

EASTCOTE RESIDENTS' ASSOCIATION 83rd ANNUAL GENERAL MEETING

WILL BE HELD ON

FRIDAY 16TH MAY 2014

at

**ST THOMAS MORE RC CHURCH
32 FIELD END ROAD, EASTCOTE
at 7.30pm**

Guest Speaker

**Stewart Pomeroy from the Colne Valley Park
will talk about a new approach to protecting and enhancing the
countryside on the edge of London, how HS2 and other threats may
change your local countryside and how the River Pinn connects with this.**

ALL RESIDENTS WELCOME – WHETHER ERA MEMBERS OR NOT

Please come along to discover what the association does on your behalf
and let us know your concerns and expectations for Eastcote

Light refreshments will be served during the meeting

INSIDE THIS ISSUE

Keeping you up to date with local issues: how our parks and local environment are being cared for, an update on planning applications, a revised arrangement for Safer Neighbourhoods teams and much more.

CHAIRMAN'S REPORT

Welcome to the spring edition of the Eastcote Residents' Association newsletter. We hope you find it interesting and a useful source of local information. Please remember that our website www.eastcoterera.co.uk is a further resource for you and where you can sign up for regular update emails.

I drew attention in our last newsletter to a desire to see improvements to Eastcote town centre similar to those currently being implemented in Ruislip Manor and Northwood Hills. If we are to be successful, we need a local business forum to work in partnership with local community groups to make it happen. It is encouraging to report that, through the good work of Eastcote Local and the Hillingdon Chamber of Commerce, we are likely to have an Eastcote Chamber in place this year. The ERA looks forward to working with this organisation with the aim of enhancing the appeal of Eastcote.

There was a point in the run-up to Christmas 2013 when it looked as if Eastcote was not going to have festive lights. The ERA took the decision to commit £500 in order to secure the traditional display that in the end were thankfully installed by the council. We look forward to more timely arrangements for this year.

We hope that you will be able to join us at our **Annual General Meeting on Friday 16th May at 7.30pm** which will start with what we are sure will be an interesting presentation on an important local amenity, Colne Valley Park, from Stewart Pomeroy.

I will be standing down as chairman of the association at this AGM to focus on my role that overlaps with the aims of the ERA as chair of Hillingdon's Safer Neighbourhood Board. My thanks go to the committee, road stewards and local councillors for their support over the past two years. Two of our councillors, Bruce Baker and David Payne, are stepping down this May and on behalf of the association I thank them for their commitment and wish them well in their 'retirement'.

I hope to see you on the 16th May – it provides a good opportunity to hear what has happened over this last year, pose questions or suggestions, and assess whether you would like to get more involved in your local community.

Ian Brooks, Chairman

HILLINGDON'S BEST KEPT SECRET

Hillingdon Credit Union (HCU) was set up 23 years ago to provide affordable loans and savings to the residents and workers in the London Borough of Hillingdon. All members must save on a monthly basis with the minimum being only £10. Existing members can borrow from £200 up to £10,000 (always subject to status – see website for further details) over terms of 12 to 60 months. Our interest rates are very competitive and often much lower than available from high street banks.

As a “not for profit” organisation, HCU works for the benefit of its members and the local community. All surplus profit is shared with the members as a dividend based on the level of savings. This year we paid 1.5 per cent, which is higher than you can obtain from most banks for instant-access money. All savings up to £85,000 are covered by the Government’s FSCS guarantee scheme, although currently we do restrict savers to a maximum balance of £30,000.

We are run by four part-time staff and ten volunteers. There are no “bank bonus” payments and all loans must be for ethical purposes.

If you are interested in becoming a member or a volunteer, or if you just have a question, please do not hesitate to contact us. We are located at the Civic Centre in Uxbridge and can be contacted on 01895 250958; please ask for Debbie, or visit our website www.hillingdoncu.co.uk

Ruislip, Northwood and Eastcote Local History Society

Ruislip, Northwood and Eastcote Local History Society meets on the third Monday of each month, from September to April, at 8.15pm at St Martin’s Church Hall, Ruislip. Visitors are welcome (£2 donation). It also organises walks and outings, undertakes research and produces regular publications.

Lecture programme 2014

<i>Meeting</i>	<i>Topic</i>	<i>Speaker</i>
15 September	The Crossrail archaeology project	Jay Carver
20 October	A tale of two villages: Harmondsworth and Ruislip	Colin Bowlt
17 November	Down in the dumps: the curse of the suburban waste tips 1920–1950	Peter Hounsell
15 December	Members’ evening	

For further information, please contact the Secretary, Susan Toms, on 01895 637134, or visit our website www.RNELHS.org.uk

EASTCOTE CONSERVATION

The setting of roadside shrines is now spreading into parks and open spaces as is the spreading of ashes in parks and gardens. This practice is causing concern to the volunteers who give up their free time to care for these open spaces for the benefit of all.

Hillingdon Council has placed the following information on their website, and a new byelaw will soon be introduced:

“We do not permit the scattering of ashes or the installation of memorials in our parks and open spaces because the ashes contain minerals in such concentrations that they affect the soil and the plants that grow in the soil which in turn can affect wildlife that relies on the plants for food and shelter. An alternative for keeping the connection with the Borough would be to consider the Gardens of Remembrance or an ashes plot at Breakspeare Crematorium.”

Eastcote War Memorial

August 2014 sees the anniversary of the outbreak of World War I, the Great War, the war to end wars. There will be events around the country, not to celebrate, but to remember all who defended our country and laid down their lives, not only in 1914 to 1918, but also in the long line of wars right up to the present day.

The Eastcote Memorial to the fallen of the two World Wars has stood in its present position since 1929. Attendance at the Remembrance Sunday Parade has grown in the last ten years from 400 to over 1,200 in November 2013.

The Royal British Legion, formed at the end of World War I to aid the families of the fallen and injured members of the Armed Forces, performs the same vital role today.

The Poppy Appeal year always runs from 1st October through to 30th September each year. The current Eastcote Branch 2013/14 total, as at 3rd February 2014, of £41,648.26 was 30 per cent up from the same point in time last year.

Jeff Duley, branch chairman/membership secretary/Poppy Appeal organiser/recruiting advisor Eastcote Royal British Legion, will always welcome extra volunteers for the annual Poppy Appeal collection in October/November; please give him a call on 07808 739434 if you can spare a couple of hours.

Eastcote Branch will be represented at the Eastcote House Gardens Picnic on 7th June. Ruislip, Northwood and Eastcote Local History Society will be staging an exhibition *Eastcote 1914*; the history of the Eastcote War Memorial will be included in this exhibition.

Colne Valley Regional Park

Where and what is the Colne Valley CIC; why is it important?

The Colne Valley Regional Park (CVRP) covers seven different local authorities, including Hillingdon. Included in the Park are Old Park Wood Harefield, Hillingdon Outdoor Activity Centre and Bayhurst Woods Ruislip, so there is much on our doorstep.

The origins of the Colne Valley Partnership go back to 1965 and since that time it has existed as an unincorporated association of local authorities sharing a common interest in developing, promoting and managing the CVRP. In more recent years two charities have joined the partnership: Groundwork Thames Valley and the Chiltern Society. A summary of key achievements is outlined below:

- estimated visitors to CVRP: over two million each year
- eight- to ten-fold return on the core funding each year. Over £10 million of funding secured since the park's inception
- five country parks established and designated
- 47 kilometres of new footpaths and bridleways created within the Colne Valley
- Colne Valley Food social enterprise established to support local farms and raise awareness of the links between food choice and the quality of the local landscape
- CVRP Visitor Centre at Denham provides information, family activities and a café. It is staffed by volunteers and open 364 days a year
- local people give well over 3,175 volunteer days each year, representing a current value of around £160,000

The Community Interest Company formed in 2012 has the following six objectives for the park:

- to maintain and enhance the landscape
- to safeguard the countryside
- to conserve and enhance biodiversity
- to provide opportunities for countryside recreation
- to achieve a vibrant and sustainable rural economy
- to encourage community participation

Large areas of the park are under threat from large developments: HS2, Heathrow expansion and Pinewood Studios expansion. All of these are being strongly contested, to keep this invaluable green space open for all.

Recently, working with the Crane Valley, funds have been secured from the Mayor of London's Big Green Fund. Some of this money is funding the improvements to Long Meadow in Eastcote and the part of the River Pinn that runs through the meadow.

Come to ERA's AGM and learn more about this treasure on our doorstep.

Lesley Crowcroft
Chairman, Eastcote Conservation Panel

RAF NORTHOLT
OPEN DAY
Saturday 14th June 2014
Gates open 12 noon; flypast at 1pm

Entry will be by wristbands only, at a cost of £10 each, available in advance (children under five are free). Anyone wishing to bring a car must purchase a £5 car pass (disabled Blue Badge holders are free).

Please provide full names, with nationality of each attendee, together with the make, model and registration number of any vehicles which are to be brought onto the base on the day.

Cheques payable to "Service Funds RAF Northolt", together with the relevant details of attendees, should be sent by 30th May to Squadron Leader Richard Willis, MCO, RAF Northolt, West End Road, Ruislip, Middlesex HA4 6NG.

Please mark the envelope "Open Day 2014".

Payments are non-refundable and RAF Northolt reserves the right to refuse admission.

EASTCOTE HOUSE GARDENS

It was nearly six years ago when the first working party moved into Eastcote House Gardens (EHG) to weed the walled garden. So much has happened since then and there is so much more to come. From an overgrown wilderness there is now a prize-winning garden.

First working party June 2008

Awards achieved in 2013:

- London in Bloom – park of the year gold award
- It’s Your Neighbourhood – highest award level 5 for the fourth year running plus Champion of Champions award for the whole of London
- The Worshipful Company of Gardeners – discretionary award second place, again for the whole of London
- The Friends of Eastcote House Gardens (FEHG) were also awarded the RHS Banksian Medal for Horticulture by Eastcote Horticultural Society for 2012

Eastcote House Gardens
FAREWELL PICNIC
Saturday 7th June 2014
11am to 4pm

Come along and see the classic car rally, St Lawrence Players, Eastcote Art Society, Pinner Photographic Society, Eastcote History Society, West Middlesex Woodturners, children’s races, tug-of-war, dog show, vintage tea garden, plant sale and much more.

Free entry

No parking available

The Friends were able to open both stables and dovecote for the London Open House Weekend in September 2013. The weather was kind and we had many visitors. The weather was most unkind for the last Vintage Tea garden of the season in October; in fact it was a washout.

We took part in the Hillingdon Show in September and were awarded two first prizes and one third prize for apples, herbs, and flowers. Representatives of the Friends were presented with the Champion of Champions trophy by the Mayor of Hillingdon.

Receiving the Champions Trophy

The start of Advent and National Tree Week on 30th November was cold but dry for our annual tree dressing event. Warrender and Field End Infant School choirs started the afternoon with a selection of seasonal songs. The Mayor and Mayoress of Hillingdon placed the first decorations on the tree; with a bear hunt, book sale and refreshments, visitors of all ages had a wonderful time.

Events will be curtailed in 2014 due to the building and restoration work that is due to begin on 1st August. There will, however, be a farewell picnic on Saturday 7th June. From 27th June until 15th July archaeologists will be working at the site and there will be many community days for all to join. On Sunday 27th July there will be a history walk. Details of all events will be on our website www.eastcotehousegardens.weebly.com

The Restoration Fund was launched in May 2011 and now stands at £14,500. We have another £10,500 to raise to meet our obligation to the Heritage Lottery Fund for the match funding of the restoration project. Our thanks go to Eastcote Residents' Association for their donation of £1,000. As EHG will be closed for events for most of 2014, our fundraising will be curtailed. If anyone can help with some extra fundraising please contact Lesley.crowcroft@gmail.com

Bats

Extensive bat surveys of buildings and trees have been carried out at EHG during 2012 and 2013 to the standard of the Bat Conservation Trust. A further survey will take place in 2014 before building work begins so that a bat licence can be issued.

Two species of bat were identified: the common pipistrelle and the brown long-eared bat. More information on bat species can be found at www.bats.org.uk. Roosts were found in the north and west walls of the stables. Bats are creatures of habit and will return to roosting sites annually. Therefore, work to restore the stables will take place at a suitable time so that the bats are not disturbed. The site where the roosts occurred will be incorporated into the fabric of the repair work. The possibility of including either bat bricks or bat boxes into the new building is being explored.

Trees and hedges

Necessary work on trees and hedges will be undertaken before August, so that nesting birds are not disturbed. The hedge behind the south wall of the walled garden has been removed and the cut branches have been made into a temporary 'dead hedge' in front of the Jubilee Orchard, to protect it from the proposed works. A dead hedge is the mediaeval practice of using cuttings to make a fence, reviving an old craft and saving money by not having to have the arising taken off site. Once the wall has been straightened and its height raised and the gardener's compound installed, another hedge will be planted. This hedge will contain rowan, *rosa rugosa* and *pyracantha*. These plants will give all year round colour and provide nesting sites and berries for the birds. The Friends are currently removing any plants that will be in the way of work on the garden walls and saving them in and around the gardens.

Countryside conservation

The FEHG Countryside Conservation group is continuing to improve the habitat in Long Meadow. Cornfield flowers will be planted again this year as will more hardy plants, to encourage butterflies and other pollinators. Sue Place has produced an I Spy leaflet for young people which can be downloaded from our website.

Three silver birch trees donated by Field End Infant School have been planted in the meadow.

The river improvements have started; updates and information also can be found on our website.

Warrender Park

In November 2013, using a grant from Hillingdon Council, the Friends of Warrender Park purchased and, with the aid of volunteers and the 6th Eastcote Beavers/Cubs, planted about 1,000 assorted spring bulbs. These included daffodils, narcissi, crocuses and other small bulbs.

Despite the very wet winter, there are positive signs that there will be a good show in the spring.

HISTORY WALK

Sunday 27th July

2pm start

Meet in the stables at Eastcote House Gardens for setting the scene.

After the walk you are invited back to the stables for refreshments.

There is no charge for the walk but a donation towards the restoration fund would be appreciated.

FRIENDS OF PINN MEADOWS

At the Hillingdon Cabinet meeting held on 13th February 2014, the draft submission of the Hillingdon Local Plan Part 2 was approved to be published for public consultation in March, including a proposal to remove the Pinn Meadows area from Hillingdon's Green Chain and designate it instead as Metropolitan Open Land (MOL). Its removal is a concerning development as it was the council's Green Chain policy which provided the vital protection against Eastcote Hockey Club's most recent planning application for a floodlit and fenced AstroTurf pitch on King's College playing fields.

The Friends of Pinn Meadows have met council officers to discuss the matter and they advised us that they had been asked to provide the greatest possible protection for all Green Chain areas in the borough. We told them that we felt that the highest level of protection would be achieved by keeping Pinn Meadows within the Green Chain while also designating the area as MOL. We demonstrated that this type of dual designation is already used by other London boroughs and, indeed, Hillingdon Council already has many Green Chain areas located on its green belt land; retaining them on MOL is an obvious solution to provide greater protection.

We have been advised that our proposal will now be considered, but are asking all our supporters to join us in responding to the public consultation and urge the council to retain the Green Chain designation for Pinn Meadows, to give it the greatest possible protection from any future development. Please see our website www.fopm.org.uk for further details.

In other news, we had an exciting time at a recent working party with the council's Green Spaces team. While clearing the River Pinn of litter, we discovered a collection of boxed jewellery which had been thrown in the river adjacent to the bridge in Kings College Road. The council's park officers who were present also reported to the police some youths from Brook Drive illegally riding their motorbikes around the meadows. The police arrived promptly and issued the culprits with a warning and took away our jewellery hoard!

Finally, to commemorate the 100-year anniversary of the outbreak of the First World War, poppies will be planted all over the country. Hillingdon's Green Spaces team have kindly agreed to include Pinn Meadows in the project and poppies will be planted in the area next to Elmbridge Drive, so look out for them in the summer - they should be a great sight!

Eastcote Art Society

Why not discover a new interest with Eastcote Art Society. You don't have to be a member; the entrance fee is just £3 on the door. Our programme is available on our website www.eastcoteartsociety.co.uk together with all other details of the society and its activities.

Graham Pellow

Chairman, Eastcote Art Society

Eastcote Ladies' Cricket Team

You don't have to have previously played to join in, and in addition to league games we will be having friendlies against other local clubs. No minimum age, but this is probably for the 14 plus (with no top age limit!)

We meet on Monday nights from 7 to 8.30pm and start on the first Monday after Easter. If you are unsure about playing, why not come along to nets, meet the other team members and have a go. Coaching is provided and there is no cost. Please pass this on to any friends who may be interested.

We meet at Eastcote Cricket Club in Southill Lane, Eastcote.

If you would like more information please contact our captain Louisa Savage by email at louisasavage91@gmail.com or telephone 07834 607735.

Alternatively just come along to nets on any Monday (weather permitting).

POLICE MATTERS

Revised arrangement for Safer Neighbourhoods Teams

Since June 2013 the make up of local policing across London has changed and, under a Metropolitan Police plan called “One Met Model”, police Safer Neighbourhoods teams (SNTs) now coincide with other officers under a larger team called the Neighbourhood Policing Teams (NPTs). In the north of Hillingdon there are, as previously, nine teams based on the local political wards. All nine teams are now based at Ruislip Police Station and other offices have been closed; for example, the base for the Eastcote and East Ruislip SNT has moved from Argyle House in Northwood Hills to Ruislip Police Station. The nine teams are managed by an Inspector David George.

Under Inspector George there are five sergeants (or acting sergeants):

- Eastcote and East Ruislip Ward is grouped with West Ruislip under acting Sergeant Rob Dryell
- dedicated to Eastcote and East Ruislip are PC Daragh Smith and PCSO Gemma Robinson
- dedicated to West Ruislip are PC Helen Low and PCSO Paul Brighton, again under the direction of Sergeant Dryell and Inspector George
- the Cavendish Ward is grouped with Ruislip Manor; the Cavendish team is Sergeant Neil Roberts, PC Celine Robinson and PCSO John Dickens
- the Northwood Hills Ward is grouped with Northwood; the Northwood Hills team is Sergeant Alison Jeffery, PC Max Christmas and PCSO Ricardo Soler De Los Rios

The nine teams at Ruislip are also joined by members of the Response Team and CID. The SNT teams now work alongside a number of dedicated officers for the whole of the north of the borough. They will also assist the ward teams as well as undertaking other roles such investigation of beat crimes, general crime patrols, front office duties and crime scenes. The teams will be directed by Inspector George to deal with arising and ongoing issues identified in the north of the borough.

Our area Emergency Response Teams and cars now muster/parade at Ruislip Police Station, rather than at Hayes.

Although you can still call the police NPT on their mobile phone, it is preferred that for an emergency you call 999 and for a non emergency 101.

The civilian ward panel for Eastcote and East Ruislip has currently decided to remain separate from the panel for West Ruislip (they may amalgamate in the future).

The panel has agreed to meet quarterly, with the next meeting on 9th April.

Ruislip Police Station has public access days – Wednesdays and Thursdays from 7 to 8pm and Saturdays from 2 to 3pm.

New vehicles for police

On Friday 24th January four new police vehicles, funded by the local authority, arrived at Ruislip Police Station. Deployed on the north Neighbourhood Policing Team, the vehicles will be put to good use by police officers assisting in patrolling, conducting victim visits and covering the nine wards. Indeed, Inspector David

George, who leads the team, reported that within an hour of delivery all four vehicles were in use, spread out across the area, on arrest enquiries and other core duties.

Chief Inspector Wilson who leads community policing for Hillingdon said: “We are very lucky to have such a supportive local council who help us to enhance our service by supplying additional funding. The council already funds ten additional officers to assist with proactive operations. Over the past few months, however, additional help has been given to repair our cycle fleet, hire four extra vehicles to patrol the north of the borough and finance has been provided to support ongoing operations. Cameras and iPads have been purchased to assist investigators. This is true partnership working and this extra help makes a real difference to the service we can provide across the whole borough and is evidence of the council’s commitment to support local police. Within hours of the new vehicles arriving they were put to good use transporting prisoners and visiting victims of crime. Over the coming year the extra vehicles in the north will provide us with the tools to make sure we increase visibility in hard-to-reach areas. We are very grateful for the support of our local council and we will make sure these extra resources are put to good use in making Hillingdon a safer place to live and work.

***Inspector David George
North Sector Local Policing Area and Licensing Lead***

PLANNING

Major Developments

On your behalf, the EVCAAP and ERA continue to monitor and comment on major developments in the area.

Initial House, 150 Field End Road – the Developer’s application to alter the approved Application went before the North Planning Committee on 6th March. Approval was recommended for the number of flats to increase from 42 to 45, alterations to the design of the elevations and elements relating to Plant, and the removal of a few car parking spaces.

Pembroke Park, RAF Site – sadly, Taylor Wimpey won their appeal, regarding their properties, adjacent to those living in Azalea Walk.

Eso Garage, High Road Eastcote - there is currently no update on the application to build 4 houses on this site.

For further information, contact Jackie Redrup on 020 8868 6080

Eastcote Horticultural Society

Assisting local gardeners for seventy years

Come and join like-minded people for only £3 per family.

What you get:

- garden supplies at reduced rates; home delivery can be arranged
- advice and gardening tips from the trading hut, open on Sundays from 10.30am to 12.15pm in March, April, May, September and October and from 11am to 12 noon in February, June, July, and November
- an opportunity to display your talents at the summer and autumn shows; dates for the 2014 shows are:
SUMMER SHOW – 14th June
AUTUMN SHOW – 6th September
- a coach trip to an RHS garden – 26th April
- annual supper quiz – 25th October

The trading hut is next door to Eastcote Community Centre, Southbourne Gardens. For more information telephone Alan Thomas on 020 8429 0901, email eastcotehorticultural@yahoo.co.uk, or visit our website www.succulent-plant.com/eastcote

MICHAEL SOBELL HOUSE

Saturday 10th May 2014 – Annual Plant Sale: 10am to 12.30pm
Come and buy your bedding plants, flowers, fruit and vegetables. Entry is free and refreshments are available. We welcome donations of plants delivered to us from 6th May onwards.

Sunday 11th May 2014 – New Route Sponsored Bike Ride
Registration at 7.30am, ride starts at 8am. The new 35-mile route starting at the hospice takes riders through Amersham, Bovington and Hemel Hempstead. Why not take on the challenge? Pre-registration costs £15 or £20 on the day.

Friday 16th May 2014 – Comedy Bunker Night: 8pm
Ruislip Golf Centre, Ickenham Road, West Ruislip. Join us for a night of fun and laughter. Performing will be Barry Cryer, patron of the hospice, and Ronnie Golden. Tickets cost £12 (over 16s only).

Friday 6th June – Sponsored Ladies in the Night Walk
Registration at 8.30pm, walk starts at 10pm. Choice of five- or nine-mile walk. Last year over £50,000 was raised by 500 walkers. You can register your interest now on our website. Entry is £20 which includes a t-shirt, fundraising pack and breakfast.

Sunday 13th July 2014 – Vintage Fair at Michael Sobell Hospice
Live music, vintage cars, stalls, refreshments and much more. Check our website for more details.

Saturday 30th August 2014 – Assault Course Challenge
A new exciting event on one of the best mud and obstacle courses around, located in Dorking, Surrey, and designed to push individuals to the limit.
Those who enrol for this event pledge to raise £300 for patient care at the hospice. We will provide a branded item of clothing for you to wear and help you create a JustGiving page to raise sponsorship.

For further information on any of the events listed contact
Ophelia Chambers-Henry on 01923 844829 or email
ochambers-henry@michaelsobellhouse.co.uk
or visit our website **www.michaelsobellhospice.co.uk**

Contacts

ERA COMMITTEE

Chairman: Ian Brooks – 020 8866 9925

President: Chris Groom – 020 8866 0985

Secretary: Irene Groom – 020 8866 0985

Senior Road Steward: Alison Akerman – 07771 846754

Treasurer: Alison Holtorp – 020 8866 8186

Planning: Jackie Redrup – 020 8868 6080

Police: Ian Murray – 020 8866 4133

Health & Community Voice: Elizabeth Beggs – 020 8429 4713

Ruislip Woods: Diana Williams – 01895 624377

Transport and Road Safety: Ian Brooks – 020 8866 9925

Newsletter Editor: David Harper – 020 8868 8583

Designer: Linda Laurie – 020 8866 9058

ERA Website: Gawain Cox – 07545 009087

Committee: Karen Spink – 020 8866 7279

Carolyn Derecki – 020 8866 5495

Keith Barnard – 020 8868 1755

Ian Parkinson – 020 868 7135

LOCAL COUNCILLORS

Eastcote & East Ruislip Ward

Conservative Office – 01895 250543

Cllr Catherine Dann – 020 8868 9144

Northwood Hills Ward

Cllr Jonathan Bianco – 01923 820544

Cllr John Morgan – 01923 821552

Cllr Andrew Retter – 020 8426 1806

Cavendish Ward

Cllr Eddie Lavery – 020 8866 1367

Cllr Raymond Graham – 01923 827651

Cllr Michael White – 01895 637863

MEMBERS OF PARLIAMENT

Nick Hurd – 01923 822876

John Randall – 020 7219 6885

GLA Member for Ealing and Hillingdon

Dr Onkar Sahota – 020 7983 4000

See our website for information about what's going on in Eastcote

www.eastcoteraco.uk

If you would like to feature a local event on our website or in our newsletter

email the details to **ERA@eastcoteraco.uk**