PAGE
36
[image: image1.png]

Unit 8, 44 Gillender Street, London E14 6RP,

Tel 020 7538 4545/020 8538 3388, E-mail office@ech.org.uk, www.hidden-histories.org.uk

2007​​_ESCH_M11A_04
Interviewer: Alison Marchant
Interviewee: Joseph Rodrigues
Date of Interview: 8th August 2007
If you again, say your name-

My name is Joseph Rodrigues, my surname is R-O-D-R-I-G-U-E-S , first name is Joseph, and I usually prefer to be called Joe. My date of birth is 11th of January 1961.

Ok, so where did you live in the Leyton/Leytonstone area? Between ’84-’94?

I moved into the Leytonstone area in July 1985 and the first place I lived was 103 Dyers Hall Road, and that was up until 1989 when that house was demolished for the M11 link road, and I moved to a property which was about seven doors up the road which was in Dyers Hall Road again, and it was number 55.

Ok, so um, when you, you got your first house, was that an ACME house?

Yes. I applied for an ACME house in the beginning of the summer of 1985, and that meant writing to ACME and giving my reasons why I wanted to be considered for a property and I was told there were properties which were available on a shared basis, which was one bedroom and one living room to be used as a studio, so I just needed to team up with somebody because they said they could offer a property provided people came to them in two’s or three’s and I met somebody at college who was interested in staying in the area and we sort of put together a joint application and were successful in securing 103 Dyers Hall Road as a working, living and working space, directly from ACME and that was the case up until 1999 when we had to give the house back, to ACME and we were further offered a property that was run by ACME, just happened that some people were moving out of the area, so they had a spare property, so again, that was a shared property, shared with two other artists and the working space was less at that time because there were three people rather than two people, otherwise the set up was very much the same.

And can you remember the other artists you shared with?

Yes, I shared initially in 1985 with Mark Sowden and also Sheila Whittaker who moved in as well because it was a larger house. And then in 1989 I shared with Mark again and another artist, Robert Lewenstein and that was a set up to roughly 1992.

And say for instance, the first house you lived in, what kind of condition was it in and what did you do to it to make it good?
When we found out about the properties that were initially being offered by Acme we were told that they needed some renovating and that varied from because they had been derelict in some instances. Usually the windows were just shut up with boarding and Acme had keys for front door and the house at 103 I remember very clearly that it was accessible but as soon as you went in through the front door there was evidence of some destruction in as much as their floorboards were removed, windows were broken. In fact you could see from upstairs down into the kitchen which meant there wasn’t a ceiling in the kitchen and outside the back there was just rubbish and a lot of stuff to be got rid of. Also the bathrooms needed to be fitted out and Acme as part of leasing property had to make sure that they were habitable so thy gave start up grants to cover the electric supply and making sure it was properly installed and hot water supply. So that was all part of the renovations. There was up to £1000 which was meant to cover the electrics. That means a qualified electrician coming in to give his quote and also somebody dealing with the gas and making sure the boiler was working and that usually came to about £700 and then the rest was spent on decoration that the occupants could take care of.

So you’ve mentioned you could see from the kitchen up to the next floor, so what did you do to the house to put it right. How far did you work on the house, how did you decide to keep it?
We were hoping to move in that year, literally in the space of a few weeks after securing the tenancy because we were obviously paying rent and we had nowhere else to stay, so we had to literally stay in sleeping bags in as much as the work we decided we could do by salving floorboards. There was actually a second hand timber yard nearby of I remember correctly where we could order floorboards to be delivered from them and put them in ourselves because we had those kind of skills for doing basic carpentry work. We glazed the window, bought glass from literally around the corner from the builder’s merchants and put those in. As long as it wasn’t serious gas or electrical work we could do a fair bit. In fact I remember finding a wash basin, a nice yellow wash basin which was really very luxurious, it was quite a large wash basin which seemed to fit ideally in the bathroom and we were told if we could get it there before, while the guy was doing the plumbing for the hot water, he would plumb it in for us, which he did, so we were able to enjoy a very nice bathroom on that basis.

So how long did it take you to do all the renovations?

I think it took a good part of the summer because if we moved in July, we had a bonfire night on November 5th that year 1985 where all the rubbish was either prior to us moving in or part of our renovation, was used as a bonfire. The bonfire was huge and next to our house was an empty plot which was a garden at the side of the house which was tarmac ked and we made a huge bonfire and had a party I think it was a moving in party as this was November 5th this took us about two months of work
Not that quick really considering the amount of work?

Em I think it was a case that we needed to establish basics we had to put locks on doors, glaze windows put floor boards down in a couple of the rooms we just blitzed it we got help from people who were also in the area we got to know about three or four people close by there was Simon Gough and another couple pf artists who lived in houses next door to us they helped us with some of the work and we helped them as they were moving in I was particularly bad as ours was an end terrace and people had been able to get in from the wasteland by the bridge and they got into the house and broke in got in through the back and that how it had fallen into disrepair
When you applied to ACME can you remember being interviewed?

Yes it was a case of letters sending letters to em found out what the procedure was and I remember going to see ACME going to see Rodger or Sarah Greengrass I not sure who was very forward in the interview we had to show some evidence of work em and be prepared to take on some repair work on the house and I think they were looking for people who could manage the short life property as they saw it and would be able to return the property once it was decided and was not possible to stay in the property for whatever reason so they there was an undertaking and I think I was the main signature on the house initially as Mark came down from Manchester doing and MA and I told him I had got the house and he was very pleased em and then afterwards it was the case of a joint tenancy they got to know the occupants of the house on equal terms
So when you had your interview you presented slides of your work and then you had to view the house
Yes there was a viewing of the house I think Rodger was the main person showing people the various properties there was quite a few dotting round in the area so he new there properties he could describe the area quite well in the interview em we were also I went to college in the are in east ham and then in Forest Gate or in the back there in west Ham and it was only about three and a half miles about from Leytonstone so it was not a great change in a sense for me so I was quite happy I should say that ACME was not the only place I applied for some sort of housing co op because at that time there was a lot of properties being managed on a short life basis by a lot of co ops and AMCE was just another housing association being it designed especially for artists em yeah that was very fruitful as the properties were there to be secured on a short life basis an I think I was lucky applying to ACME because I also applied to another and was came up trumps with that one so I had two properties to my name
So with those properties did you have more space that with the ACME one?

The ACME one was more favourable for sculptors and I saw myself as a sculptor defiantly and Mark as well had done an MA as a sculptor and so we were looking for kind ground floor accessible space to make sculpture and the property thought the other co op was a terrace house which was suitable more for a painter and so a painter friend decided that he was interested and got involved with the housing co op and subsequently took that property on and that was in Plaistow
You were offered a whole house from the other?

Yes it was a very similar set up because the houses were licence lock stock and barrel from the local council with some sort of tenancy of a couple of years suitable for two or three people to share and what they wanted was prospective members to join the housing association and in ACMEs case it was literally they wanting to transfer the tenancy to participant it was a case of tenancy being taken up by individually and they would be part of a housing coop so they could share expertise advice whatever amongst fellow members em it was a slightly different set up with ACME it was once ACME had given a property to artists then it was just matter of licence agreements payments being made on a monthly basis and if there was any serious problems then AXCME would be able to intervene or what ever the reason we never really had much contact with ACME there was no regular monthly meetings or what ever
Where as the other housing co ops had?

Had monthly meeting

So you started to talk a little bit about the renovations can you go on and describe what you did you said you put floors down and put windows in what about the kind of paint work did you paint it all white?

Making sure it was weather proof because the winter was coming up I remember one of the problems was mould was growing inside the floors inside the rooms and that had to be dealt with because it had been boarded up I think must had gotten in and could not get out because there was no ventilation em and also the roof was leaking and water was permeating through and fabrics any rubbish in there would have gotten damp and mould was staring to be produced so we hade to make sure it was habitable and obviously we very planning on painting and making it into artist studios I think it was a fare bit of work to get ride of the mildew on the walls and the smell associated with it and then when it came to painting it it was painted with emulsions and the woodwork was painted white and it was up to the individuals to how they wanted to paint if there was a bedroom or studio it was not necessarily all painted white I think my room was three different shades I remember painting the ceiling as well which was quite interesting and a nice thing to do em also putting locks on the doors that had to be done because we did not know if the keys I think we put a new door on I seem to remember a new door was fitted or hung a lot of the stiff was taken off either ACME or the council would have boarded houses up and that was quite a serious concern to them they want it squatted in there was fire hazards and possibility of criminal damage to adjacent properties bearing in minds well that there was some properties next door to us and in the same road which was owned by people so they had the security of house owned to be born in mind so any houses which were boarded up were a bit of a liability because people could access them and access other households who were not associated with ACME who were council tenants or private owners or what ever and so they put these steel doors on some took the existing front doors off so the front doors were found somewhere inside the house and they put these big steel doors on with padlocks and you new them that was a boarded up house I think the policy was quite simple they wanted the area to be habituated rather that boarded up for a lengthy period of time which they looked like so
Do you think your house had been empty for a while?

I have no idea it could have been a year it could have been three months it could have been four years I have no idea I never asked ACME I could say it was up to a year for sure but the amount of work it needed and I not quite sure but for them to replace wash basins, toilet systems and toilet pans and baths and whatever as this was defiantly the case in some of the houses they had defiantly been smashed up and that was a policy certainly end of the early 90s when houses where given back to stop people squatting them things were just broken up inside so they were just inhabitable and that was done as a policy to make sure people did not take up residence

When ACME offered you a place did they give you a time span?

They said it was two years they said they war fairly sure it would be short term housing for two years it turned out to be bit longer than that but it was the case that after two years they would give e us an idea as to what the climate was it be returned and if they did not receive any instruction that the houses were to be returned to the department of transport the department of transport owned the properties and they had secured them from individual house owners or tenant by compulsory purchase order in the 70s or 80s I don’t know there was housing stock which ACME took on board for a couple of years and they were informed as to whether they were required or not so we would have an extension for another year and after three or four years went by the time they were extended was shorter they would say six months then maybe three months so it was always quite difficult I think the favourable time was 85 -89 and by 89 103 Dysall was required we had another lease for instance the road as artist house in 55 Dyshall Road and then that was until 92 then after 92 it was literally a matter of every three months there would be letters from ACME giving us an update and what was happening with the road and everything
So when did you move in?

I moved in in 85 and there was a guy across the road from me and he was a tutor at a college close by and he had an ACME house so he new ACMNE quite well for a longer period of time his house was number 22 Dyshall Road

Can you remember who that was?

Chris Dawson the sculptor he was tutor he was practising artists he had been in the area for quite a period of time maybe from 1980 I did meet Chris when we move din and he was thee until 1991 and then he moved out of the area because his house was one of the houses that was finally demolished for propitiatory works on the Road M11 link road rather than knock the whole road down they picked up on individual houses for various reason they were trying to work out the logistics of planning for the Road and they needed key spots to view the road and make, so certain housed disappeared in advance of the main work I think that was the case of the first house called back the first house that was called back was in Wanstead I remember everybody using that as an alarm bell regards properties being required and that was in 1989 that was the first house that was demolished
Was that an ACME?

I was one of the first so that was late 88 our was gone by that was an ACME house that was in Cambridge Park Road

So ACME had places in Wanstead?
Yes they had places in Wanstead because the M!! link road was going through Wanstead through next door Cambridge Park Road then became the lead road into the M11 link road at the green man roundabout close to the Green Man Round about there was a lot of development which was they actually build the road and there was for a number in 1991 there was flyover going half over the green man rounder about which was meant to be linked up and going through Leyton and then eventually the Blackwall tunnel approach and for various reasons they had to estimate the impact on the area so building works were a slow process for the link road
I want to go back to the décor of the house can you describe the layout where you had your studio in the house?
Yes in 103 Dyers Hall Road it was the end terrace so as I said we had a possibly of some outside space which was all part of the same property so that had it possible to make a lean to which was a timber structure with corrugated plastic at the side of the house head height not to tall and inside the house as you came in you had the front door and then you had stairs on the right hand side going up stairs which went upstairs to two rooms and you had a bathroom and toilet that was one of the reasons why work went on one of the bathrooms has to be fitted out was the properties all has outside toilets all the properties on Dyers Hall Road had outside toilets I know this because 55 Dyers Hall when we moved into it has its outside toilet in tact so when we moved to that we had a bathroom upstairs but no toilet we had upstairs two bedrooms and downstairs a living room which was two single rooms and a kitchen and that became studio space e people could use the upstairs as a studio if they wanted to depending on light and the kind of work they did and the space they needed it just suited us to have the studios downstairs because it meant that we did not have to carry heavy stuff upstairs it was all very simply it was very plain not carpeted once we put floorboards down in the upstairs they were not there downstairs the floorboards were fairly in tact maybe one or two needed to be replaced the kitchen you could see down from the bathroom into the kitchen so that had to be made good and the kitchen had a back door which was completely off its fringes and loads of rubbish inside the door so you could never I think that was a way of keeping people out by putting lots of stuff inside on the kitchen floor so all that got dragged out into the garden and burnt or taken away in a skip basically the house was sound it was a 1950s house or what we think was a 1950 house and at the back you had a garden which was accessible through the kitchen door so about 30 or 40 feet away was the railway line cos the railway line was parallel to Dyers Hall Road and ran at the back of the houses so yeah we were always told it was more important to make the house habitable not to go to town with the décor because there would not be much chance to enjoy it ACME did clearly say that it was all about using it as a studio as well as living and some people actually made there living space and different space altogether and you did notice this in other houses but ours fairly simple it was painted and some rugs but the studio was a different entity altogether
And you took the staircase Shelia said opened up the staircase?

Yes just so we could get large painting up and down the stairs even though painters did not have to carry heavy items manoeuvring the paintings through the house is not as easy 6 foot paintings or any size paintings 5 foot because you would have to be carefully with their work making sure they could take it out into the light on a good day and look at it to see the colours so people needed to move the paintings around quire easily and certainly for exhibitions work had to be packaged and taken to where the show was and people would wrap up their paintings and then find they had added another few inches to the paintings and could not get it down the stairs and so to help us we took the banisters down which created a bit of a problem in that you had to remember that there was no banister when going up and down the stirs a bit like an open plan staircase but providing we were not able to suffer we were quite happy with that it was not a problem really so we did work on the staircase in fact somebody wanted the banisters somebody across the road was doing the opposite wanted to reinstate their banisters so we gave them all our banisters which happened to be the right size and style and on the house we had a settee which we could not get in 55 Dyers Hall when we moved from 103 we could not get our settee which was a very old ancient settee we could not get it through the front door so we had to take it through the window so it had to go in through a neighbours house over the fence and in through the window to get the settee in
You talked about clearing your garden did you use your garden as a workspace?
Yes it was a very simple laid out garden some flower beds bit of a lawn area it was quite spacious and it was accessible through the side of the house so there was a good opportunity to use it as storage and for a sculptor area place to enjoy the outside get and idea of the locality you could see the railway line and everything and there was an open space which was a separate plot from the house which was fenced off by galvanised sheeting and that was also accessible as some of the sheeting had come down so you could get into the space so it was wild life garden space which was overgrown by the bridge and quite an extensive space but our garden was used for putting sculptors out right through the late 80s until 89 when we moved out we had lots of sculptors dotted around I had there was a couple of gates onto the road which as part of the lean to access the e side of the house which I had my brother was a carpenter he helped me by making a couple pf gates to access the road so there was a pair of proper garage gates so that was very useful for moving blocks of stone or heavy materials or whatever and that was the case right up until 1989
When you left the house did you leave any of the sculptors there?

No we had to vacate everything I moved to 55 Dyers Hall Road and there was not enough space for all the things there, there was a very small Garden so what I did was I decided id look around for another studio so in 1989 I gave up the studio in 103 Dyers Hall Road and the house and it was wanted for preliminary works for the M11 link road and it was just one of the couple of houses that was demolished so after it was demolishes you could still access the road and the area in front of the house fortunately there was some railway arches close by and they were available for rent so I moved in with a couple of people into a railway arch and that became my studio and I moved into 55 Dyers Hall Road, it was a much smaller house, not enough space for three studios so I had my studio elsewhere and Mark and Rob had their studios upstairs.
Rob who?

Rob Livingstene, who moved in with Mark and myself in 55 Dyers Hall Road.

And were you all sculptors?
There was two sculptors and one painter, Rob was a painter. Yeah.

So what was the area like at the time, because you’ve got the experience of seeing it over quite a long period of time and the changes…

Um, right, it was…a…in 1985 we got the house, there were quite a lot of people moving into the area, so it was, it was an area of growth for artists moving in. I should say also that a lot of the visual artists had places from ACME, also musicians, filmmakers, performance artists, I think also were eligible for applying to ACME so there was quite group of, rich- diversity of artists on that road and in the area, so some of the people must have moved in before I did, before we did in ’85, so it could have been from 1980, it could have been from late 70’s, I don’t know, it’s a matter of whether ACME can give that information. Certainly, from ’85 to ’87 there was no problem, people moved in, people started networks, had exhibitions in the area, had group shows or whatever, had open studios, ’89 onwards, because of certain houses going, it sort of shrunk the community in as much as certain people had moved out, and that changed the tone of the enterprise as such for the artists, and then from 1990, it was just a constant threat to studio and living space, by that time, people had actually either married or had families or whatever and they were having to think of dependents who were living in the house, so people had a very full time commitments, they were working either part time, or bringing up families, as well as doing, making their art, so it was a very busy atmosphere, even when it um, it was obviously apparent that houses were being asked back, so it was a very active environment. There was several things going on, there was Housewatch, there was Leyton Artist’s Group which had been running from I think 1986, they’d formed and there was North East London Art Independent Arts, that was a group of people and then there was Art East which was a collective and I was a member of that, and that was from 1986, ’87, and ’87 I’d say, um, that was only for about 9 months, maybe a year, and then people were affiliated to Waltham Forest Art’s Council, um, and that sort of generated more activity because Waltham Forest Art’s Council had Lloyd Park, the William Morris Gallery, ACME themselves had a gallery in Bethnal Green, so people were constantly meeting and um, dealing with the artistic issues, so yeah, it was quite a thriving community.

So Waltham Forest Arts, were they connected to Changing Room gallery in Lloyd Park?
They were, Changing Room Gallery came about much later, in as much as um, the Changing Room Gallery was formally changing rooms in the middle of the park, so um, they became, they wanted to change the use of them from changing rooms where they were no longer needed as such and they wanted to provide for artists studios, I think there was a few feasibility studies, looking at the possibilities of artist’s studios, to be set up by Waltham Forest Art’s Council and some kind of capacity, either to be getting some serious funding or even some sort of sponsorship or whatever, and that wasn’t possible, they didn’t have housing stock like ACME did, or what they did have was these kind of spaces like Lloyds Park and the Changing Room Gallery so after several years, I think it must have been in the late 80’s they managed to get funding to transform the changing room into Changing Room Gallery, which was a gallery space with about six artists studios, built as a proper unit, so that was purpose made, it wasn’t an adaptation, it was actually built, because I remember seeing a building site, that was very successful, because it opened up another gallery showing space in Waltham Forest, it was also another focal point for artists to discuss and it- discuss work, and I think it was through submission of works for, by either the resident artists, or they actually leased it to artists who could apply for exhibitions.
So, going back to Art East, was that the first gallery in Leyton/Leytonstone?
I think it was actually, in as much as the only other showing space was either the ACME gallery in Bethnal Green which was running for a long time in Bonner Road, and the local art college which also had a showing space there, I remember they had a showing space which obviously students used-

And what college was that?

That is North East London Polytechnic which it was once known as, it’s now University of East London, and they were based in Greengate House, which is in Greengate Street in Plaistow, and that was, I’d say about three or four miles away, so people would have exhibitions there in terms of their showing programme and because there were artists living in Leytonstone there was no showing space particularly in that are so people were curious. I think there was William Morris Gallery and that was definitely a showing space, and that had been around for quite some time, and that was, I don’t know how much space there was for showing, and that was certainly a room or two, and that was in conjunction with what was going on there, obviously the William Morris Gallery. There was a Vestry House Museum, which was in Shernhall Street, just off Shernhall Street and that was in Walthamstow, I’ve never known whether any exhibitions took place there that’s a small kind of local museum, still running. I don’t think apart from hiring an independent space, there was no showing space, so that was a little objective amongst artists in the area, and Art East was first set up as a group of artists of like mind to want to show their work, and then um, because we got to know the are through living there, we got to find places that might be possible to show in, either shops or derelict buildings, so we came across a derelict building in Leytonstone High Road, and um, because we were able to kind of approach the owner or landlord of the property and we were kind of a cohesive bunch of people, about six artists, they felt they were able to offer us a tenancy which was on a weekly basis, to show the, for work to be shown there. Bear in mind, this was a derelict building and already had experience of derelict buildings in which we had to make good houses, we also had to take on board this um, derelict shop, which needed to be fitted out as a showing space, which meant the floor had to be dealt with, and the ceiling, a lot of painting, decorating, probably about three weeks of intensive work, making that sound, and then we had an exhibition there in about 1986 I think, must have been, I can’t remember the exact date, but must have been in ’86….um, ‘Art East, temporary gallery, Leytonstone, London March 1986’, so that would have meant that we would have approached January of that year, perhaps, in a month or so, so we would have aimed to have an exhibition in the beginning of spring, so the beginning of spring 1986, through till um….August 1986, the Art East collective temporary gallery on Leytonstone High Road was running with support from artist who wished to show work who either lived in the area, or wanted to show in that area, either because they were studying close by, and were able to meet the rental which I think was £80 a week, so between three people that was a fairly affordable- and there was quite a number of people, I think we had about 9 shows, in the space of those months.
Did you get any more funding?

We got, by the time the gallery was up and running, I think for the first two shows we put the money up to kind of hire the space and develop it, and decorate it, and I think by the time we got half way through, certainly the summer, we’d got at least two shows, we got some funding from Waltham Forest Art’s Council because we were affiliated to them, they um, they were able to give us a small grant, I think it was about £250 which helped towards publicity and I think towards maintenance, some sort of maintenance. It was mainly publicity, so it might have been up to £250, I can’t remember. I can tell you a little bit about Art East, it started in 1980- late ’85, beginning of 1986, and it was basically people who were moving into the area, at least half of the members, if not all of the members of Art East lived in the area, and we’re talking about four people, four households or so, maybe four artists, and um, after moving into the area, we all had our own individual stories in terms of settling into the area, we met and decided it would be a good idea if we could grow as a group and attract members from mainly just outside the area who wanted to actually show work and they might be based elsewhere, because there was a couple of people, Vanda didn’t live in the area, but she became a member and Daniel Gibson as well, he also became a member in late ’85, people jut wanted to kind of join groups and see what would develop, so that happened and Art East secured the property- temporary gallery in ’86, beginning of ’86, and had their first show in ’86, in March, I should say that I went to college in the area, so I had gone t college from 1980-83, and then I’d spent a couple of years living in East London and then secured this ACME property with Mark and Sheila, in ’85, so there were quite a number of people who were moving into the area and this was their first few early years as artists, so joining together and forming an art collective seemed a pretty good thing to do, ort of gave strength n numbers, so when Art East was up and running as a sort of group of artists and showing, we had obviously the Leytonstone High Road, the temporary gallery, which was a disused bathroom showroom which was converted for showing, and we also as a group wanted to show in other parts of London, so there were other exhibitions that we, involved ourselves with, either participated or organised and um, there on my cv with regards to art exhibitions that I’ve been involved in, so from , I was showing before 1986, and in 1986, after the Art East group show at Leytonstone, there was artists in Newham, which was at the Theatre Royal in Stratford London E15 and that was August 1986. There’s also another Art East show at Union Chapel, it might also have been the case that some of the members of Art East would show elsewhere, as Art East members, but they would join other artists for whatever the exhibition was about, so the Union Chapel, somewhere in 1986 was, other people other than Art East members. Then in 1986 we had another exhibition at the temporary gallery, and this was after several people had already shown, and shown interest there, other artists, and then we had, I was part of Artists in Newham, group show- because Newham was quite close by, another London borough, close to Waltham Forest and I got to know people in Newham, and consequently had another exhibition in Newham with other people, separate to Art East, in November 1986.
So those artists in Newham, um, was that a studio complex down there then?
There was a studio complex in Newham which was like Delfina, Maryland Artists, there was a Tom Allen Centre, the Tom Allen Centre which was up and running for a number of years, and people who showed there were artists who lived in the immediate vicinity, so they could be eligible for showing at the Tom Allen Centre, because you had to be really, or else put on a particular type of show that they wanted to include in their programme, and the Tom Allen Centre was a mixed arts centre, so there wasn’t just visual arts, there were performers, they had a theatre there, and there was a lot of other programmes as well, outreach programmes for certain groups within society, either ethnic minorities, or um, people who had special needs or whatever, and there was a lot of artists who lived in Newham as well, about as many artists who lived in Newham as there were lived in Waltham Forest in as much as Newham was the gateway through to Whitechapel and Brick Lane and there were a lot of artists who lived right through, up into the city and then going in the opposite direction I think, towards the docks or whatever, so Newham had a focus of art activities, and certainly a lot of people who were artists in Newham lived in short life housing. So the arts, the housing co-ops that were able to supply housing also provided housing for artists, all very much on the same similar basis as ACME did, but without having to be called artists, an artists’ housing association, so yeah.

And actually, I remember Tom Allen Centre, showing Zerina Bingrey’s work, and Shahin Morelli, and they seemed to have a little bit of funding as well- certainly for publicity.
Yes, yes, I think the Tom Allen Centre was very good at providing a platform for art, um, it was all yeah, there was funding, definitely funding for an exhibition programme, but it just happened to be outside, we didn’t actually qualify for an exhibition there, only if we joined Newham Artists in some capacity so I think when Art East, when the gallery closed I think people were, had- took the opportunity to join other organisations, either in Newham or elsewhere.

So, could you go on and say a little bit more about the Art East shows? Because there were quite a number of them weren’t there?
Yeah there was, um, I think, probably nine shows or something like that, I’d be wrong it might have been 8 or 9 exhibitions, I can’t remember exactly who was showing, but I’ve certainly got about four or five invites, private view cards from that time. Um, there was a, it was a case of there was a wall hanging space for people to show paintings, there was floor space so people could show sculptures, it wasn’t, it was accessible, open to the public, during the hours of 9-5, it was on the street, on the high street, it had large windows so people could actually see work inside, so it wasn’t some separate sort of entity, space, very visible from the street, and um, half of it was- taken from- after the first exhibition opened, there was a steady flow of people from the street who would come and just look at the work, it was on two floors, so there was a ground floor and there was an upstairs, and the lighting was good, all very simple, it wasn’t a case of, we didn’t have provision for showing videos, um, so we were really catering for two, three dimensional work, and certainly performance could take place, because the floor wasn’t that sound, it had lino floor which was very very badly damaged, and in the end we had to literally take the floor, the lino tiles up, which left a very rough floor underneath, so it wasn’t possible to put on dance there or anything like that, I don’t think our contacts allowed us to entertain that possibility. Certainly Tom Allen Centre sown the road, would have been able to kind of host such activities.

So what about your work at the time, what was you doing?

Um, I was making sculpture, I’d been making sculpture from 1983, since I’d left college, so I’d had about a year, and year and a half of making work, and I had a lot of materials, and some tools, not many tools to my name, and it was a case of transferring, moving studio and then carrying on working, and I carried on working on a similar scale, similar materials, sort of joined forces with Mark, and then produced work so we could have an exhibition, which Art East temporary gallery afforded. We were also contacting schools in the area, so we had other opportunities to show and talk about work, and I carried on in that was until I took up the railway arch which was after 103 Dyers Hall Road, so I simply moved studio again, so I was able to be kind of consistent with the nature and scale of my work, and I didn’t really change from making sculpture, I made sculpture from 1985, till ’94-
So could you talk a bit more about the schools projects and the workshops you did?
Yes, as part of contacting Waltham Forest Arts Council for either as Art East members or as individual artists for that matter, because they were obviously looking for shows at the William Morris Gallery and later on the Changing Room Gallery, we were getting to know schools in the area as Art East Gallery was a kind of opportunity for arts to be shown in the area and we were trying to encourage schools to visit, either tell their students about it, or else organise trips, which I did do I think, and then as a result of that, some of the schools in the area got to know individual artists, and we were able to follow up with residencies or workshops of whatever, in various schools, school sites. Some of the residencies actually became quite funded, well funded by the Waltham Forest Arts Council, in as much as they could run a residency for a whole week. I did a couple of residencies, I think which amounted to a couple if days really, there was a week residency and that was a normal fee of about £50. Yeah.

So, um, how else did you support yourself?
Oh, we were supporting ourselves- a perennial problem, fortunately rents were very, very peppercorn, and so we all we had to do was find about £20-30 a month, so food was a main concern, but because we lived in households, even that was being partially dealt with, unless people had special dietary needs, people could sort of share the housing costs, the bills, so yeah it was a matter of finding part time work or selling work or whatever, it was a very um, hand to mouth existence I think (laughs).

So what sort of part time jobs did you do?

Well, eventually, I got work in a college as a technician, and that was in 1985. And that was on the strength of having an exhibition in 1985, a two person exhibition, and that was separate to Art East, because I had produced work up until ’83, from ’83 to ’85 I had enough work to have a possibly a one person show, but I didn’t feel confident to have a one person show, so I shared, a joint exhibition with a painter at a gallery in Stoke Newington, and that was funded, we paid for it ourselves, hired a gallery, put the exhibition on, and on the strength of that show I was able to be considered for a job in an art college, by that time, I think I needed to address my working career, apart from making art, I needed t become employed on a permanent basis of some sort, to make contacts, so up until 1983, before I moved into the area, I was working part time, I was doing some night shift work at Sainsbury’s, and I was working in a school’s project which was in, off Mile End Road, and that was involving teaching kids in an after schools capacity, and that was called Centre Play, and that provided- I think it was about 3 evenings a week, provided some sort of income.
So, did somebody from East London University come to your show and then offer you the teaching place?

Well, what they did was they came to the show and a lot of students from that college came there, and I had actually gone to that college in ’80-83 and then I spent a couple of years out of college, working, and I guess I was looked at as an art student who had continued working, produced work, and the work was fairly substantial, I mean talking about a life size sculpture, and there were several pieces, and I think I was more or less gagging for an exhibition, so I had the opportunity of showing, I was quite pleased with that, and I obviously invited people I knew who were either studying at college, or working at college, and some of the college fraternity came over, and were pleasantly surprised and impressed by the possibility of work, developing by people they knew, and Vortex Gallery had also opened its doors as an exhibiting area in London, and had quite s reputation really, as an arts venue, a bit further a field, a bit further into London, and it was, hosted jazz concerts, had a bookshop, which sold a cross section of books, serious book collecting went on there, and um, it also had a café, so it was able to cater for the local artistic intelligencers, so to speak, who used it as meeting ground-
And where was Vortex Gallery?
It was the Vortex, on Stoke Newington Church Street-

It’s still there-

Still running, yes, it’s become, focussed on a music venue, because it had become, as music venues have closed over recent years in London, like for instance, or moved, I know the Jazz Café is still running, but certain places did close by the early 90’s and I think the Vortex was very popular as a music venue, it became solely a music venue with the café, it- I think the bookshop is still there, and an art shop is there, but the exhibiting space closed I think, in early 90’s, but for at least four/five years it was up and running as an art ex- a show space.

And what about your own work? And the materials that you was using, because obviously sculpturing materials are quite expensive, so how did you choose to-

Well, materials was a case of salvaging materials, that was simply the only was we could lay our hands on some kind of quantity of materials, affordably, and um, unless it was a specialist sort of item, either by buying it in a builder’s merchants, was one possibility, or if it was paints and suchlike, canvas, then obviously, you had to go to an art gallery, for myself, I was able to get timber, wood, for carving, and stone from, um, places where they were salvaged. There was actually builders merchants that sold stone- Tottenham in North London and I remember buying building stone, you can get building stone at a reasonable price, metal, steel, well there was a lot at that time, scrap merchants around, who were able to sell directly to the public, providing you didn’t mind walking in a scrap yard, now it is a bit different because you can’t really buy metal in that way, you have to buy it from stock. My materials, I mean steel is not an expensive material, you could buy lengths of steel from £10-15, it’s still affordable to buy material new in that way.

So, are there not anymore, not anymore scrap yards?
There are scrap yards, but they don’t encourage members of the public, there are much bigger concerns, a heavy plant, they’ve either got magnetic lifting devices, so they just, they can’t afford- health and safety now is so much a concern that they- unless you are wearing hardhat, and a legitimate business dumping, delivering scrap metal, you can’t walk around as you used to in the mid 80’s. In fact, when I was working as a technician, when we ran out of steel, a group of students, we just take the college van and go and spend a day out in a scrap yard, selecting material to the tune of about um, £100 in terms of a budget, and for that amount of money you could buy a tonne of steel. Now prices have gone up, and you can’t get, you can’t access those kind of yards, that easily. I’m not involved in a college at the moment, so I can’t really speak, whether it’s possible to, they might have found other substitutes, I don’t know.

So, what about, have you covered all this sort of shows that you did around that time?

Um, yeah, I think I was showing between 1985, my first show was at the Vortex Gallery, and that was after I produced work, and I was living in a bed-sit in Stratford, E15 and then that, I had to move out of that place, because the landlord was thinking about moving, selling up and moving, so I was able to apply, ACME being one of the places I applied for housing in, and the other one was a housing co-op in East Ham. And um, because I moved into the ACME property, that meant that I could then keep on working, I started working at a college in 1985, so certainly while I was in ACME, in Leytonstone, yeah, in Leytonstone, and Art East, I was working full time as a technician, so even, fortunately I was able to keep on working, in as much as in the time I had- and also after about a year in that job, it became, the post was split between two people because I think I made request to work part time, to do my own work, because I had a studio space, and didn’t want to lose that opportunity, so I was working part time, Mark was working as a technician, in later years at the college, by that time, we’re talking about 1990’s, so things were very different by then.
And also, Gary Docherty worked at East London University didn’t he?

Um, yes he does, I think he still does, in fact I should credit Gary with the idea of Art East collective, because even though it was a fairly kind of, group development, Gary was one of the main moving forces behind the idea of approaching the owner of the temporary gallery, and in fact, the idea of Art East collective, he thought it was a good way, a good description for us, and he was like our mouthpiece in as much as anything needed to be broached with other people, Gary was really very keen to take up the advocacy of the group as such, so yeah, he was instrumental.
And did Mark, I think you said Mark Sowden started working at East London after you, or was it around the same time?

Um, he started in 89 perhaps, and that was after the job, 88- after the job became, no that was- when the job was split I think that was 1988, it was split because I gave up the job in 1988, working fulltime was really really difficult, I gave up the job and became self employed and then they decided to split the job, they realised that practicing artists would find it difficult to work full time as well as produce work, so the technicians in 1988, there was two of them doing the same job, so they shared a similar, a working week, and then they I think the job became vacant again later on in 1989, and Mark was one of the candidates who subsequently became a technician there, shared the job with somebody else, and I think that is still the case now, up to the present.
So when did you leave that job?

In March 1988. So I was there for three years.

Oh ok, so after that, presumably you went on that Enterprise Allowance (both laugh)
Yes, I was self employed first of all, and that was really hard work, because I um, I didn’t know how to make contacts, I didn’t know how to kind of promote my particular kind of work, my business, so I think I had contacts enough to get me work, and then, in the latter part of 1988, I went on an excavation, an archaeological excavation, which took me to Israel, so after that I decided I needed to financially to find permanent work, so from March until November 1988, I had very little money, a little bit of work, and just to take my mind off from matters, I went on an excavation, so I sort of hired out my services in exchange for flight and board and lodging in Israel for three months, which worked really well, a great experience and I actually made a lot of contacts there. I was worried about, when I got back to England, what would I do, so the only opportunity, unless it was part time work, was full time work, so I applied while I was in Israel, I wrote a letter, following up a job advert , actually, I think I applied before I went away, but didn’t hear while I was in Israel, and November 88, I got offered a job at a fabrication workshop in Hackney, which was close to the kind of work I was fairly kind of conversant with, i.e., fabrication and welding, so I joined a group of workers in Hackney from 1988, November 1988 until August, 1990. So that gave me more experience, and also a full time job.
And could you make some of your own sculptures when you was there?
No, it was always a case that making sculpture was a very timely activity, and materials and that, it was always difficult to appropriate, even though I had the facility to work, do my own work while I was working for some other kind of concern, and the main factor was, there was just no time. There was no time to do my own work, when I was a technician at a college, I could consider doing some work, but even then it was mainly because it was along the same lines of working as an artist, but when I was working in a fabrication workshop, there was just no chance, it was a case of making gates and railing, the experience was great, it just didn’t’ permit any other kind of activity, so I would make work of my own at the weekend, and I had the railway arch by that time, so yeah.
And um, when did you actually leave the area, you know, when did you have to hand over your last house- that was the one where you had the railway arch?

Right, we moved into 55 Dyers Hall Road in 1989, and that gave us another lease of an ACME house with studio space, I had the railway arch down the road, so from 1989, I would say, I might have had some sort of studio in the house, because that was obviously the first reason for having the house, to keep up with having a studio, so it wasn’t very practicable, in that there was a front door to negotiate, and there was someone who needed a studio more, because Rob had a terrible studio situation, where he had out in with some other artists in a development, and um, developed this showing, this studio space in Shoreditch, and then that had fallen through because the owner of the place had raised the rent about three times, so he was priced out of the studio, so he needed to find another space. I think at that time I found the railway arch close by, which was actually a railway arch which was hired by Wandsworth Arts, for a particular project in the area, to be involved in the project for that summer, and then Wandsworth Arts, were giving up the tenancy of the railway arch, and we enquired whether it was possible to negotiate directly with Railtrack, with London Transport- British Rail, so directly, so then we took up the tenancy there, there was about three of us, three artists took on this railway arch, and that sort of answered my studio needs, and that was from 1990, I then became self employed for the second time and joined the Enterprise Allowance Scheme and got myself a little bit more prepared for what was involved, and worked for other sculptors, and had some clients and was able to generate enough work to be self employed, until 1997.
So was you then selling your work?

I was mainly selling my skills, because selling work was never a realistic option, it was always a possibility, and I think that was always to do with exhibitions and contacts and galleries, and it was always a very slow process, there was nothing guaranteed, but by the time I was self employed again, I had, I was able to advertise for work directly, so, um-
So what sort of things did you do, did you do like casting and-

I did some casting, I did some commissions for people, I was also able to be seen by other sculptors who had commissioned work, to be seen as hireable, to be able to be employed by them, for particular skills.

So when you say you had a commission, what did that involve-

Well, either it was commissions that I generated myself, which would be private individuals who wanted to um, a piece of work, one example was I did a commission which was I did a memorial stone, for somebody who wanted to commemorate their father who was a musician, so they specifically, they were artists and professional people themselves, so they wanted to commission a particular artwork, and fortunately I was able to submit a design, having got to know them, I was able to submit a design, work to a brief, and then got more involved with the project which was subsequently sighted in a cemetery in Manor Park, Manor Park Cemetery. No, no, sorry Southgate Cemetery, I’m thinking of something else so-

Say something like that, would you like, would it be advertised in Artist’s Newsletter and then you’d reply, or-

Well, it could have bee advertised in Artist’s Newsletter, but the person who commissioned me, he was also a member of Art East, initially, so he got to know me, I got to know him. In fact, he liked my work very much from 1985, from the Vortex Gallery exhibition, and then when his father passed away in 1987, they approached me, him and his brother, approached me with an offer of commissioning me to do a memorial for his father, which I had to get involved with the design of it, and I think they just wanted a piece of work really, they liked the work, provided I was able to meet the criteria for the cemetery, it was possible to yeah, it wasn’t serious money, it was a particular job, it was- yeah, it was probably a few hundred pounds, work.

But you managed to, in that time, generate an income?
Yes, being self employed I think makes you want to generate income somehow or another, so you could either supplement it through part time teaching, some people worked in a gallery, Rob Levingstene was also on the Enterprise Allowance Scheme, he worked for- he hired himself out as a gallery assistant to the Mall Gallery, so he was able to be self employed on that capacity, and they had gallery invigilators and people like that. For me, I had practical skills where I could actually um; I had the tools and the means to make work, where I was able to hire myself out as a technician, or a practitioner, fabricator, welder, whatever.

And around that time, was you doing the workshops for schools and so forth?

Yes, that was also a possibility, but there was never an awful lot of money in that, you had to be, it was dependent on what the school could actually generate in terms of a fee, so um, I think it was getting better towards the end of the 80’s where schools residencies actually merited some kind of budget, either by the school or the Waltham Forest Arts Council or whatever.

So when you was working in the railway arch, was that coming up to 1990?

Yes, I was also taking on work there, because I had premises which could be used, for making things, and other artists were also looking to site work in various parts of London and they might be successful in securing a commission, and then they needed people to carry it out to a design that they might have put together, so I was working for other artists as well, so some of the work I did, finally ended up in places like Haringey, Haringey had a very good outreach kind of commissioning process which was fairly straightforward, and that would be in relation to housing estates, or schools or whatever, or hospitals, who would be advertising, they would advertise in Artist’s Newsletter, and um, people and artists would subsequently, would advertise in Artist’s Newsletter for people to help towards a metal commission or whatever, metal work commission. And I either would see it in Artists’ Newsletter or I would hear about it through word of mouth, people would hear about it, yeah.

So you was talking about the fabrication place you worked in Hackney from 1988, to 1990, could you say a little bit more about the kind of work that you did there?

Oh yes, I can give an idea of um, when I actually applied for a job there, it was a co-operative, and it was set up through a parent company setting up small businesses in the area for people who were um, thinking of working either for themselves or working for a small kind of company outfit, and it was based in a building called the Print Factory, or Print House in Ashmond Street, Hackney E9, and I applied for a job there in a fabrication workshop, which was one of their small businesses that they were operating from their premises and it was advertised in the local newspaper or journal, and it was for position of metalworker, as part of a co-op and I applied for a job in summer of 1988, and then I went away on holiday, and I heard when I got back that they were interviewing and I went for an interview, and was successful, and joined um, four other people in this co-operative which was based in Hackney in London, and the job was involving doing railings for residential properties and for other people, other concerns, we worked with free form, which was a group based in east London and they were interested in artistic projects in housing estates and whatever, so we had a mixed clientele of people commissioning metalworking jobs, and part of being involved in that co-operative, I was co- director, because a co-operative was meant to be on an equal basis, so there wasn’t a hierarchy, once people were familiar with what the work entailed, they were invited to become a co-director, which was quite good really, it meant you were involved in decisions of how work was sought after, carried out and reviewed.

And also, it was quite a small team wasn’t it, because you said there were four-

Yes. Basically there were four people and it grew to about six people when we were very busy and it involved visiting locations, sizing up jobs and manufacturing in the workshop premises and then installing on site. So we did work for Hammersmith Council, and did some very large projects, did some work for Hackney Empire, the gates round the back were done by us, um, and just um, it was a very rich varied schedule of work really. Sometimes a bit more than we could manage, but we always kind of got things done.

Yeah. And that, also, you were talking about the railway arch before, which, how long did you have the railway arch for?

Well the railway arch, I actually only stated working in the railway arch in October 1990, and that was not connected to my daytime job, um, so from 1988 when I was working full time I had studio space in the ACME house, and that was primarily at 103 Dyers Hall Road, until June 1989, when we were evicted from that house. And I was working obviously in the fabrication job, and um, when we moved to 55 Dyers Hall Road in June 1989, there was some sort of studio space there. So we had a continuation of studio space in the second ACME house, which I shared with Mark Souden and Robert Livingstone, and that carried on until the possibility of renting a studio in the area i.e. a railway arch, because I got to know people in the railway arch who was carrying out a project for Wandsworth Arts, so some time- must have been the winter of 1989, we got involved in a commission that was primarily the work of Julia Barton who was one of the members of Leyton Artist’s Group, and she was in need of extra assistance, for a casting project, and Wandsworth, the project was for Wandsworth Council, or Wandsworth Arts, and they rented this railway arch for the winter of 1989. So, we got involved and that was about 6 weeks work, and then when they finished with that, the premises were vacant and we found out that we could take on the tenancy from them, the following year, which we did-
And what road was that railway arch in, where is it?

Um, it was at the bottom of Connaught Road, just literally a stone’s throw from where we lived, and it was in Leytonstone, and it was actually called railway arches, Grove Green Road, and the railway arch we had was 188, which previously, prior to Wansworth Arts actually doing their project in ’89, the railway arch was looked after, the workshop of a few artists, there were artists prior to that, one of whom was Peter Vandal Page. So we found out later on.

And can you describe what um, the house you were living at the time was like, because you described the first house?
Right. The second house, was a terraced house, very similar to the one we were in previously, except we were not the end terrace, so we didn’t have any space at the side, so we had immediate neighbours on both sides, there was a lot less space in the garden, there was a small garden, and um, so it wasn’t as easy making sculpture there, really, not the kind of things we were involved with, so it was only a kind of temporary set up, even though storage space, rooms, workspace was there, really, you could only do small work or two dimensional work.

Because the last place you was at, you had quite a sculpture garden didn’t you there, really?

Yeah, it was quite, the last, the previous place was a much larger space. And it was useful for putting sculptures out, to look at. And we also could work there as well.

So how did you set up the space at the second house where you, which rooms did you live in and…..

Right, um, it was very similar to the first house, in as much as it had two bedrooms upstairs, and bathroom upstairs, and it had two reception rooms, or two rooms downstairs, and what we did was, we used, I had the two rooms downstairs, so I had a bedroom, and I had the front room as a work area, and then upstairs, Mark had a bedroom, and studio, well the studio he tended to either work in his room, or work elsewhere, because I think he also realised it wasn’t accommodating for making sculpture, so he was living there, and then he found somewhere else to work, he started working fulltime as well. Rob, when he moved in, lived elsewhere and used the upstairs room as a studio. So, Rob wasn’t initially down on the tenancy from ACME, it was Mark and myself, but when we met Rob, he was in need of a studio space more than anything, he lived- I think he had a- his parents were, not that far away, so I think he stayed elsewhere. Um, so yes, so it was mainly a kind of base for working for the three of us, and the railway arch was a much better concern for doing work, and as it was available, we thought we would try and see if we could secure it. When I say we, I was not um, taking it on with Mark, Mark was doing his own thing, I just met people from Wandsworth Arts, and they wanted to um, take on the railway arch, so three people including myself, there was Rick Kirby who lived in Buckhurst Hill, he was a sculptor who we got to know through Leyton Artists’ Group, and he was very keen on a workspace, such as the arch offered, he was getting quite sort of, he was a practicing sculptor, in as much as he was teaching in a school and had given up his teaching job to pursue sculpture for a year, so he needed premises and he needed company in terms of people working there, since the arch was so big, it was easy to have up to four people using that space.
And how much rent did you pay, can you remember?

Um, it started off, the rent was very different to Acme’s, it was a much more commercial concern, it was about £1500 per annum. And that was a starting rent, I think it went up to about £1700. And then, very little was done in terms of the development of it, it was the responsibility of Railtrack in as much as any really major work, renovation, what they did was close arches down, as such, did them up and re opened them, and got prospective tenants. We didn’t really want to move out of the arch, so any work that was offered was having to be done while we were there so it wasn’t a good enough set up in as much as the arch needed electrics properly to be done, and it needed water to be put in and toilet facilities, none of which was done while we were there. So we had to use the toilets in the arch right at the top of the lane, which belonged to the plumbing centre which was a shop at the top of Grove Green Road, and the electrics were installed many years ago, there was an electric supply from an adjacent property on Pretoria Road, which was just literally across, at the back of the arch, and so there was an electrical cable which was installed-

Oh God-

Which was a proper supply, and apparently that was written into the contract for the arch, whoever took on the tenancy also had the power assured. So that was great. The only thing is it was- we never knew whether we were going to be cut off by the tenants who moved into the house on the street, because they did do renovation there, somebody actually cut through the cable and cut off all our power once, and when we told Railtrack they looked up the tenant’s agreement and found that it wasn’t acceptable to cut the power off, so they reinstated it, so that was quite good. So we were at arch 188 for um….about 8 years.

Oh ok, that’s a fair long time isn’t it really? Yeah, to have a studio space. So you, what year was it that you finally left the railway arch?

Well, um, there were three arches together while we were at 188, and while we were there, other artists took on board an arch next door to us, and that was a much better arch, better stairs and everything, and about two- 1997, we- they moved out and it became vacant, so we asked if we could swap tenancies, which we did, and then stayed at arch 181 or something like that, I can’t remember now, 183? Anyway, it was next door to 187, so it would be 189 actually, I think. 189. And we moved into that in 97 I think approximately, and I stayed there until 2002. So another four or five years.
Oh ok, yeah, yeah. So , going back to like the whole area there and what was happening, um…….do you……did you have any involvement in the public inquiry or any parts of the campaign or-

Yes, the public inquiry was our first port of call in as much as we would get information from ACME with regards to hand back dates, or possibilities or whatever, for various developments for the road, and apart from getting information from ACME there was a growing realisation of the impact from the road, in as much as people, our immediate neighbours, one of whom was a private owner, was offered compulsory purchase terms with regard to his property, and slowly it was becoming apparent that a lot of people would be affected by roads, the road building programme, which I think started in earnest in 1990 more or less, and so what happened was people were wanting to get more information about roads and houses that were going as part of preliminary work, and the best way of, for ACME to tell people about it was to let us know when they would be um, inquiries or plans published in the local library or whatever, so slowly people were getting to find out a bit more about meetings in the area, one of which was a public inquiry, which, I think it must have been 1990, 91, something like that, and um, it was a case of voicing concerns, or getting ACME to give a clear indication as to our position as an ACME tenant, so yeah, it was, it was very hard to find out more apart from immediate details, we never knew what would happen the following year or whatever, so in a way it was, it only had its limitations. After 1992 I think, it was obviously apparent that people were very strongly against the road building in as much as there was no provision for rehousing, so we had large numbers of people who had to make a decision whether to stay in the area, and move into alternative types of housing, or renting, or move out of the area, and a lot of people actually started moving out, to other countries, or to Scotland, wherever. Or other parts of the country, so slowly the network started to thin out, and um, only Leyton Artist Group was operating as an artistic, community. NELIA, North East London Independent Arts were really made up of individuals who were working in other jobs, they weren’t really part of ACME, um, Leyton Artist’s Group, they started in 1986 and they were um, many members from, who belonged in AMCE houses, so um, they just carried on working, having exhibitions, to do with the Whitechapel, um, and I think they carried on until um, probably 91, 92, something like that maybe. Um, there were people like Christine Chitock, who was um, member of Leyton Artist’s Group and she would probably have a better idea of when they continued with exhibitions, and their involvement was with the road programme. Um, I think it was all to do with whose house went really, whether they were, because you had people that moved out of the area, still had a tenancy to the house, and um, they were obviously operating from somewhere else, they took on jobs, there was Peter- John Campbell Pye, I think, who um, he was working in a college, by the time the road was a concern, road building was actually happening, he was working in a college elsewhere, he’d moved, but his house was still standing at least. He had other people in there. And he occasionally turned up as well, so you know, we had a bit of ups and- the landlords going on as well (laughs) and people didn’t know whether they could really put roots down, so they, they would have to do whatever was necessary to survive.
So um, did you ever go to any of the public inquiries or anything?
We went to one public inquiry, Sheila Whitaker went to that one and we came back. They were like every Thursday or every Friday or something like that, and it would be any kind of fresh information, there would be a declaration of certain houses that were being required by the DOT and they were quite, from it starting to be a case of exchange of information, and a case of being able to put forward cases to, which would alleviate the pressure of the building programme, I think it was just a case of the DOT saying this is what was going to happen, and that is it, so once the road was actually, once compulsory purchase orders were the order of the day, then that was it.

I mean, did you sort of, when you went to those meetings, did you, how did you feel? Did you find it frustrating, or?

I think I went to one, and then I didn’t bother going to any of the others because um, it wasn’t a case of you could actually, um, change the opinion of the um, the people who were um, in power with regards to the road building, it was, we were getting our information from ACME and ACME was saying, well when the houses are required the houses are required, you can go to the meetings, find out any imminent threats to your particular house and then the rest of it was all about what was going to happen to the area. Um, and there were plans, there was a model I think of the um, the immediate um, development to Grove Green Road, I think it was cut and cover programme, and I think in the end, rather than cover the whole road and tunnel it, they decided to put it into a cutting, so um, so then they were never able to reclaim the land where the houses were, because that was lost to the road.

And also, I mean you was there, weren’t you, when the road protestors came on the scene?

Um, yes, it was a case of road protesting really was to do with um, how people felt about roads in general, road building in general, you had people from outside the area who were very passionate about opposing road building, and they moved into um, Leytonstone, to protest against the road, um, in a, from an environmental point of view. Because large areas of green, especially in Wanstead were being claimed for road building developments, so you had work going on at Green Man Roundabout, Wanstead, Cambridge Park Road, and they basically from 1992 they were adamant on opposing the road at whatever in their own particular way. So. Yeah, Acme people tended to think in terms of their houses rather than what was happening in Wanstead, because in a way that was what they were immediately concerned with.
But there was amalgamation of opinion and feeling for certain , erm, but we all as regards our tenancy we had to undertake to return erm, the house we were renting from viaAcme, we had to return to Acme, so once Acme said you’ve got 6 months before we had to hand back, well that’s how we took as sufficient really.

And what about in Dyers Hall Road, the sort of long term residents? Did you have anything to do with them?

No, I was always curious about people who owned property how they feel in relation to the loss of their property and the impact it would have from their point of view on their – what was their neighbourhood as much as other peoples. But as far as I’m aware the D.O.T. communicated directly to individuals with compulsory purchase offers and I think also they bought the property knowing they was a possibility of a road being built, so they simply gave up their property when it was required. There was no – there was erm, a community rather than artists who were being affected and they probably went through their council or they may have also dealt directly with the “Stop the M11 Link Campaign”. There was probably a contingent that was made up of householders. “Stop the M11 Link Campaign ran right through till 1994 and they were very much involved with the people who were coming into the area to protest. But that was a different activity in relation to house protesting in regards the road, so they were quite political and strong in their protest.
When you used to socialise with the other artists did you go to the Northcote pub or Heathcote, which was your local?

There was two pubs in the area, there was the Heathcote which was on the corner of Grove Green Road and Richmond Road, I think, and there was the Northcote which was a little way down towards Leyton Station on Grove Green Road and that was on the corner off Grove Green Road and Francis Road and that was also a pub in which people met. So yeah, people met in two pubs. I think mainly in the Northcote because in the Heathcote there was a lot of people who lived in the are but were not necessarily artists and they used it. There was a snooker room and everything whereas in the Northcote it was mainly – a lot of artists went in there.

So because you were there for quite a long period, did you notice, say the clientele in the Northcote, changing?
Well, Friday nights used to be packed with artists and people would try and head off to the Northcote for a last drink and catch up with what whatever was happening in the area as regards shows or, just basically there was just a meeting place any time from about 7 till closing time. So people would actually go over there and try and meet up. At the Heathcote it was a bit different. Music happened at the Heathcote, so people would meet up for different reasons, it was a bit more spacious. So there was a lot of Irish music there taking place and that was from 1985 right through to 1989. So after 1990 both pubs started to change in their clientele in as much as numbers dropped, certainly the Heathcote. It was very sparse once people - once houses were being called back, people just moved out of the area, shops were affected.
With the Northcote, after 1990 there must have been a drop of about 60% of people meeting up there, certainly by about 1992/3. If people met there it was to do with the road protesting rather than artistic business, as such. So there was quite a drop. Then after 1994, people started to move into the pub again, the pub sort of changed in character. I think there must have been a hand over of management. Yeah, a lot less familiar faces, there may have been only two or three people who really lived in the area who would meet up at the Northcote. It was certainly not the same as in 1985 or 86, or 87.
So around the latter years a lot of road protesters were in there?
I’m not sure whether the road protesters used the pub the same way as previously, they were really keen on invigilating the houses that were being squatted in Colville Road, or – I mean they did obviously use the pubs, but it wasn’t like a traveller’s pub, I didn’t notice it as such. It was only people who lived in the area, so you had people working in Leyton, Leytonstone or wherever so they weren’t actually connected. So we used to go into the Northcote and see people playing pool as in another pub in the area, but not necessarily protesters at all.

So the Protesters would have their own parties, because I know they had their own café in Claremont Road?

Erm, yeah, I think they were able to sustain their presence on the road itself in terms of during the day and have it in the evening because so was no – I think what they worried about that if people moved away from the houses, the D.O.T would send in people to evict them and board up the houses, so it was like 24 hour occupation for them. So they were quite happy with and I think in the summer of 1994, they were advertising the possession of Colville Road as an act of protest against the D.O.T. Yeah, I think they were mainly living in Colville Road totally.
Oh, so they moved from Claremont Road to Colville Road? So they were across the two streets?

Yes, they were across the streets. Yes, sorry it was actually Claremont Road, not Colville road. Colville Road was a bit further down and a few houses were being squatted there, but it was Claremont Road because it was a cul-de-sac. It had two openings onto Grove Green Road and they basically put a little kind of road barricade at both ends of the road and allowed people to come and go on foot, but no cars. And that was, yeah, it was to do with securing of those properties there as a protest against the road.

And do you remember festival in 1990, the anti-M11 festival that happened in Claremont road? There was sort of cabarets that the Northcote pub ……

I think 1990 was quite early really, I think it was probably 94. By the summer of 1994 there was a lot of activity on the road, there was like a street theatre and a café and the houses were made into kind of exhibiting spaces as well, that was definitely 1994. 1990 was probably when they were starting to use various houses because people would have been living in 1990 on the road who would have been just individuals, householders.
That’s right. I’m talking about the “No M11 Campaign” that artists and long term residents were involved in and they blocked off Claremont Road and had market stalls and everything?
Yes, that was1994 –

Was it a fund raiser?

Then it would have been Edie Edworthy, yes. Some councillors. It wasn’t a festival as such, it would have been for a week or two o something like that, yes definitely. It would have been advertised, would have had people from Acme houses and other local residents, but I guess there should be chronological kind of breakdown as regards all the activity in Claremont Road, from 1990 to 1994 when it really took up. It was very –
Can you describe Claremont Road because when you were living there when the road protesters came did you walk down this street and…

Yes, I was erm involved with some of the artistic activities in Claremont Road, certainly in 1993/4 by which time all the properties had compulsory purchase orders so people had moved. There was an old lady living there who was born in that street and she was featured in the “Stop the M11 Link Road” protests, Dolly I think was her name. So from about half a dozen houses that were Acme Houses, or maybe even more, maybe 10, in disperse with individuals having houses there with exhibitions taking place from about 1990 through to 1994 when everybody had to receive their eviction orders those as such who owned the house including Acme people to when those houses were boarded up, and then some were subsequently squatted and the whole street was taken over by 1994. Erm yeah, there was various artistic exhibitions as such and I think nobody quite knew how to decorate the road as such with the coming of the M11 link Road. Except until 1993 there was this festival, possibly the second or third festival.
So tell me about this festival.

1994?

Yes, that one.
Well, the on I remember was in 1994 which was when the closed the road totally and there was no sight of it ever being opened again. Because they felt it wasn’t the case of – they wanted the people involved with the anti-road, they wanted to demonstrate to their potential. So there was a lot of temporary structures made, scaffolding. I think a scaffold tower was built with I think with road protesters scaling it and I think it was on the news as well and the people who were involved that were very dedicated environmental protesters who had come into the area, I think from other places where such similar road building schemes were being challenged from Twyford Downs and other places like that.
So you talked about there was a lot of art events on Claremont road around that time. Could you say a bit more about those, what they were?

I don’t really remember – there was probably erm - there was a housewatch. I mean they used Claremont Road an awful a lot.
And housewatch was…?

Housewatch would have been concurrent with a Leyton artist group, Artiste Nelia, in fact Housewatch was probably very early, I don’t know when it started. Housewatch was a group of artists who used buildings as a projection screen to show films on the street, so they would the side of houses as well as the front of houses as a living type of screen to project films onto. That used to be of the things we used to talk about at in the Northcote when the next Housewatch film was going to be shown. We’d have a screening at an appropriate time once dusk had fallen and people would literally take their beer from the Northcote and stroll across to Claremont Road and look at the latest films that were being produced by film makers in the area who happened to be either Acme tenants or not as the case may be.

When you said Nelia, what was that short for?
That was North East London Independent Arts and they were based in the area and we got to hear about them from Waltham Forest Arts council and they had exhibitions as well that they advertised.
So Housewatch was linked up with them?

No, Housewatch was a separate concern, film makers who wanted to show their films on the street so to speak and they just simply organised themselves and had - they may have got involved with Waltham Forest Arts Council, they certainly received some funding from the Arts council of Great Britain because I think they wanted - What they had to offer was innovative and exciting and clearly of interest to people in the area, artists of whatever, yeah – I don’t know much about them. We saw lots of films that…..

Can you describe them?

They were artist’s films, short films of say 5 or 10 minutes, or 15, 20 minutes or something like that, they were made by film makers who wanted to use experimental film as a media.
So back on Claremont Road, what other events happened after Housewatch because it sounds like Housewatch were the first people working site specifically in that street?
I think they realised that these houses were going to changed, they had already changed, they had acquired a new lease of life by being short listed, and they were interested in showing, linking up with the history, previously, tenants who maybe lived in the area still, they obviously got the permission of the people’s house they were using, whenever they did screen films, and it was well received, people would literally come out of their houses and look at what was being screened on a house nominated for- as a screen.

So presumably, you know, those Housewatch pieces got quite a big audience, so they would be an art audience and then people would-

Yeah, maybe about 30 or 40 people would turn up, yeah. Especially if it was well advertised in advance. Yeah.

And what other art events do you remember down Claremont Road?
I can remember an exhibition, it was in one of the houses that was handed back, um, it was a vacated house and people put on an exhibition there, which um, incorporated installation, some sculpture, I think probably some film itself within the house, definitely. Because you could actually show the outside of the house, and to show what was going on in the inside of the house was another way of um, using these houses as a um, as a point of enquiry.

Was that the art house or was that one of the open studio events?

It might have been both actually; there might have been an art house that was slowly becoming a resident exhibition space of some sort. I’m not that familiar, because places had to be closed up and then opened up, so it depends on whether- I think until ’94, when all the houses were literally being squatted, the road was closed and I think there was literally, maybe the front doors were more or less opened 24 hours a day really, but up until that time people would have been responsible for procuring houses, maybe opening them up as temporary showing spaces, as part of whatever else was going on at the time. I think libraries were also a focus point for whatever, if um, yeah, either an artistic project or, I didn’t, I can’t remember anything particularly.

Did you ever go to the café in Claremont Road?

Um, yes, I went to the café, I think it was around about ’93, in the 90’s, and um, that was good, that was great, that was run I think by Henry Cox and some of his friends, and it was a proper set up thing, very nominal, didn’t- the prices of sandwiches and toasted sandwiches and teas and coffees were all very token, it wasn’t expensive at all, it was mainly just to, as a venture I think, they were keen on people, coming in to visit I think, rather than just browse and see exhibitions, they thought they could feed them as well.

So was it like an artist who set up the café?

No, Henry Cox I think was involved with the Stop the M11 Link Road, and Henry, I mean he was an artist, but he wasn’t an artist through ACME, he was, I think he lived in a house where there were actors, um, who lived in that house, and they were based in that house in Dyers Hall Road, I think, um, I can’t remember the number of that house, it was further towards um, Grove Green Road, and that house, um, I think was a focus for demonstration as well, they had meetings, Stop the M11 Link Road had meetings there. I can’t remember the exact number of the house.
So was the café in Claremont Road, it was set up by No M11 protestors, rather than the anti road protestors?
Stop the M11 Link Road Group. Probably both.

So long term residents, who-

I think Stop the M11 Link Road Group would recruit from whoever.

Right. So by this time, would you say people were kind of mingling a lot more, because you do get the sense that there were quite separate communities?

Um, yes. It depended on how people felt towards the prospect of the link road. Some people wanted to protest in whatever way was possible. Either through ACME or, I mean ACME wasn’t entertaining the idea of the protest, ACME were not able to offer that, simply because it was not tenable, their point, they were empathetic and sympathetic to the people’s situations, but they could not openly oppose the link road, because the whole remit was temporary housing, the road was decided on.

So going back to Harry Cox’s Café-

Henry Cox.

Henry. Can you describe how it was all, what it was like, did you eat inside, or did they have tables outside?

I think it was a very temporary concern, because they were trying to see if they could cope with um, the house being turned into a café, it was downstairs, they had knocked out some of the walls, so the décor was very um, very basic, it was supporting timbers supporting the upstairs floor, so it was spacious, I think the food was produced in the kitchen, the existing kitchen, I think there were plans to try and get it more um, licensed as an eatery. But then that would have meant going to the local council, would have meant an awful lot of red tape, and I am not sure if they were able to take that on board, so yeah, you could get a sandwich made and then sit inside, or sit outside on the street and look at the houses, or whatever else was going on, but I don’t think it was a, very much of an ongoing concern maybe until later on when they knew what they wanted to achieve.

And what was that?

I think they wanted to um, achieve some sort of artistic autonomy and community within the, on Claremont Road, and that was done I think in ’94 by closing the road, and having an exhibition of the street, street exhibition with um, an environment made.
Oh. Can you talk more into the…

Sure.

So can you describe that place then?
It was very exuberant with the spirit, the summer of ’94. The pavements were all painted with markings other than yellow lines, so they made chess board at one part of the road, and they had flowers painted on the road, there was settees in the middle of the road, there were tables, actually, come to think of it now it meant people could actually sit and eat as well, so I would imagine, I mean I went a couple of times to Claremont Road and had something to eat, and sat there and enjoyed the ambience, they put tarpaulins, because it was quite a hot summer I seem to remember, ’94, funnily enough I think it was, we had snow in February of that year, I think it hadn’t snowed for such a long time, it was either that year or the year before, and certainly in the summer of ’94 it was really really warm, and very pleasant, and great to sit outside, with these structures that were made by various people. And yeah, people would spend plenty of time outside, rather than in the houses, so it was quite active, and there was music, there was a big party, several parties I think, um, I think they had musicians actually as well, there was a little um stage made, and I remember some music as part of that day’s events. There was a musician, saxophonist, who played with his band, and that was great. It was quite something.

And did you get to meet quite a lot of interesting people then, because it must have been quite friendly?

Oh yeah, it was totally, almost like a festival in a park, it was not that far removed from something that might have been happening in Finsbury Park, or anywhere or in um Hyde Park or whatever. I mean the scale of it was, it wasn’t huge, but it was certainly well attended at any one time, 40-50 people it must have been, certainly on the day of the actual events, I think it was like, because it was throughout that summer, maybe one Saturday there might be music, there might have been street performance of some sort, um, another Saturday or Sunday there might have been filmmaking being shown, um, cars were decorated, cars that were parked- because cars weren’t actually being used on the street, so there were cars which were abandoned which were remade into installations, or sculptures, they cut cars up in half, bodywork and stuff like that, in fact I got involved in one little project where I cut up a car (laughs).
Oh really? Can you tell us more about that?

Well I had to um, Christine, who said we need somebody to work on a car or two, and we need somebody who is familiar with using tools, can we borrow some tools? And I said no, you can’t borrow any of my tools (laughs) because my nine inch angle grinder is not a nice thing to have to manoeuvre, so I said I would quite happily come over, and I think people I shared the studio with, went over in the afternoon, and I think for a few hours and then left it to other people who used part of the car inside the house and juxtaposed the references of the street with the references of inside the house, so it was great fun, the results of that, that weekend as part of the events that were taking place-
So were there quite a lot of ACME artists involved in that as well? In that street?

Um, yeah, ACME artists did get involved, except the fact was ACME artists were also deciding whether they were going to stay in the area once their houses were being called back, and bear in mind ’94 was when Claremont Road was cordoned off, there was at least 50% of ACME artists had moved out of the area, so yeah, I-

Because you mentioned films screened there as well, and I am wondering whether John Smith or Ian Bourn-

Yes, they were certainly involved, John was in the area right up until, I don’t know, he may even live locally, I know he was working as a filmmaker well after the ’94, and Ian Bourn, I mean he must have been in the area and he would have carried on working, after ’94, in fact I met Ian recently at an exhibition, we are talking about 2007 now, when I met him at an exhibition on Grove Green Road, in something similar taking place, in 491. And I think that is an artistic venture that is currently in the area.

And you mentioned Christine, is that Christine Binnie, or-

No, Christine Chitock, she was very, very active with the protesting and with the um people who were coming into the area to protest, um, 188 Grove Green Road, and that was one of the houses that were initially called back, and then she moved to 101, which subsequently was not required for development, and as far as I am aware, I think she may still be there.

Ok, ok….and did she do sculpture as well?

Yes, Christine Chitock was a member of Leyton Artists’ Group from 1986 and she never really joined Art East, well she never joined Art East, she wasn’t part of Art East, she was part of Leyton Artists’ Group, during the late 80’s and early 90’s.
So that’s interesting, I had no idea really of how the artists were kind of working in Claremont Road, because I always assumed that work out on the street was the road protestors, but no, it was-

I think it was really the road protestors who wanted to um, design a space which would be um, open to anything that was creative. And they wanted it to justify its existence in the, with the advent of the DOT, with the advent of the link road being planned for, by being boarded up, houses being boarded up and um, people could use the street as a way of getting round, because Grove Green Road used to get chock a block in the morning with traffic, so people could nip in one end of Claremont Road, and then nip out of Claremont Road and join the traffic a little way down, and beat the traffic jam, because traffic was really, really bad around 8.30 Grove Green Road used to just get blocked and there were these little roads like Claremont Road and Colville Road which was a little way of speeding your journey up down Grove Green Road, if you can call it that, and people literally did that, so when houses were being boarded up, people would still use the road, and protestors didn’t want that, people still wanted to link the houses that were being affected, the area that was being affected during the road, and they just thought they could make the whole thing an environment of peaceful protest.

And there was a long term resident down there called Mick Roberts, do you remember him, because he put a scaffolding up on the roof of his house, with like a noose?
Well I imagine it was all part of the ultimate protest, in ’94. Yeah, I didn’t know Mick, I was probably more aware of the changes to the road rather than individuals, who were involved in particular activities, acts, or whatever- of protest, but yes that tower really grew, I think it started off as a scaffolding going across the road, to literally hang things for street performances or whatever, and it must have just simply grown as a structure.
So when you was walking towards Claremont Road, could you see that?

Oh yeah, you could see the scaffolding, and later on I am sure you could see from the other side of the railway (laughs) so you could see from Cathall Road and Leytonstone High Road, probably. Yeah, I remember seeing it from Cathall Road which is the road that goes over the, over from Grove Green Road over to Leytonstone High Road, a road that goes over the railway, and you could see the scaffolding quite clearly, it was about, I don’t know, how would you measure it, about several stories high? Maybe about four stories, three stories, something like that, high? So we are talking about first, second, maybe third story, like a very tall attic, well higher probably. Yeah.
And did you travel up on the underground quite a lot, past Claremont Road, did you ever go on that Central Line, say to Leytonstone, because I am just wondering what that street is like from the railway line?

Um, yes, the railway line runs above ground, so you can see quite clearly through the carriage windows, the backs of all the houses, of Colville Road, and Claremont Road. So you could see, and people basically wrote slogans on the backs of their walls, well prior to 1994, I mean from 1986/85, I mean there was Stop the M11 Link Road, I think was written on a couple of the backs of houses, which gave you an understanding of which road it was, so yes.

So can you remember the first bit of graffiti that was around the 80’s in that road?

Um, when I moved into the area there was already graffiti on the walls of the backs of the houses.

So you, remind me again of when you moved in again?

1985.

Right, so from ’85 local residencies would have-

Yes, there was a couple, No M11 Link Road, or yeah, something like that, something brief. Or M11 Link was one of the things I think that was written.

And that was so commuters could see them?

Yes, so commuters could see it as the train was pulling into Leytonstone station. The last road that the train would pass would be Dyers Hall Road, and there was a house on Dyers Hall Road which was I think number 40 odd or so, and it had something written on the wall, M11 Link written in red paint, so people knew they were coming into Leytonstone station.

And so then over the years that built up.

Well, trains would be held outside Leytonstone station sometimes for a few minutes, so people in the houses would have been aware of that, and they would have written things to be seen, and pondered over.

And so when did the houses on Claremont Road really start getting painted up? Like what year would you say?
I would say in the 90’s, 92 maybe. Because I think we thought things were going to happen in 91, 92, and then it wasn’t decided until the following year for some reason or another, so then 93 was a stage in developments, and then 94 was literally when, Claremont Road was the only bastion as such for protest, because by then, people had moved out, houses were being handed back. There was a programme of return of houses. My house, I literally had to hear it was required before I moved out, which was 93, 94, well 94, because um, I was trying to see if I could move into a house in the area, and the only thing that was possible was hard to let flats in Cathall Road towers.

Right, so that was what was being offered by ACME?

That was, no, that wasn’t being offered by ACME, ACME couldn’t offer anything, that was being offered by the council in relation to the impact of homelessness to people who were given notices to quit. So Cathall Road had at that time three tower blocks, which had properties, which had flats in them that were vacant, so as a last ditch way of help, ACME were told that they could, I could rent, be considered for a flat, from the council, nothing to do with ACME, ACME had moved out of the area once the houses were given back, and if I wanted to, I needed to apply to the council, for a tenancy in one of these places, which I did, um, and in the summer of 94, I was able to secure a flat which I was happy with, and I was able to literally move from the ACME house into a flat in Cathall Road, and um-

And what was that flat like?

That flat was fine, it was ok, it was warm, it had central heating, but it was, the flats, the area was fairly notorious for vandalism and these flats were hard to let places, and even that was temporary because I think the council was trying to decide whether to knock down the flats and build low rise housing, so there was a possibility that would happen in a few years time, which did actually happen.

Oh did it? And how many rooms did you get in that flat?

Um, it was a one bedroom flat, so one bedroom plus kitchen, bathroom.

But you still had the railway arch at this time?

Yes, I still had the railway arch as a studio. And I had no intention of using a flat as the studio, if I could help it, because it was just, well we didn’t know whether we were going to be on the 1st floor, ground floor, or on the 13th floor, who knows, so it happened to be on the walkway, so it was like ground floor, but I was lucky to get that kind of flat, it could have been, somebody, also in an ACME house who had to move out across the road from me, had to um, move into 2nd floor flat in Cathall Road, and he moved in, he was a filmmaker, Tony Potts-

Oh right. And um, a bit about the circumstances in which you left your ACME place, I mean how did that come about, what-

Oh, just simply, we were given a final eviction date. A date when we were asked if we could move out by, and it was negotiable in as much as really, basically if people moved out they boarded it up, and if they boarded it up then there was a possibility it could get squatted, so until it was actually to be demolished, people could stay, provided they were happy with the fact that they had boarding close by, next door or whatever, so you literally had boarded up houses, with houses in between that were being lived in, so people would, it was quite strange really, because if you were using a house, you would have your front door next to a boarded up house, so you could have boarded up houses on both sides and then this house in-between (laughs) so fair enough.
So was you one of the last people to go then, because did you go in was it ’94?

Yeah, I was one of the last- well Christine was one of the last people. Um, Jenny and Ian who lived on Grove Green Road, they were one of the last people, there were various people.

So there must have been quite a lot of boarded up houses around you at the time?

Yeah, there was.

So could you give me an idea of the expanse?

I think probably every fifth house was boarded up, if not two or three houses in together were boarded up, it might be a case, well in some instances there were literally two houses being used amongst five or six houses being boarded up, so it must have been- I mean Colville Road was boarded up, a lot of people moved out of Colville Road, which must have been, there must have been compulsory purchase orders, because there were fewer artists on that road than there were house owners, so they got literally, you would have one house, two houses, um, that were still being lived in by artists. And the rest of them were all boarded up (laughs).

So do you think the artists generally stayed there until the bitter end in a sense?

Oh yeah, definitely, because what else could they do? Unless they had somewhere to move to, they were literally paying rent which was not an awful lot, and householders would have moved out once their compulsory purchase orders were processed, and they received, I did hear about the market value of those properties had dropped tremendously, so they were given about £40,000 for a property, and then when properties were developed in as much as, if they weren’t required for demolition for the road, if they went back onto the, if they became residential properties again, if the DOT took them on board and then either knocked them down or opened them up again, I think they were expected to return to their former values.

And also, round that time, you had the big slump in the housing market anyway, so prices were right down. To around about, you could get two bedroomed houses for around £40,000 the houses that were really close to the motorway were going really cheap, cheaper than that.

Probably, yeah.

I remember.

Yeah, and then when they were redeveloped or subsequently not required for the link road, I think they went back up to about 70, I think, in some instances, as soon as the market was able to sustain it, it became, people bought into the area. They might not have had much of a garden, but they certainly had the, the houses were developed as such, because builders worked on them, there were a few houses which showed signs of developments, the M11 Link Road, they are probably a remarkable value now.

And did, when you left, did you just go to ACME and hand back they keys?

Well, the process was quite simple, ACME wanted to be around to receive the keys, and then tell the demolition people to board it up, they were happy that demolition could be transferred, so we had to tell ACME that we were, the morning that we were leaving, and meet someone from ACME to give the keys to them personally, they then checked the house to make sure it was as they were expecting it to be, that there were no people hiding under the floorboards or such (both laugh) and they would, yeah, unfortunately it was either to be boarded up, so what they did was demolition people came in, smashed up the toilets, bathroom, windows, boarded up everything, put a big metal grate over the door, and that was it.

And how did you feel?

(Laughs) You’ll have to ask someone I lived in the house with, really for a complete answer, because Mark was very much affected by the imminent destruction of the house, and wrote lots of messages on the inside of the house in charcoal for the builders to, I am sure the builders were just doing their job. Things like, this was once a house and you know, we lived here, and there was a group of people who lived in this house, and this was my bedroom, and this kind of thing would be written as a farewell message to the house. Yeah it was, I mean, I didn’t feel, I felt upset in as much as the loss of all that effort, and putting the house in order in the first place, but really um, there was nothing we could do. We had to, ACME just said don’t, don’t get too involved with thinking about other than the fact that you lived there, and that was it.
So ACME were quite-

Well, they were very pragmatic. Well they had to be. They had to be pragmatic. They had to either have a policy that would allow them to um, operate with the houses, or it wouldn’t be a policy at all if they got involved in the link road protests. They wouldn’t be able to function as a housing association with temporary stock.

It sounds like they were like offering advice-

Yes, they were offering advice, and they were supportive, and they certainly provided a link with other organisations like the council, the DOT, other housing associations, we had no problems with getting references or information, and they forwarded applications to other concerns, like the council and housing associations at the time, and the resources to do that.
So you got that flat on Cathall Road, so how long did you stay in the area until?

Um, I moved into Cathall Road, ’94-98 when that area was earmarked for redevelopment, and that meant the destruction, the road, the dismantling of the tower blocks, so they dismantled two tower blocks, I mean literally what they were doing was dismantling the tower block I was in, so dismantling it from the top upwards, the top downwards, so it was I think six storeys, and I was on the ground floor, so literally the upstairs were being dismantled, and the lifts were stopping on fewer and fewer floors (laughs).

They were actually dismantling while you still lived there?

Yeah, well they had to, it was a slow process.

I have never heard of that before.

Well, it was no problem. They were building scaffolding and dismantling it, bit by bit. I mean dismantling it in as much as, I think to be honest it was about making them unusable. So they were again closing down the um, um…..the walkways on certain higher levels above me were closed. You could walk between flats. You could walk on the ground level and then you could walk two or three floors above, there was another walkway between the flats, so once they were, yeah. They were closing them down.

So all in all you was getting quite used to living in demolition-
Temporary Housing. Demolition sites, yeah (both laugh) you could say that.

So, how long did you live in the ACME houses, it was 1986-

1985, July 1985. Until-

1994-

4, until it would have been probably August 94.

So I mean that’s nine years, so a really substantial amount of time, and then you, well, all in all, in the area, you lived there twelve years-

98, yeah.

So what did you , like when you look back on that time, what do you sort of think about it, because I mean do you think like that period could ever be repeated? You know, all the different situations?

Um, looking back on that period of time when I was in the area, I just have fond memories of all that was possible with such a group of people, and the structures of the road and the houses and everything, in a sense a community that was there, talking also pre digital community, because now everything is different, so you had people popping into shops, and had people using photocopiers in shops and that was about the limit of technology, we didn’t have any internet cafes as such, so people met up for leisure purposes, I mean now, it’s different now, traffic moves a lot quicker through the area, everything is much much faster, but then they would always say that. I think it is to do with the fact the road is different, the roads in that area are different, they are divided between the link road which passes through so you have got two areas, distinct areas of Leytonstone, you have got an area of Leytonstone on one side, and another of Leytonstone on another. And um, I am sure they have their conurbations of residential roads, which enjoy a similar network of people, it is just the artistic community along Grove Green Road, Dyers Hall Road and Fillebrook Road and Colville and Claremont Road just doesn’t exist, that isn’t there now, so um, you’ve just got a link road that moves traffic continuously. Um, so um, yeah, I it was a great opportunity to do things as an individual, as an artist, and also collectively with other people, and I think it was fortunate because we had that kind of structure with residential properties, short term properties, if you don’t have those kind of properties, you don’t have that kind of community I think, and you don’t have those individuals who may wish to meet up at a community if they have collective interests or whatever, so yeah it was- it came about through having short life property with artists living in them. Without those kind of facilities you wouldn’t have that kind of community, it would be more widespread, it wouldn’t be as focussed, yeah.

So you had to stop work didn’t you, at one point? Was that because of your not being able to stay in a live work situation in the same way?

Well, I think stopping works in terms of making my own art, I think I had to always, during those years had to think about how to balance my artistic activities with making a living, and I think living in a place which was not expensive, very affordable, allowed for more time to be spent making art and I think that is a basic economic fact, so now not making art is primarily to do with not, because I don’t live in a similar sort of set up, or I haven’t got that kind of resource, it’s just financially impossible to devote that much time to making art, and justify expenditure- living costs.

I think particularly you was working quite large scale, life size sculpture-
Yeah, if I needed to continue I would have to look for commissions or sponsorship or something like that, and that I did try and do, it’s not really, unless you have some kind of link with a college or university, or gallery or some sort of structure you can’t really exist on the open private market, either as a householder or as a tenant. You just can’t afford the rent, you can’t afford the rent, the actual rent people pay nowadays when they live in a house or a flat as well as pay for a studio. Which is also um, some, quite expensive.

So do you think that kind of live work situation could ever happen again?

Well, it could only happen if there isn’t those market forces which make people have to pay rent which are solely to do with working and finding enough money to pay the rent.

Because when you was in your ACME house, can you remember how much rent you paid?

The rent in the ACME house was, the most it ever raised, it started off at £75 per calendar month for a two bedroom property, and it went up to £90 or, maybe just over £90 for a calendar month. We are talking about incremental increases over a number of years and that was mainly to do with, it wasn’t even profit based for ACME, they weren’t making any profit at all, so unless there is a kind of peppercorn rent, there is no way people can actually-

Yeah, and um, I remember you mentioned you had heard a story about a guy who didn’t have, was it electricity put into his-

Yeah, I heard this story of somebody who didn’t put electricity into his house because they were told back in the 70’s that the M11 Link Road was being considered, and he deemed it not viable to go to the expense of putting electricity in his house. How true that was, I don’t know, but um, it seemed to be, it was one of these, I think he became one of the No- Stop the M11 Link Road, I think he may well have been a member. I seem to –

So did he have gas lighting in his house?

I think yeah, if he had gas lighting even that must have got changed to something more, well yeah, he might have had, certainly gas lighting was, there were gas pipes in the houses, so at some stage there must have been gas lighting (laughs). But I never made enquiries as to whose house, which house particularly, but I think it was on Dyers Hall Road.

Oh, so do you remember the source of that story?

No, I don’t know this; I heard it through somebody else, so.

Is there anything else you can think about that time, because such a lot happened, it’s like-

Well it was a very stressful, for people who really really hung onto their house, and who really wanted, hoped there would be some re housing for them, and um, that was, it was very stressful for people who were in that position, who wanted to stay in the area somehow, in that kind of rented accommodation, it was unbearably stressful for some people, I can remember Christine Chitock, she really suffered, and consequently became like a health issue for her, in as much as she was supported by ACME and subsequently ACME were able to get a few houses back, from the programme of demolition, and I think she got rehoused, in one of the houses that wasn’t required, and maybe she took up permanent residency there.

And towards the, just going back to the last days there, was it kind of noisy, because you had all this demolition work going on?

Oh yes, it would be noisy, it was a case of well, noisy in as much as when houses were actually being demolished, but the thing I remember was just that fact that these houses were boarded up and left, or waiting there for their ultimate demolition which I think for, it would happen in large groups, so at some stage or other they would be demolished, but until then there were just loads and loads of hoardings on the sides of the streets and that was the way you just walked along the road.

So how did that feel in a way?
Um-

The atmosphere?

We were just sad really; there isn’t much you can say about that. You sort of could picture all these houses before, and then when the houses were even demolished you could still remember the houses, in fact I can still remember all the houses on Grove Green Road, and none of those houses are there now, it is just literally an embankment to the side of the motorway with some gardens that are being planted, pedestrianised areas.

The End
INTERVIEW DETAILS
Name of Interviewee: Joe Rodrigues

Project: M11

Date: 8th August 2007

Language: English

Venue: London College of Communication
Duration: 2hour 55mins

Name of Interviewer: Alison Marchant

Transcribed by: Meri Williams

Archive Ref: 2007_esch_m11a_04

[image: image1.png]