008 or used for used in connection with the said works, or any vehicle being used for ambulance, fire brigade or police purposes in an emergency or for the purpose of a statutory undertaker in an emergency

b Anything done with the permission or at the discretion of a Police Officer in uniform

The prohibition or restriction specified in article 3 above shall apply only during such times and to such an extent as indicated by traffic signs of the size, type and colour shown in the traffic Signs Regulations and General Directions 2002

DATED THIS 4TH DAY OF AUGUST 2008

Tom McCourt, Assistant Director (Public Realm)
(The officer appointed for this purpose)

SCHEDULE 1 (SEE ARTICLE 3)

NO ACCESS TO VEHICLES

Location	Length of Street
Pitfield Street	From its junction with Mintern Street and Ivy Street in a northerly direction to its junction with the entry into Britannia Roundabout

Access Road to Britannia Leisure Centre At its junction with Pitfield Street along its entire length

TTTRO / P183A. BARBAULD ROAD N16. TEMPORARY PROHIBITION OF DRIVING

Road Traffic Regulation act 1984 – section 14(2) as amended by the Road Traffic (Temporary Restrictions) act 1991 and the Traffic Management act 2004

The Council of London Borough of Hackney HEREBY GIVES NOTICE that due to planned CARRIAGEWAY REMEDIAL WORKS within BARBAULD ROAD N16 they intend to make an order. The general effect of which will be only at such times and to such extent as regulatory traffic signs are displayed to:-

PROHIBITION OF DRIVING

Barbauld Road	From its junction with Neville Road to its junction with Oldfield Road, a distance of approximately 20 metres
---------------	---

The restriction will not apply to vehicles being used in connection with the said works or used for fire brigade, ambulance, or purposes in an emergency and anything done with the permission or at the discretion of a Police Constable in uniform.

The restriction referred to in paragraph (1) above will not apply so as to prevent vehicles gaining ingress to, or egress from the premises on or adjacent to the closed length of road in so far as such ingress or egress is reasonably practicable without undue interference with the execution of the said works.

The Order will operate on and between the following dates and times or until the work has been completed whichever is sooner

DATE	TIME	DATE	TIME
25 August 2008	0800 hrs	29 September 2008	1600 hrs

Further information about this notice may be obtained by contacting the helpline on 0208 356 2897

DATED THIS 4TH DAY OF AUGUST 2008

Tom McCourt, Assistant Director (Public Realm)
(The officer appointed for this purpose)

TTTRO / P181A. BERKSHIRE ROAD E9. TEMPORARY PROHIBITION OF PEDESTRIANS

Road Traffic Regulation act 1984 – section 14(2) as amended by the Road Traffic (Temporary Restrictions) act 1991 and the Traffic Management act 2004

The Council of London Borough of Hackney HEREBY GIVES NOTICE that due to planned EDF ELECTRICAL CONNECTION WORKS within BERKSHIRE ROAD E9 they have made an order.

The general effect of which will be only at such times and to such extent as regulatory traffic signs are displayed to:-

PROHIBITION OF PEDESTRIANS

Berkshire Road	Between points approximately 6 metres north west and 14 metres south east from a point in line and opposite the northern kerb line of Osborn Road
----------------	---

The diversion route for the footpath will be along the opposite side

The restriction will not apply to vehicles being used in connection with the said works or used for fire brigade, ambulance, or purposes in an emergency and anything done with the permission or at the discretion of a Police Constable in uniform.

The restriction referred to in paragraph (1) above will not apply so as to prevent vehicles gaining ingress to, or egress from the premises on or adjacent to the closed length of road in so far as such ingress or egress is reasonably practicable without undue interference with the execution of the said works.

The Order will operate on and between the following dates and times or until the work has been completed whichever is sooner

DATE	TIME	DATE	TIME
16 August 2008	0800 hrs	17 August 2008	1600 hrs

Further information about this notice may be obtained by contacting the helpline on 0208 356 2897

DATED THIS 4TH DAY OF AUGUST 2008

Tom McCourt, Assistant Director (Public Realm)
(The officer appointed for this purpose)

TTTRO / P182A. DYNEVOR ROAD N16. TEMPORARY PROHIBITION OF DRIVING

Road Traffic Regulation act 1984 – section 14(2) as amended by the Road Traffic (Temporary Restrictions) act 1991 and the Traffic Management act 2004

The Council of London Borough of Hackney HEREBY GIVES NOTICE that due to planned CARRIAGEWAY REMEDIAL MEASURES within DYNEVOR ROAD N16 they intend to make an order. The general effect of which will be only at such times and to such extent as regulatory traffic signs are displayed to:-

Prohibition of driving

Dynevor Road From its junction with Neville Road to a point approximately 20 metres in a north easterly direction

The restriction will not apply to vehicles being used in connection with the said works or used for fire brigade, ambulance, or purposes in an emergency and anything done with the permission or at the discretion of a Police Constable in uniform.

The restriction referred to in paragraph (1) above will not apply so as to prevent vehicles gaining ingress to, or egress from the premises on or adjacent to the closed length of road in so far as such ingress or egress is reasonably practicable without undue interference with the execution of the said works.

The Order will operate on and between the following dates and times or until the work has been completed whichever is sooner

DATE	TIME	DATE	TIME
25 August 2008	0800 hrs	29 September 2008	1600 hrs

Further information about this notice may be obtained by contacting the helpline on 0208 356 2897

DATED THIS 4TH DAY OF AUGUST 2008

Tom McCourt, Assistant Director (Public Realm)
(The officer appointed for this purpose)

TTTRO / E28. HOXTON STREET N1. TEMPORARY PROHIBITION OF TRAFFIC. ROAD TRAFFIC REGULATION (SPECIAL EVENTS) ACT 1984 – SECTION 16(A)

The Council of the London Borough of Hackney in exercise of powers conferred by Section 16 (A) of the Road Traffic Regulation (Special Events) Act 1994 hereby make the following order

This order may be cited as

London Borough of Hackney (Temporary Prohibition and Restriction of Traffic) (Special Event) (HACKNEY "1948-THEMED STREET PARTY" EVENT 2008).

The order is required to

Enable the Promotion of Olympic Torch Handover

The Order will operate on and between the following dates and times or until the event has finished whichever is sooner

DATE	TIME	DATE	TIME
24th August 2008	0700 hrs	24th August 2008	2100 hrs

During the period stated in Article 3 and defined in the attached schedules of this order no person shall cause or permit any

a Vehicles to enter or proceed in any streets or parts of the street that are defined in schedule 1 to this order

b Vehicles to Wait or load in any of the streets or parts of street that are defined in schedule 2 to this order

c Vehicles to turn left or right as defined in schedule 3 to this order

Nothing in Article 4 of this Order shall apply to

a Vehicles being used in connection with the said HACKNEY "1948-THEMED STREET PARTY" EVENT 2008 or used for used in connection with the said works, or any vehicle being used for ambulance, fire brigade or police purposes in an emergency or for the purpose of a statutory undertaker in an emergency

b Anything done with the permission or at the discretion of a Police Officer in uniform

The prohibition or restriction specified in article 3 above shall

apply only during such times and to such an extent as indicated by traffic signs of the size, type and colour shown in the traffic Signs Regulations and General Directions 2002

DATED THIS 4TH DAY OF AUGUST 2008

Tom McCourt, Assistant Director (Public Realm)
(The officer appointed for this purpose)

SCHEDULE 1 (SEE ARTICLE 4A)

PROHIBITION OF DRIVING

Street	Length of Street
Hoxton Street	From its junction with Nuttall Street to its junction with Crondall Street
Ivy Street	From its junction with Hoxton Street to its junction with Pitfield Street

SCHEDULE 2 (SEE ARTICLE 4B)

PROHIBITION OF WAITING LOADING OR UNLOADING

Street	Length of Street
Hoxton Street	From its junction with Nuttall Street to its junction with Crondall Street
Ivy Street	From its junction with Hoxton Street to its junction with Pitfield Street

SCHEDULE 3 (SEE ARTICLE 4C)

PROHIBITION OF LEFT OR RIGHT TURN

Street	Left and Right Turn
Hoxton Street	At its junction with Stanway Street, Purcell Street, Tyssen Street, Wilks Place, Homefield Street and Shenfield street (both left and right)
Ivy Street	At its junction with Fern Close (both left and right)

PLANNING

EC1

370 Old Street EC1V 9LT Change of use of ground floor from B1 offices to A1 retail. Opening hours 07:00 - 22:00 daily. 2008/1495 Affects the Setting of a Conservation Area.

EC2

Corinthian House 6-8 Great Eastern Street EC2A 3NT

Alterations including the creation of a new entrance door at junction of great eastern street (Listed Building Consent) 2008/1230 Listed building Consent.

115 Curtain Road EC2A 3A Erection of 7 storey building to provide 206sqm office floorspace and eight residential units (5 x 1, 2 x 5 and 1 x 4) on first to seventh floors together with formation of roof terrace and balconies. 2008/1233 Affects the Setting of a Conservation Area.

3 Charlotte Road EC2A 3DH Erection of a roof extension and a second floor side extension to the rear; timber trellis surround and new windows to side. 2008/1708 Affects the Setting of a Conservation Area.

25 Christopher Street EC2A 2BS Erection of extended fire escape staircase (additional half storey) and erection of an access walkway to enable fire brigade access to upper storey. 2008/1795 Affects Setting of a Listed Building.

115 Curtain Road EC2A 3A Erection of 7 storey building to provide 206sqm office floorspace and eight residential units (5 x 1, 2 x 5 and 1 x 4) on first to seventh floors together with formation of roof terrace and balconies. 2008/1809 Affects the Setting of a Conservation Area

E1

5-13 (Part of) Bethnal Green Road E1 6JJ Change of use of ground floor and basement from B1 (Business) to A1 (Retail) use, use of upper floors (first to fifth) for C1 (Hotel) or for B1 (Business) purposes, and three-storey roof extension following removal of existing mansard roof at third floor level. Opening Hours 07:00 - 01:00 hours daily 2008/1404 Major Development.

E2

Laburnum Boat Club Laburnum Street E2 8BH Erection of single storey side extension to existing boatclub. 2008/1612 Affects Setting of a Listed Building.

E5

Plumpton Lodge 59 Caldecott Way E5 0DB Demolition of existing single storey communal lounge and 2 storey wardens flat and the erection of one x 4 and one x 5 storey extensions to provide 10 shared ownership flats (ten x 2 bed.), and seven units of sheltered accommodation (one x 2 bed and six x 1 bed), communal lounge with conservatory together with associated landscaping. 2007/2979 Major Development.

Missbourne Community Academy 100 Downs Park Road E5 8JJ Demolition of certain parts of building and the erection of a part one and part three storey extension to the school to facilitate an Autistic Special needs unit, additional dining and sports changing room with associated landscaping 2008/1652 Major Development.

E8

Appleton Court 5 Harcon Place E8 1ND Demolition of existing single storey common room and the erection of two x 4 storey extensions comprising 14 sheltered units of accommodation (four x 1 bed and ten x 2 bed), new common room and associated landscaping including allotment courtyard and twelve private flats (one x 1 bed and eleven x 2 bed). 2007/2975 Major Development

Keswick Lodge Cumberland Close E8 3TE Demolition of existing single storey communal lounge and two storey wardens flat and the erection of two x 4 storey buildings to facilitate four x 1

bed sheltered flats, one x 1 bed, six x 2 bed and one x 3 bed private flats and the erection of a single storey communal lounge building with associated landscaping. 2007/2982 Major Development.

Bayton Court Landsdowne Drive E8 3UD Demolition of existing sheltered accommodation block and the erection of a part 3 / part 5 storey building to facilitate four x 2 bed flats and 16 x four bed town houses with associated landscaping. 2007/3012 Major Development.

124 Mapledene Road E8 3LL Erection of a single-storey rear ground floor conservatory.2008/1536 Affects the Setting of a Conservation Area.

Flat A, 191 Richmond Road E8 3NJ Alterations including the installation of new windows and doors to front and rear elevation. 2008/1568 Affects the Setting of a Conservation Area.

19 Bruno Court, Fassett Square E8 1BF Conversion of existing Tank room to form a bedroom and incorporating it as part of flat 19. 2008/1602 Affects the Setting of a Conservation Area.

19 Bruno Court, Fassett Square E8 1BF Conversion of existing Tank room to form a bedroom and incorporating it as part of flat **E9** /1604 Affects the Setting of a Conservation Area.

Homerton Road E9 5TR Section 73 application for variation to condition 14 (pitch occupation by no more than 2 caravans of 146.1 x 3.1 m and 1 x 10.7 x 3.7m (excluding tow bars) and up to 3 vehicles) of planning application reference 2007/1408 dated 05/05/2008 2008/0490 Major Development.

Site Adjacent to 14-16 Kenworthy Road, E9 5RB Erection of a temporary single storey building to be used as a nursery. 2008/1555 Major Development.

331 Victoria Park Road E9 5DX Erection of a rear roof dormer extension. 2008/1619 Affects the Setting of a Conservation Area.

86 Lauriston Road E9 7HA Conversion of single family dwelling house into four self-contained flats 1 x 1 and 3 x 2 beds. 2008/1867 Affects the Setting of a Conservation Area.

N1

8 Pitfield Street N1 6HA Alteration of to existing shopfront to incorporate a mesh grille roller shutter a retractable awning. 2008/0316 Affects Setting of a Listed Building.

8 Pitfield Street N1 6HA Removal of roller shutter and replacing it with a grille shutter and installation of an externally illuminated fascia sign. (Listed Building Consent) 2008/1114 Affects Setting of a Listed Building.

8 Pitfield Street N1 6HA Installation of an externally illuminated fascia sign 2008/1121 Affects Setting of a Listed Building.

129 Shepherdess Walk, N1 Alterations including the reinstatement of sash windows, new door to the rear. 2008/1629 Affects Setting of a Listed Building.

3 De Beauvoir Square N1 4LG United Kingdom Painting the exterior of the house. 2008/1764 Affects the Setting of a Conservation Area.

15 Buckingham Road N1 4DG Erection of a two-storey out building at the end of the garden (ground and basement level), solar panel on the rear roof slope.2008/1807 Affects the Setting of a Conservation Area.

2 Mill Row N1 5RL Demolition of existing dwelling and erection of 3 two bed town houses. Two stories at front, 3 stories at rear. 2008/1846 Affects the Setting of a Conservation Area.

68 Upton Road N1 4HH Demolition of rear extension in connection with the erection of an enlarged lower ground floor rear extension and erection of a ground floor rear extension. 2008/1856 Conservation Area Consent.

N4

Newnton Close Woodberry Down Estate N4 2RF Erection of a single storey extension and two x 3 storey extensions and one x 5 storey extension to create 4 x 1 bedroom units of sheltered accommodation and 15 private dwellings (four x 1 bed, seven x 2 bed, four x 3 bed) and associated internal and external works. 2007/3000 Major Development

N16

Lordship Road N16 5HG Erection of part 7, part 8 storey building comprising of 22 residential flats (7 x 1 bed, 8 x 2 bed, 1 x 3 bed and 6 x 4 bed) and associated landscaping and basement parking to replace existing scaffolding yard (Class B8). 2008/1117 Affects the Setting of a Conservation Area.

1 St Kildas Road N16 5BP Demolition of residential buildings and erection of a part two & part three storey building to provide a residential care respite house for children with severe disabilities (Class C2) - (14 bedrooms in total) with ancillary facilities, landscaping, car parking and amenity space 2008/1423 Major Development.

11 Edwards Lane N16 0JJ Installation of two roof lights to the rear roof slope. 2008/1744 Affects the Setting of a Conservation Area.

R/O 54 Lordship Park N16 5UA Demolition of existing garage. 2008/1847 Conservation Area Consent

London Borough of Hackney, Notice under the Town and Country Planning Acts and Related Orders. The Applications can be inspected between 9am and 5pm at 263 Mare Street, London E8 3HT. They can also be viewed on the website: www.hackney.gov.uk/planning. Representations should be made in writing within 21 days to the Development Control Manager, 263 Mare Street E8 3HT, London. All representations will be acknowledged in writing.
Sue Foster, Assistant Director Regeneration and Planning.

www.bbk.ac.uk
0845 601 0174

**"Choosing Birkbeck has been one of the
greatest decisions I have made in my life."**

Chukwudu Performance Studies

London's evening university

Choose from over 1000 University of London
certificates and short courses taught part-time
in the evening.

To book your place at the Open Evening
or for a full list of courses:

visit www.bbk.ac.uk/hackney
email info@bbk.ac.uk
call 0845 601 0174

**London's ONLY specialist provider of part-time, evening
higher education. Prestigious University of London
qualifications. World-class research environment.
Ranked number one by students*.**

*National Student Survey 2006 and 2007, for overall student satisfaction in London

Open Evening
4 September
2008, 4-7.30pm