

http://www.sgra-isleworth.org mail to: admin@sgra-isleworth.org

Newsletter December 2020

DID YOU KNOW?

f you walk, cycle or drive up Syon Lane in Isleworth into Osterley the road joins Windmill Lane. This painting by J.M.W. Turner in 1810 explains the name.


s a child, JMW TURNER, England's greatest painter, spent some time at his Uncle's house in Brentford and during the early 1800s he rented properties on the Thames at Isleworth and Hammersmith. By 1813 he had completed the building of a villa to his own design on a plot of land he purchased between Twickenham and Richmond Bridge, now known as Sandycombe Lodge in St. Margarets.

Turner used the house as a country retreat and as a base from which to carry out sketching trips.

The house was sold in 1826 and during the 13 years he lived there he produced many sketches of the surrounding area and a number of beautiful watercolours.

In 2010 Sandycombe Lodge was bequeathed to Turner's House Trust, a registered Charity set up with the aim of establishing the house as a monument to Turner's time in the area.

For opening times and to book a visit contact <u>www.turnershouse.org</u>. The H37 bus stops nearby.

REASONS TO BE CHEERFUL

here are many detractors about the area we live in but we have access to some of the most beautiful green spaces in London on our doorstep. Such as:


In addition there are 11 Green Flag local parks viz:

Beaversfield Park, Bedfont Lakes Country Park, Boston Manor Park, Chiswick Back Common, Church Road Allotments, Dukes Meadows Recreation Ground, Inwood Park, Lampton Park, St Dunstan's Park, St John's Gardens and Turnham Green.

This international award is a sign to the public that the space boasts the highest possible environmental standards, is beautifully maintained and has excellent visitor facilities.

PLANNING

Hounslow Central

Applications

42 The Drive

Retrospective application for construction of an outbuilding in the rear garden.

52 The Drive

Certificate of Lawfulness for existing use of dwelling house as two self contained flats.

Decisions

Adjacent To 27 Worton Way Installation of a 18m high Phase eight telecommunications pole with built-in cabinet, three separate cabinets and associated ancillary works.

TELECOMS PRIOR APPROVAL REQUIRED -REFUSED 24/08/2020

Appeals

119 The Drive

Erection of a detached outbuilding in rear garden for residential use ancillary to the main house. REFUSED PLANNING PERMISSION 18/12/2019 APPEAL LODGED 05/05/2020 ALLOWED 26/10/2020

19 Worton Way

Extension of existing single storey porch roof across front of garage to create a canopy with supporting wall to the front of the house. REFUSED PLANNING PERMISSION 26/08/2020 APPEAL LODGED 04/09/2020 ALLOWED 20/11/2020


Osterley & Spring Grove

Applications

7 Eversley Crescent (00423/7/P5)

Retention of existing rear canopy, with partial removal of canopy, finish to remain as built.

48 Eversley Crescent

Erection of a two storey extension to provide a two bedroomed house with associated parking and bin stores following demolition of the existing outbuilding and garage.

174 Spring Grove Road

Certificate of lawfulness for rear roof extension with two rear windows.

Decisions

4 Eversley Crescent

Erection of a part single storey, part two storey side and rear extension with conversion of enlarged roof space into a habitable area, two side roof windows and juliet balcony to the house. APPROVED 11/11/2020

7 Eversley Crescent (00423/7/P4)

Retrospective application for the installation of a rear canopy. REFUSED PLANNING PERMISSION 25/08/2020

174 Spring Grove Road

Erection of a part single part two storey rear extension and erection of a front roof extension.

APPROVED 08/10/2020


Appeals

17 Eversley Crescent

Retrospective application for the erection of a two storey side extension, single storey rear extension, side roof extension with two side roof windows to the house and a front porch, including alterations to the roof ridge/ eaves height, reduction in the size of sliding doors, the insertion of a roof light and rear window and the loss of the front first floor circular window.

REFUSED PLANNING PERMISSION 12/03/2020 APPEAL LODGED 23/06/2020

ALLOWED 09/11/2020


DATA PROTECTION

You have received this newsletter as a member/ former member of Spring Grove Residents' Association. Should you no longer wish to receive this please contact any member of the committee.