
HMUG – NEWS AND EVENTS 2007

News of HMUG events and activities Summer and Autumn 2007.

Autumn colour on Hackney Marshes.

Along Lea Navigation path, Poplars along Homerton Road, ginko and other trees near Hackney Marsh Depot.

Activities at Tree Nursery and Edible Gardens.

 Shelter for black poplar trees. building new compost heaps.

September 29th 2007. HMUG AGM.

The Annual Report was presented to the meeting. It has been a busy and productive year with the start of
the Edible Garden, lots of tree planting and care, walks including several bat walks to plot the bats on the
Marshes, and activities with children. Annie Chipchase is now Chair of HMUG. To see the Annual report
click here.

Saturday September 29th 2007

Tree Musketeers and HMUGers potted up young trees at the Tree Nursery. As the baby trees get bigger
they need to be transferred to larger pots to enable their root systems to develop and to improve their
water supply. These young trees provide a good supply of trees for planting out on the Marshes and in
other parks and green spaces.

Volunteers potting up the young trees.

Tree Nursery and Edible Garden.

The summer and autumn have been busy times as plants were watered and harvested, new beds were
created and these and the old beds mulched. Some beds have been sown with ‘green mature’ which will
be dug back into the soil. This and the compost is helping to improve the quality and drainage of the soil.

Travellers site on the Marshes.

Work started in October. A new access road from the car park into the depot is being built and
preparation for the caravans and buildings has started. Trees have been cut down, including the big cone
pine, scots pine, sweet chestnut, bird cherries and many cypresses which are home to birds, animals and
insects. The trees to be destroyed were marked with a red cross. In spite of a commitment to help HMUG
transfer three of the trees to be destroyed trees to another site on the Marshes, the LDA’s contractors
chopped them down.

some of the trees - scots pine, large cone pine, bird cherry, and sweet chestnut- marked up with crosses for destruction.

Olympics Work on the Marshes.

Proposals are being put together for changes to the Marshes as a result of the Olympics. Hackney
Council produced a leaflety and set up a drop in session about these proposals. The leaflet focused
entirely on sports facilities and failed to mention the wildlife value of the Marshes, its designation as a Site
Of Metropolitan Importance for Nature Conservation, the EU designation of the River Lea and immediate
hinterland as of International Importance for bird migration and over-wintering waterfowl.

Work on East Marsh.

The thick blue line is the fence of Olympics site. Behind the fence is White Hart Field, its trees cut down.
On the horizon are Clays Lane flats before demolition. Yet more drilling on East Marsh- amongst the trees
close to the River Lea.

Yet more drilling and excavation on East Marsh.

Wildlife on Hackney Marshes.

A good year for autumn colour.

A leaflet about Hackney’s black poplars is now available on the websit: click here. Hard copies are
available from Tree Musketeers or HMUG.

A bird survey is being put together by Gary James, local bird expert. He reports that egrets were seen
along the river this summer.

News of HMUG events and activities Spring and Summer 2007.

April 15th 2007 Black Poplar Walk (213th meeting).

18 people identified black poplars on Marshes and distinguished natives from hybrids. Large native BP
were planted in 1890s along river bank and on East Marsh. Some younger trees (including some rare
female trees) were planted in 2001 and 2003. Hybrids (mix of native and cottonwoods) were planted later,
although some are now as tall as the natives planted in 1890s. Good day for butterflies (several peacock
and orange tip) and bird song including black caps. Launch of leaflet about Hackney’s Black poplars-
available from Tree Nursery and can be downloaded from this website.

Is it a native or hybrid black poplar? A splendid native black poplar at north end of Marshes.

May 5th 2007 Dawn Chorus Walk (216th).

26 people braved a 4.30am start to be rewarded with a fine morning and good selection of birds including
cuckoo, blackcap, blackbird, robin, song thrush, chiff chaff, willow warbler, and kestrel. Breakfast at Dino’s
in Spitalfields market.

June 11th 2007 Bat Walk Hackney Marshes (222th).

Over 70 people attended. At dusk we saw and heard with bat detectors Noctule bats leaving their nursing
roosts in trees along the eastern edge of the Marshes, flying across the open space of the Marshes, and
returning about 30 minutes later. The smaller pipistrelle bats came out a little later and flew along the line
of the trees, sometimes visible against the skyline. We did detect not any Daubenton’s bats which are
reported around Springfield Park.

June 23rd 2007 Open Morning and Flower session at Tree Nursery and Edible Garden
(225th).

Photographs of activities at Tree Nursery, Edible Garden and Wick Woodland, including those with local
schools, and of bottles and other materials found on Morris Field. Visitors joined in watering, potting up,
planting and weeding in Edible Garden and cutting wonderful cake baked and iced by Dave Rackstraw.
Flower essence workshop and walk.

‘Healthy Living in Safer Parks’ Daubeney Green set up by Hackney Parks Forum. Trailer with leaflets
(supplied by HMUG) and activities.

Celebration cake

July 20th 2007 Pond training session (229th).

Lead by Mark Gallant from Lea Rivers Trust and attended by park users, gardeners and rangers. Focus
was how to create and manage ponds for wildlife and deal with common problems such as duck weed.

Sixteen sessions at Tree Nursery and Edible Garden.

April 20th (214); May 4th (215); May 11th (217); May 18th (218); May 25th (219); June 1st (220); June 8th
(221); June 15th (223); June 22nd (224); June 29th (226); July 6th (227); 13th (228); 20th (229) 27th;
August 3rd (230); 10th (231).

Weekly sessions over the summer. Lot of work on Edible Garden: improving the soil, making compost,
growing green manure, adding fibrous recycled material. Planting, watering, weeding, netting fruit, and
harvesting crops including currants, gooseberries, salad, beans, and cucumbers. Litter picking, weeding
trees in pots, beds and roses along Homerton Road.

Cutting grass using scythes, sickles and strimmer. Potting up young trees which have outgrown their
pots. Some shrubs taken to Downs for planting. Watering vegetables and young trees on dry days.

Caring for pond and bog garden, clearing blanket weed and planting up round ponds. Sorted out the lock
ups, installed new shelving and space for sharp tools, maintained the tools. Five seats installed- second
hand ones from Hackney Downs. Lots of moths, butterflies and dragonflies.

Visitors to meetings.
May 25th and August 3rd. Marsh Manager and Tree officer attended meetings with LDA.
June 1st: Telford homes: application for blocks of housing on Lesney site.
June 8th Prue Poulton from Ecoactive: plans to bring people from Youth Offending Team to work at Tree
Nursery.
June 15th six people from House of Commons library coppicised trees in Wick Woodland and brought the
wood to the Tree Nursery.
July 27th LWGS to view the Tree Nursery and Edible Garden.
June 8th There was a chemical attack practice on Marshes.

making a support for loganberries. salad bed, red currants, chard, ducks on pond.

Sessions with children from six classes at Daubeney School. June 12, 13th, 19th, 20th,
26th and 27th.

160 children and 20 teachers and assistants. Walk with binoculars to watch birds on river, look at trees
and plants and collect materials to take back to classroom. At Tree Nursery children watered and
mulched trees and shrubs, weeded and collected fruits and vegetables, collected grass for compost
heaps, seeded seeds and potted up young trees. They could not mulch some of the trees they had
planted in March because they have been moved. Have written to explain that we cannot offer sessions
at the Tree Nursery next term because we can no longer guarantee a safe and secure site for activities
(see Olympics News).

mulching young trees in Tree Nursery and Marshes. Weeding and planting. Picking fruit.

Looking for birds along River Lea.

Funding. HMUG activities funded with support from Actions for Biodiversity (Parklife) and London
Woodland Grants Scheme. Successful bid to UBS Our Spaces our Say for activities around food growing.
Asked to submit a bid to REAP. for ‘Documenting Hackney Marshes 1894-2007’.

New Manager for Hackney Marshes. Joyce Guthrie has left and there is an interim Head of Parks.
HM manager, John Zeraschi, is moving to Springfield Park. Our thanks for his hard work on HMUG’s
behalf over the years. We wish him well in his new park. We welcome Paul Foinette as the new manager
at the Marshes and look forward to working with him.

Media activities. June 19th Katy Andrews (NLLDC) and Anne Woollett (HMUG) helped ‘We sell boxes
we buy gold’ to make an auditory trial of Olympics site.
SPARK. Interview with Anne about HMUG’s struggle to keep Hackney Marshes green.

Interview for Trevor McDonalds Tonight team about the Olympics.

Olympics News. Proposal for new changing rooms on the Main Marsh.

To replace those on Main and East Marsh. Location: next to car park and access road to the Depot, on
what is now green space. Two storey building: changing rooms on ground floor, classroom, facilities and
viewing area on first floor.
Exhibition pitch viewed from changing rooms and smaller youth pitches.
To open up north changing rooms and repair Cow bridge: loss of land and trees.
Consultation on proposals in autumn.
HMUG expressed concern about loss of yet more green space to concrete, buildings and lighting, and the
disruption of the long views across the Marshes.

East Marsh. LDA now going back on its commitment to take East Marsh for only two seasons only.
They now plan to take part of East Marsh to enable the footings of the land bridge to be built a year or so
earlier. This comes less than a year after the ‘Land Deal’ between Hackney and LDA.

Construction of access road to the Depot and Travellers site.
Two meetings with LDA and Hackney’s Olympics Team. May 25th and August 3rd 2007. LDA did
not attend May meeting. Sent email responses on June 14th.
New access road. Work to start in September, and removal of some depot buildings.
Security and safety of site. HMUG asked for fence but LDA say they have no obligation to provide it. We
hope to talk to Hackney’s Olympics Team about this.

Compensation for loss of trees. Plan with trees to be lost omits some of the trees and extensive
cypress hedging. LDA to supply more accurate plan. LDA propose to give HMUG 500 small pine trees to
plant out but no provision for expense and volunteer time required to grow these on at Tree Nursery for
several years, plant out and care for over several years, nor Parks support ie fencing, watering.

cherries and cypress hedge to be destroyed. Note red and yellow stakes delineating the edge of the site.

Arena Field. There was a meeting with local people to which HMUG had not been invited even though
we had responded to the planning applications and CPO etc). In May Hackney did not know how much of
Arena Field LDA was about to take for Olympics. Arena Field now lost to Olympics. Huge bright blue
fence built in July along edge of towpath enclosing the maximum area and creating a tunnel effect for the
towpath. Looks like all the trees will be lost.

blue fence along towpath by Arena Field. work on water main for Olympics.

Closure of Olympics site. Access to Bully Point and cycle and pedestrian routes closed since early
April. Rest of site now closed on July 2nd. Clays Lane residents moved out and some destruction of
allotments, in spite of agreement that they could stay until late September. On Marsh Lane work has
started to take away open space for replacement allotments.

HMUG activities, meetings and news. April 2007.

Work mornings at the Tree Nursery: Feb 23rd 2007 (205th meeting), March 9th (207),
March 23rd (210) and April 13th (212).

Moved plants, trees and hedging from car park and along fence which will be destroyed by construction of
the Travellers site and new access road. Planted some shrubs round larch and walnut trees to provide
more bushes and protect the trees from careless mowing. Lots of potting up: last of the winter’s bare root
shrubs for later planting; newly delivered apple, mulberry and greengage trees (for planting later in Tree
Nursery and Springfield Park); some of the tiny ‘recycling’ trees.

In Edible garden: planted rhubarb and three wild pear trees; put up supports for raspberries; spread wood
chip over cardboard to suppress grass and assist new plants to get going. Thanks to Tree Gang for

supplying wood chip. Two more compost heaps set up. Hazel sticks brought from Wick Woodland to
provide supports and fencing. BBC Documentary team visited on February 23rd.

new pond with cherry in blossom behind and potting up young trees.

Edible garden with fruit trees and bushes and planting bushes around Larch tree.

Feb 17th 2007. Wick Woodland Work Walk (204th meeting).

Eleven people (a) collected three bags of litter; (b) cut back some lower branches of black poplars and (c)
discussed ways to manage the woodland to enhance its value for biodiversity. We identified some areas
for understorey planting and coppicing hazel and willow; considered the benefits of removing some silver
birches where they are very dense; widening some paths to provide a larger woodland edge for
butterflies. Noted a lot of now redundant chestnut fencing which could be removed. Strips of concrete- to
try and find out when they were laid out and why. In soil by a fox hole found an egg cup, clay bottle and
pieces of china. Released some trees planted by Highways Agency from their stakes. Lack of evergreen
trees noted- suggestion that plant some more holly this winter. Risks to safety of users by scramble bikes.
Suggestion that create brash barriers to slow bikes down- to discuss with John and Malcolm.

picking up rubbish and taking lower branches off two black poplars.

Saturday March 3rd Tree Care: coppicing and clearing trees in Wick Woodland (208th).

Thirteen adults, three children and Mark from Tree Gang coppiced hazel and willow, and uprooted self
seeded ash. Part of ongoing management for biodiversity to let light onto the woodland floor and so
encourage the growth of plants and flowers. Found hazel nut shells nibbled by mice. Some of the cut
wood left to be colonized by insects and the rest to be used for fencing and to support trees and plants in
the Edible Garden. Several of the native black poplars lifted (some of their lower branches removed) to
encourage them to grow tall and prevent the lower branches splitting (and opening up the trees to
infection). A large number of the black poplars now managed in this way: the rest will be lifted in the next
year or so. Cuttings were taken from hazel and black poplar and potted up at the Tree Nursery.

coppicing hazels and a willow growing again after coppicing in 2006.

Sunday March 11th Walk round Northern part of Olympics site with NE London
Ramblers (208).

Over 40 people walked from Leyton Station via Clays Lane (Housing, Travellers Site, businesses). Noted
open space now covered in CTRL equipment. Along cycle and pedestrian path which closed on April 1st,
preventing access to the area. All that now remains is Newham Community woodland sign. Bully Point
Nature Reserve now lost. Last view through new fencing of Eastway cycle circuit and sports centre: sad
rows of trunks of chopped down plane trees. Mature hornbeams next to Eastway Sports centre all gone.
Through a break in wall streams of lorries remove materials. White Hart Field (part of the Common Land
of Hackney Marshes) fenced in and habitat for rare insects about to become Olympics building site. East
Marsh, site of bridge and car and coach park busy with Sunday football. Noted the rare weeping poplar
(populus simonii) under Olympic threat. Through Wick Woodland (not yet threatened) to Arena Field now
fenced off and hedge grubbed up.

views over Olympics work on what was Eastway Sports Centre from cycle path and road over A12. This
area will now be closed to the public until 2014 or thereabouts.

Sunday March 18th Exploring the spring flowers of Hackney Marshes (209).

Some woodland plants in Wick Woodland but few flowers. Suggested that plant seeds or plugs of
woodland flowers such as primrose, violets, ramsones- especially in area which have been opened up.
Flowers on mound close to Homerton Road (green alkanet, annual mercury, violet, wood avens, common
field speedwell) and in patch of grassland on the north side of Homerton Road (ivy leaf speedwell,
chickweed, shepherds purse, red dead nettle, yarrow). Along river bank celandine and garlic mustard and
first signs of Giant hogweed and Himalayan Balsam. Dry weather may have delayed some flowers.

row of black poplars and coppicised willow & squirrels drays in Wick Woodland.

Saturday March 31st Celebration of Trees.

At Round Chapel School Room, Lower Clapton Road, E5. This included photographs of children and
volunteers planting and caring for trees on the Marshes. Sessions of grafting trees.

black poplar and snowmen, February 2007.

Meeting February 23rd (205) after TN Session.

BBC documentary team present.
1. Travellers site. Discussed possibility of Judicial Review and compensation for disruption, loss of part of
Tree Nursery etc.
2. Edible Garden. Discussion about permaculture ideas, key tasks and planting fruit trees and bushes,
alder (fix nitrogen), hazel, walnut, some herbs, artichokes. To plant perennial crops and leafy vegetables
and sort out path so don’t walk on planted areas. Seats (second hand from Hackney Downs) to go in.
Willow and hazel hurdles to create arbors. To set up a visit to Forest Garden in Haringey.
3. Pond to work on after Easter.
4. Leaflets: new version of TN and EG and Black Poplar leaflet available.

5. History of Tree Nursery and Wick Woodland. Dave Proll (Park staff) is doing some research. To use
this towards Green Pennant Bid.

HMUG work with school children.

Feb 1st and 28th London Fields: nature walks and planting, watering and mulching hedge along the
southern edge of LF with children from LF School.
March 1st and 8th Children from Daubeney school walked along river with binoculars and thickened up
the hedging along edge of car park.
March 13th sculpture at Clissold Park with children from St Mary’s School.
March 20th Children from Kingsmead school potted up over 100 of Recycling’s baby trees, planted a few
trees, sang a song about and drew trees.
In the summer term planning nature walks to look for flowers and minibeasts, watering and mulching
trees planted over the winter, and work in Edible Garden.
Trees for Tyssen School and some recycling trees to De Beauvoir School.

planting, watering and mulching young trees. Potting up baby trees to be looked after at the Tree Nursery
and planted out in future years.

HMUG acknowledges financial support from London Woodland Grant Scheme and Team Hackney,
Actions for Biodiversity.

Olympics update. Planning permission given for Travellers site on Hackney Marshes.

Hackney’s planning committee ignored National, Regional and local Planning Guidance about
Metropolitan Open Space and gave permission for the ‘inappropriate development’ of a Travellers site
between Homerton Road and the Marshes depot. Loss of MOS and Common Land (with no
compensation), trees chopped down, hard surfaces and lighting next to Old River Lea (Site of
Metropolitan Importance for Nature Conservation), loss of some of the Tree Nursery for a new access
road for Depot.
Meeting with LDA and Capita March 26th 2007 (211). To discuss construction of Travellers site and new
access road to the Depot.
1. Access Road. Changes to entrance to car park (loss of hedge). Access road through TN means loss of
part of TN, at least one tree and some hedging. Concerns (a) heavy vehicles under canopy of trees; (b)
security of TN while work is done; (c) access to TN for delivery lorries; (d) compensation for lost trees,
hedges and section of TN.
2. Between TN and Travellers site. Asked for fencing and extra lock up to secure TN.
3. New fencing. Round TN and along Homerton Road to replace current fence in a poor condition. Gate
to access Wick Woodland more easily.
4. Travellers Site. Travellers site and fenced off work area marked out on March 29th. Mound to be

removed and all trees on and adjacent to it will be destroyed, including many cypresses and other
evergreens, prunus, walnut, scots pine. These were not on LDA’s site plan. Trees to be destroyed on
LDA plans include: Cypress trees by current access road, two large cone pine (pinus coulteri), 6 bird
cherry, 5 scots pine, sweet chestnut. Cedar within working area to be protected. May try to move some
trees, especially the big cone pines. Trees will be cut down during the nesting season- not good practice.
Asked that compensation reflects the amenity and rarity value of mature specimen trees, and for loss of
and damage to wildlife habitat. Suggested replacement with evergreens (native and specimens) on
Marshes.
Level of site to be raised (because of flood risk). Two metre wall round site.
Lighting: downwards facing. Not good practice next to Metropolitan SINC.
5. Permissions. Still waiting for GOL permission.

Site of the Travellers Site. The mound, cherry trees and all the cypress trees to be lost to Olympics - in
the bird nesting season. The white cherry trees, and hopefully, the cedar tree will not be cut down.

New Planning application for Olympics submitted.

Marks the formal end of the farce of the ‘Grampian conditions’ which were supposed to ensure that all the
environmental conditions were met before any work could start. The application is huge and was
extremely difficult to get hold of, read, make sense of and respond to in the time available. Eventually
HMUG paid out £25 for the dvds and did submit a response. For this (and Hackney Council’s comments)

see Games Monitor website (www.gamesmonitor.org.uk). HMUG raised objections about loss of MOS,
trees etc, replacement of sports pitches on East Marsh, ugly legacy of multi-story car park on what is
Arena Field. .

REAP funding.

LDA are providing £1m to be spent on improvements in Hackney Wick area. HMUG is hoping to
undertake some work to document the Marshes between 1894 (when they first came into public
ownership) and 2007 Olympics land grab), as part of a LBH mapping the Olympics change project. This
would enable HMUG to talk to people who have known the Marshes over the years- as walkers,
footballers, cyclists, gardeners, wildlife people- as well as looking for written materials and photos at the
Archives. If you would like to tell your story, know someone who remembers the Marshes as a child,
played football, remembers the war time anti-aircraft guns, barracks, bomb rubble being dumped, trees
being planted, fishing, illegal betting, events and activities on the Marshes etc etc. please contact us.

Impounding the river.

Geoff Bennett reported on exhibition at Three Mills about blocking the River Lea so it stops being tidal. He
raised our concerns about (a) how rubbish and pollution will be cleared with no tidal movement and (b)
impact for spawning fish. Little information or interest on impact on the Hackney stretch of the Lea.
Reassurances about water level but little sense that issues have been considered.

Olympics Blight 1- 5.

1. Arena Field. The Common Land of Arena Field has now been lost for ever. The plans are to turn
open space into a Media Centre with a road along the canal edge and a five storey car park (what
Hackney planners call an ‘eyesore’!). What a legacy! The stretch by the Lea Navigation has been churned
up, some fencing removed, lots of red plastic fencing, and the hedge along the fence line hacked out.
Where are the house sparrows now nesting? A huge mound of spoil from the tunnel works on what was
the Stadium site.

Arena Field fenced off, hedge destroyed and area between Arena Field and towpath churned up.

2. Main Marsh. Contractors doing work on water main came on site with their heavy vehicles when the
ground was considered too wet for football. The vehicles churned up the paths, leaving us with difficult
terrain for bikes, buggies and wheelchairs. They left behind some of their fencing – still on site weeks
later.

One of the paths churned up by contractors- access still difficult.

3. Main Marsh. A very deep hole appeared on one of the pitches on North Marsh above the tunnels
excavated for the underground cables. Now filled in. Footballers playing on pitches over the tunnels now
need to look out for more than the ball! Work on underground tunnels for the cables stopped for a month
because hazardous materials were encountered.

4. Hackney Marshes. Important nesting sites near Depot are to be destroyed in the middle of the
nesting season. Is this what counts as Olympics sustainability?

Hackney in Bloom poster marks the spot where Hackney is about to cease blooming!

5. White Hart Field. Now fenced off in anticipation of becoming part of Olympics building site.

Wildlife Survey: Neil Anderson is undertaking survey of wildlife and especially grassland minibeasts,
birds and dragon flies. He reports stock dove, meadow pipit, peacock, comma, small tortoiseshell, red

admiral and white butterflies. As skippers overwinter in long grass we need to ensure that some long
grass is left on the meadow each winter.

Kingfisher flew across area of Travellers site when the BBC team were on site. Currently five pairs of
kingfishers nest between Lea Bridge Road and Stratford. Great spotted woodpecker heard along River
Feb 7-9th.

Reports that skylarks have been heard over the Marshes- they may be nesting in the locality.
Leaflets about Black Poplars, Elms, Tree Nursery and Edible Garden now available. Printed copies and
will be out on website.

Other issues.

Path between Cow Bridge and Millfields has been cleared at last. Rubbish still creeping from under
cleansing depot fence.
Model aircraft: complaints about the noise and smell of fuel.
Rubbish: yet more complaints about rubbish in conservation areas around the Marshes. No sign of any
clearance for months. Burned out motorbike near Jubilee Wood has been there for over three weeks.
Mabley Green. Work on Multi-use Games area continues. It is expected to be completed by mid April
2007.

HMUG News and activities. February 2007.

Olympics land grab of Hackney Marshes.

LDA have submitted a Planning Application to build a permanent Travellers site on
Hackney Marshes.

HMUG objected to this application of the following grounds:

· it is Common Land and Metropolitan Open Space. As Hackney’s Common Land Register and UDP
make clear, the whole of Hackney Marshes are Common Land and Metropolitan Open Space. The
use of this land for permanent residential site is in planning terms ‘inappropriate development’. The
application uses phrases such as ‘land surplus to requirement’ and ‘land next to Hackney Marshes’ to
hide the fact that LDA want Hackney Council to hand over yet more of Hackney Marshes for the
Olympics.

· The site is next to the Old River Lea- a Site of Metropolitan Importance for Nature Conservation.
Concreting over a section of Hackney Marshes will mean the loss of many trees including several
specimen trees (such as big cone pine) and mature conifers which are an important amenity and
wildlife habitat. The information about trees submitted by LDA failed to mention many of the trees
under threat. HMUG have submitted objections to the poor quality of report and misleading
information about the loss of trees and wildlife habitats.

· A new access road into the Depot is proposed which will cut through part of Tree Nursery and Edible
Garden. These have been created and are cared for by local volunteers. A Travellers site as a near
neighbour may threaten the continued viability of this community resource.

If this residential development is allowed to go ahead, HMUG has asked for compensation and mitigation
for the loss of Open Space and Common Land, trees and quiet enjoyment of the Marshes.

Apparently there were drop in sessions about the application in early December. Some people received a
letter from LDA about a further session on January 24th. The letters were dated January 22nd, giving 24
hours notice at most. This followed the only public notice in Hackney Today which was tucked away
amongst N16 house extensions. Makes you wonder whether LDA and Hackney Council hoped Hackney
residents would not notice yet more appropriation of Hackney Marshes.

Planning Applications for Travellers Site on Hackney Marshes and at Hackney Wick are to be heard at a
meeting on February 19th, 6.30 at Town Hall, Mare Street.

We are told that Hackney Planning are sending out letters (on Feb 8th) to people who submitted
objections. If you wish to address the meeting you have to give notice to Bryan OCampo at Hackney
Town Hall by Feb 12th (0208 356 5000). Otherwise to witness the next step in the Olympics Land Grab
come along to the meeting.

STOP PRESS…….. On February 7th Waltham Forest rejected an application from LDA to grab open
space at Marsh Lane to relocate allotments in the way of the Olympics.

Report of Activities on Hackney Marshes.

Sessions at Tree Nursery and Edible Garden:

Nov 24th 2006 (194th meeting), Dec 8th (195), Dec 22nd (197), Dec 28th (198), Jan 12th 2007 (200), Jan
26th (201), Feb 9th (204).

With help from Tree Gang we planted and mulched walnut, whitebeam, prunus, oak trees in Kingfisher
Wood, rowans and some shrubs in Rowan Wood, clusters of shrubs and crab apple, cherry, pear, plum,
walnut, alder and hazel trees and white and blackcurrant bushes, raspberry canes, spindle, blackthorn
and herbs in Tree Nursery and Edible Garden. Put cardboard over grass and covered with wood chip to
suppress grass, sieved soil, weeding beds, created two new compost heaps, potted up some of young
trees, building wall round pond, cleaned tools, pruned roses. Putting together leaflet about Tree Nursery
and Edible Garden.

HMUG Meetings

Jan 12th 2007 (200th). Bikes on Marshes and in Wick Woodland continue to put safety of users at risk.
Police put a proposal to Parks about providing police supervision at weekends. Do not know how Parks
responded. It was suggested that a safety measure we could undertake was to use brash (cut branches
etc) or dead hedge along the Main Path to discourage speeding and reduce the risk to safety and well-
being of users,
Jan 26th (202nd). Green Pennant. It has been suggested that HMUG make a submission for Green
Pennant for Tree Nursery in Jan 2008. Seats. Downs has new seats (they have been submitted again for
Green Flag) and theirs are coming to the Marshes. We agreed to identify places to put them.
Rubbish continues to make the Marshes look a mess. The rangers are supposed to clear the rubbish but
never clear the rubbish in the conservation areas or down the bank to Lower Level. John is trying to get
some funding to get it cleared. Essex Bottle group gave us some more bottles from Morris Field. GWEL
Small grant for enhancing the woodland on Hackney Marshes. Debbie Hartley from BBC documentaries
attended meeting.

Tree Planting and Care.

Nov 18th (193rd) Friends Wood. Planted and mulched 80 trees grown at Tree Nursery- oak, ash, golden
rain, chestnut, alder buckthorn. Cleared weeds and mulched some of the trees in the woodland.
Dec 9th (196th) Kingfisher Wood. Cleared grass round trees, planted bushes to grow under trees-
spindle, hazel, field maple, hawthorn, hazel. Woodlands started in 2001 to 2004 have new been
thickened up and some trees are growing well- especially those sheltered by nearby mature trees. Next
stage of planting to concentrate on new areas.
Jan 27th (202nd) Chestnut Wood. At north end of the Marshes. Filled in gaps in planting with a mix of
trees including sweet and horse chestnut and wild pear, and bushes and shrubs to provide understorey,
including holly, spindle, blackthorn. Mulched and cleared grass from around other trees.
Thanks to rangers for help with transporting trees and equipment.

Walks.

Jan 7th 2007 (199th). Lots of people enjoyed warm start to year. About 20 flowers, harlequin ladybird-
discussed impact of climate change on planting and what to plant. Looked at black poplars along Lower

Level and edible plants- mulberry, elder, walnuts. Lots of birds on river- teal whistling, gadwall, tufted
duck, mallard: discussed impact of plans to impound the river for birds and mud banks. Green
woodpecker, robins and fox, seats and wigwams created by school children in WW and heard thrush
singing.
Feb 2nd (203rd). Walk with Black Poplars leaflet to look at these and other trees along Old River Lea.
Hybrid poplars as tall as natives- to find when hybrids were planted. Trunk of one of BPs along Lower
Level (and adjacent false acacia) looks as if struck by lightening- and damage from vehicles when
Marshes used for an event in 2001.

School children working on Hackney Marshes.

Sculptures in Wick Woodland.Nov 14th Class from Daubeney School created circular pattern with sticks
and decorated with berries and leaves. Nov 21st built and decorated wigwams.
Planting and caring for trees: Nov 28th children from Daubeney School planted and mulched bushes
under trees near Homerton Road and collected leaves and berries to take back to school.
Dec 5th children from Kingsmead school planted hedge on Daubeney Green along fence by school and
walked round Marshes using binoculars to look at birds on Navigation and plants. Filmed by Parks film
unit.
Jan 17th session delayed because of rain.

Other Olympics news.

Compulsory Purchase Order. Inspectors Report on Public Enquiry and Ministers Decision has been
published. They point to the need to find alternative locations for Travellers site and bus garages. The
Inspector raises doubts aboiuyt the Hackney Marshes site, arguing that as it is ‘inappropriate
development’, there is no certainty that it will go ahead.

Cleansing Depot at Millfields has been added to list for Travellers sites, in addition to those on Marshes
and Hackney Wick.

Arena Field- ODA want to start work soon. Arena Field was handed over to ODA as part of a land deal
with Hackney Council. HMUG submitted objections to the application to start remediation and earthworks
on Arena Field. The application was heard on December 12th but even after requests for the information
we have not been told what was decided at the meeting. The ODA online Planning Register claims that
this application is still to be decided.
New Planning Application has been submitted for Olympics site. The bit of ODA which submits the
application says it has been submitted but the bit of the ODA which receives the submission and makes it
available has not yet put it in public domain. The deadline for submissions and objections is March 19th
2007.

Wildlife.

Bat survey reported to London Natural History Society and London Bat Group. Information to go onto
website. LNHS suggest that we try to distinguish between kinds of pipistrelle bats.

Munkjac deer skeleton found in Wick Woodland.

Path from South Millfields to Cowbridge almost cleared of rubbish and overgrown plants and trees. Need
better fencing to stop rubbish spilling out from Cleansing area.

Storm damage - some trees uprooted - aspen, grey poplar, top of Lombardy poplar, prunus on Lower
Level. To see if can leave most of materials on site.

Signs of spring- hawthorn leaves coming out, flower buds of East Marsh cherries starting to open,
rosemary in Edible Garden flowering.

