2007​​_ESCH_M11A_12

Interviewer: Alison Marchant

Interviewee: Matt Hale

Date of Interview: 7th & 14th August 2007

Can you just say your name and spell it please?

Matt Hale, M-A-T-T, H-A-L-E.

And what’s your date or birth?

8.8.58.

And whereabouts did you live in the Leyton/Leytonstone area between 1984 and 1994?

241 Grove Green Road.

And was that the first ACME place you looked at?

I don’t remember. I think it might have been. In fact I am pretty sure it was, yes I think it was.

Can you remember anything about when you applied to ACME?

Um, yeah, I did it because I was living in South London, in squats, and I was in a house that- and then I moved to a £1 a week house with London Quadrant Housing for a studio, which I shared with Mark Wallinger, and then in that summer I left Goldsmith’s, where I was doing an MA, and I finished in, that was in 80- 96? 86. And I didn’t really want to stay on my own in this place and I wanted somewhere a bit more permanent, and that wasn’t very permanent that house, and it didn’t have a bathroom or anything, and so I applied to ACME. This is my memory of it all, I had Space studios before and then I heard they had got these houses and I think I knew Pete Owen had one, another guy, an artist from Chelsea School of Art I had known for years, and he had one, and that is probably where I got the idea of going up there from, and then I applied, and I don’t think it was any problem, I don’t remember going there or not, for an interview or anything, probably met Roger Kite up in Leytonstone, looked round it and it was equally as good as what I had, probably better, and reasonably cheap as they were. But more than I was paying obviously, you know, I wasn’t bothered by it.

And what was your first impression when you went to look at the place?

I mean they were just, I mean having lived in squats, they were very similar really, there were houses that just didn’t have great facilities, slightly better and I think there was a shower, an electric shower, and an un-smashed toilet, which was a new thing because we usually had to fix our own, and it was effectively a bathroom which I didn’t have at the time, but they were just shells of houses really, but they were in pretty good nick as far as I was concerned, a studio house, you didn’t want a neat house, you wanted floorboards and something that you could be precious about.

So did you get a flat or a house?

House. Yeah, because you- the idea was you were allowed a whole house to yourself because an artist would need a studio space and living space, so you had either- I used downstairs living room/dining room, what was as the studio and then lived upstairs in a bedroom/bathroom and sort of front room was the bedroom as it had been. I think there was a big hole in the wall through to the next door house because someone had come in and smashed that down to get the fireplaces out, they had come in the front door, nicked one fireplace, smashed through the wall into the next house and nicked that one, and then carried it back through the hole in the wall and then out. So it could be less seen. So I had to fill that hole in with bricks and stuff, there was a bit of work to do, and that was the agreement with ACME and I was quite happy, it wouldn’t cost any money, it was just time, and I wasn’t short of time, so.

Can you remember how much work you did to the house, because you mentioned you kind of set it up so you lived upstairs and downstairs was-

Well ACME did the shower, so I didn’t have to do that, and the sink and stuff upstairs, didn’t have to do any plumbing that I remember, so they did that, so really- and the wiring was done by them, and there were sockets and things anyway, so I didn’t need to do any of that, I think I just did things like whitewashing walls which is what you want in a studio usually, and just made it a bit more homely really, varnished, I think I varnished the floor upstairs, the wooden boards, so it was lightly more liveable, just had my furniture in it, what I had, and got a few bits together gradually, but I didn’t do that much really. I didn’t do anything to the roof or anything, it was all, I mean there were, I think you know, you got what you got in a way, I got that house, you might have got a different one, other people’s experiences, I can’t remember what Pete’s was like when he got his, I don’t know how much he did. I wasn’t- I think as they got filled, you got the worst one, the best ones got taken and I was not early, I wasn’t an early taker, I don’t know how long people had been there before me, probably, well I really don’t know actually.

What year did you move in?

86.

Did you get a garden as well?

Yeah, there was a garden, it was quite nice really, it wasn’t well kept, but it was a nice size, and it had apple trees at the bottom of it I think, and he had apple trees in it, in quite nice nick, Jeff Dennis lived next door, he had a nice garden. Um, very friendly neighbour, he and Joss, Samuel I think her second name is, yeah, who I still see sometimes, I think Jeff teaches at Oxford or Ruskin or somewhere, live in Tottenham I think.

Did you get to know other local artists quite quickly?

Well yes I did, because I knew Pete Owen already, and he was a good friend who I had known for years and we went to Chelsea together and left in 81, and did MA’s, so I had him, and we basically in those days used to go down the local pub which was called the Heath- Northcote- was the one we went to usually, we did go to one called the Heathcoate, because we lived in-between the two, the thing was a lot of other artists who lived there did as well, and Pete knew some of them, so it was like going in the pub- it was where everyone went in the evening, sitting with lots of other artists, I remember particularly Sharon Hall and Dave Ryan were people who I sat with- sat with Pete quite a lot, but there was quite a lot of us.

And did you know Sharon Hall and Dave Ryan before you moved to the area?

No, I didn’t know Sharon and Dave before, I did meet them up there, definitely, I did make quite a few new friends with artists up there. I don’t think, I am almost certain I had- it would have been through Pete at his party at his own house, I think I did actually.

And did Pete Owen get his house before you?

Yeah, yeah, as far as I remember, definitely, that’s why I went up there, because a) there was somebody up there who I knew, that made it a bit easier decision, but that’s how I knew about the possibility.

And did you get to know local people in the area who weren’t artists?

Well over the years, obviously I did get to know quite a few, but not to begin with much, that I remember. I mean we didn’t meet many local people in the pub particularly, because there were so many artists, we didn’t have a need as it were, you weren’t sitting in there on your own, but I probably did talk to some, but I don’t remember them. Neighbours-wise, as I say, I had an artist on one side, as a neighbour, on the other side the house was empty for a while, and then some artists squatted it eventually.

Can you remember who they were?

They were from- Israel I think. I can’t remember their names. I can’t remember their names now. They came, it might have been quite late on when they came, they can’t have been there a very long time, I am really sorry, I can’t remember their names.

Can you remember their work or anything; did you get to know them?

Well, it was, it was quite varied and made of all different kinds of things, and was quite, I think there was some photography, but not well, I don’t remember, we got on fine, but they weren’t easy to get on with, I think there was possibly a language problem, and also because they hadn’t been in the country long, I think they were probably escaping some God awful thing, and they made work, but I don’t think I saw much of it, no, not really is the answer. I remember Sharon and Dave’s well, we used to go round there quite a lot after the pub and talk about painting and all kinds of stuff like that-

What was Sharon’s and Dave’s house like, because I remember there was lot of ivy-

It was a big house, and I think it was on the end of a road, one of the ones you lived in actually, it was a much bigger house than Pete and I’s, and it was covered in ivy, but the rooms were larger, but it wasn’t all done up at all, partially flashy, it was nice, but it was, you know, probably quite original and studios and spaces with it, we used to go and sit on sofas I think, so it was alright, but yeah, it did look, it was completely covered in ivy if I remember. And they were abstract painters which was quite interesting, because I wasn’t really, so we used to talk about that quite a lot, why they did that, and why they didn’t do stuff I could understand (both laugh). I obviously knew you, living up the road a bit, from the pub, house of Marchant that is (both laugh).

So going back to your house, if you compare your house with say, Dave and Sharon’s in Colville Road, how many rooms did you have in your house?

Well, downstairs there was effectively one, because the living room and the dining room which weren’t big had a wall knocked down in-between when we got there, so that was one room really, which was about the same size, probably length wise as Dave and Sharon might have had in one of their rooms, but they had two of them as far as I can remember, I just remember the houses being a lot bigger, there were houses in Fillebrook Road that were much bigger as well, um, but then say, John Peternouzo, he, where he lived was a much bigger house, in Fillebrook Road, it was enormous. And had more people in it, so. Had more rooms.

So how many like bedrooms did your house have?

I had one. If I used the downstairs as a studio, the two bedrooms that were upstairs weren’t, one had to be a bedroom, and one had to be some sort of living room really, otherwise, well say had to be, that’s what I did with it, but effectively it was a two bedroom house. Or it had been a three bedroom, but they had made the back bedroom into a bathroom, which is possible actually, had these funny folding doors, the whole wall opened up, it wasn’t like a door that went into the bathroom, you went up the stairs and then these flapped doors opened into this room, it was really nice actually, I don’t know why it was like that, I have forgotten that to be honest.

Did you have an outside toilet as well?

Yeah, it didn’t work though. There had been I think. It was just like a little storeroom really.

Did you make use of your garden?

I got it better, and used it, yeah I did used to socialise in it, and at one point I had a girlfriend, Lucy Bagley, in there with me for a while. And she made it even better, with flowers and stuff, yeah, socialising, barbeques, I remember having a barbeque in it, yeah, yeah. We didn’t grow any vegetables in it really, it was a bit overgrown at the back end, but it was quite nice, I quite liked it being fairly natural really. But yeah, I used it.

Was Lucy Bagley an artist?

She was an actress. Or actor. Not sure what you are supposed to say. She had been living with a guy called Ian Bourn down the road, Claremont Road I think, I am not sure. He is a filmmaker, and um, I don’t know, I must have met them in the pub, I was friends with them all, and they weren’t going out with each other I was told, so we got off with each other and then she moved in with me (both laugh) and then she moved out again eventually (both laugh).

So how long did you live with Lucy?

I don’t know actually. I’m really not sure; my memory is terrible with these things like that. Must have been a couple of years or something, but I literally don’t know. I moved out of the house in 94, and up the road into a flat with my next girlfriend and the houses got knocked down, and she moved out before that, but I don’t know how long before, yeah I don’t know.

So when arrived in the Leyton/Leytonstone area in 86, was Art East gallery going then?

Well, I had been to Art East gallery, when I didn’t live there, as far as I remember. I think it was before, but I can’t be 100% sure about this. I think if I had lived there and it had been going as a group thing, you know, like run by Sharon and whoever these people who were doing it, I think I might have got involved in it, and I never did. But I’m really not 100% sure, but I am pretty sure Pete was in a show in it, and I think I would have gone to that. But it’s a bit of a hazy memory. I think I did come up from South London to it, but I may have only been once, I know where it was, it was this sort of old furniture shop by the railway bridge that goes over Leytonstone High Road.

What where you thoughts on Art East?

I don’t think I knew much about it really, I didn’t have very strong opinions about it, it was quite a good space, and I think it was a group show I saw, I thought it was fine, I just, I don’t think I knew really. I think my impression was it was what I would have called a sort of co-operativy type venture. But I really didn’t know a lot about it. What I do know about it has probably been told to me or I have read about it or heard from you know, people who were involved, but I don’t really have a lot of knowledge about it really. I don’t think it was, I don’t think it existed when I was there.

So when you were practicing as an artist then, how did you manage to support yourself?

Well, I had been a play leader on the adventure playground in Camden when I lived in South London, and had gone up and down on my moped, and yeah, did four days a week in total, four 8 hours, but it wasn’t, it was more like 20, I did 24 hours a week spread over four days on the adventure playground so that was how I paid my way before I got there, but just before I got up there, I got punched in the face by one of the big lads and I had enough of this, working my arse off and they are just horrible. So, but at Goldsmiths one of the students was Claire Joy, and she worked at Artscribe magazine, doing the picture research and getting all the pictures together for the mag, all the slides, something like that, and they needed somebody to work at the magazine selling ads, and I was just desperate to get out of the job I had by then, so I, and she said would you like to do it, and I think I, so I started that, that summer I think. So when I went to ACME, that’s what I was doing, I was working for Artscribe, so I would have, and I worked there about three or four days a week, quite a lot of work really. That’s how I remember, and I worked there for quite a while, worked there until 91. I will have to check if that is important.

So was it in ‘91, when you began to work for Art Monthly?

Yeah, Artscribe was kind of, changed publishers, and I didn’t like the new publishers, and I didn’t like the way, you know, it just wasn’t really working the same way, you weren’t in the same offices as the editors and you weren’t, you were just supposed to be, they didn’t have any idea about how art magazines worked really. And I think Michael Archer was, who had been at Art Monthly was at Artscribe , and he was leaving Artscribe as well because he was fed up, and I think I just approached Art Monthly through Liam Gillet who worked for Art Monthly then helped me get a job, or introduced me to Nell Whendler who ran Art Monthly with Jack Whendler and I just went and saw them and needed somebody anyway, so they were only too pleased to have somebody who had got a bit of experience doing what they needed to do. And it was a nice atmosphere the office, it was a bit like, it was more friendly than Art Scribe had ever been, so that is what I did. Yeah, so then I was still at ACME, yeah.

What was the Leyton/Leytonstone area like at the time?

I mean, when we got there, the area was my, the general impression was it was a typical London suburb, I mean I had been brought up in a London suburb anyway in Enfield, North London anyway, and this was a similar one, you know, a mixture of people of different ages and classes and all kinds of stuff, it was predominantly British White that I remember seeing around, not entirely, but say for instance now, it is completely different, it feels quite different anyway, I don’t want to make a comment about that, just saying that’s- and there were a lot of old little white people living there who had been there for years and lived there all their lives, you know, see going to the shops or see as neighbours trotting down the road sort of thing, so that was the general impression, but it was a typical um, but obviously all that did change over the years, and being up there still a bit now, you noticed a big change but um……

When you lived on Grove Green Road, what was your nearest station?

Well I was bang in-between Leyton and Leytonstone, virtually halfway between the two.

So which station did you go to and from mostly?

Varied. If I was going to the Nothcote Pub I would get out at Leyton, if I was going to the Heathcote, I would get out at Leytonstone, that’s right (laughs) so if I was going to Pete’s I would get out at Leytonstone, or whatever, if I was going to the Co-op I would get out at Leytonstone.

And when you went to work, did you vary your train stations?

No, I think I would wait at Leytonstone usually, I don’t know why, get a seat easier I think, came there first didn’t it. A lot didn’t get on there before I would get on at Leytonstone.

Did you use to see artists around, you know, when you were walking to and from the stations and through the area?

Yeah, yeah, yeah. I remember one memory I have got is, my current partner Deborah Thomas, I remember seeing her cycling down the road and thinking how pretty she was, quite often saw artists in that way, you know, and you meet in the street and have conversations with them. Yeah, quite a lot actually. Yeah, and you would go shopping up Leytonstone, go to the library and what have you, see people. It was quite, definitely quite a pleasant- in that sense, you felt you were part of a community really because there was people you would bump into, after a few years obviously, yeah, yeah. No it was good that way.

So what about some of your girlfriends Matthew, (both laugh) because most of them were artists, and interesting women - I am thinking about Ann Monahan?

She wasn’t a girlfriend! She was just a friend.

Oh. Can you say a bit about Ann, what was her house like?

It was quite, she had a big house to herself I remember, we used to go and have cups of tea, it was enormous. It was really very Victorian, and other houses were quite Victorian in a funny way, quite dark, a lot of people seemed to have, I don’t think my house was like that really, but a lot of people’s houses had thick carpets and patterns and pianos and wooden furniture, and a lot of second hand stuff, but it was all very dark and Victoriany. Think Sharon and Dave’s house was like that. That’s my memory of it. I- my house wasn’t like that, I wasn’t brought up with houses like that at all, so I tended to not do that, I was a white wall varnished floorboards man, because that was what my mum and dad did, years ago, anyway, so I remember that quite a lot . Pete’s house was pretty sparse, usually with dust swept into a corner very neatly, but white walls, and you know, no carpet hardly I don’t think, I didn’t have any carpet at all I don’t think. I did eventually when Lucy came; she made our front room upstairs a bit like one of those rooms actually, thinking about it. Ann Monahan’s house was crammed with paintings all down the hall, stacked, you know, squeezed in, I remember having to squeeze- most people’s halls were full of paintings you had to squeeze through, and you know, stuff in the way, not treated like a normal house really, not be too precious about anything, lots of dust everywhere, but lots of stuff you know.

It’s interesting what remember about the kind of darkness and the Victorian aspect of those houses-

They were probably saving electricity (both laugh)-

Because John Smith’s house was really like that, in fact it used to give me the spooks when I went past it, because it just had that huge hedge which he never ever cut-

I can’t remember which house his was-

In Colville Road, just three doors up from me. And you just thought no light must get into that front window-

Well Ian Bourn, who lives next door, a few doors down from me now still, in a house that he ended up buying, I can’t remember what happened now, but he doesn’t have any light getting in his front room now, because I think he uses it for editing, because they are filmmakers, I think they tend to like a dark room in order to watch the film, they are very much watching screens and things, so they tend, I mean it’s probably a lot what kids do with games now, they set up their houses, probably, and if they are filming indoors, they probably would only want one type of light, so they set up artificial light, wouldn’t they? I don’t think I ever went in John Smith’s house, I have been in Ian’s house, I don’t think I ever went in John Smith’s.

You have mentioned Jeffery Dennis-

Yeah, he was my neighbour at 241. He and Ros both painted there.

Can you remember any other artist in Grove Green Road?

Well there was- there were quite a few people down Grove Green Road, give me a minute. There was a lovely Irish man with a beard, and I have forgotten his name, he was, no there was a guy who lived a couple of doors down from Pete, who was a painter, the Irish guy who actually painted Caro sculptures for him, I have gone blank on his name, I see him now occasionally, but, he is a Sufi (?) now, he used to drink Guinness.

Gary Docherty?

Gary Docherty. He lived a few doors down from Pete, I remember him, he used to make big paintings upstairs in his house, I mean really used to make epic, I don’t know how he got them out the house, huge lump and fat three dimensional and paint things, so I remember him, I mean there was Tony Potts who was another filmmaker who was a really nice guy and lived up Dyers Hall Road as well, further along from Pete, under the railway bridge, but I had known him from Chelsea School of Art years ago, because he was on the film course there with Ann Maurice Mog(?) when I was at Chelsea, and I think Pete knew him from there as well, very friendly man, still see him as well. Sometimes. Who else do I remember? And obviously up in Fillebrook Road I got to know Paul Noble and Sally Barker and John Peternouzo, and Connie Parker and I don’t think I knew anyone else who lived in her house- there were other people I never did get to know, probably people who didn’t drink in the pubs much and lived up Fillebrook Road were less known, which was Connie and co, they had enormous houses and they were like communities in their own right, couple of houses, but Paul and that lived up there, so I remember that, I remember going to parties up there, there was someone called Christine who lived on the corner by Leytonstone station who wasn’t an artist, that’s the only one person I can remember who wasn’t an artist actually, think she was a psychiatric nurse or something, think she still lives around there. And Howard Slater, I obviously remember Howard who lived with you, down Colville, and there was a woman, a bloke- there was a lot more people I got to know when the road protest started, which I am not mentioning at the moment, I don’t remember their names. But that meant I met a lot more people who were not artists then.

All the streets seemed like little communities in themselves, was that kind of to do with the geography of where the streets were, like Fillebrook Road and Dyers Hall Road being closer to Leytonstone-

Yeah, it can’t have been only to do with geography, because you are talking about only a very small area really, so it is a very linear development in that sense, most people who were artists lived on this long line, that was the road, Grove Green Road and Fillebrook Road, because that was where the houses were going to be possibly knocked down to build the new motorway, so they were all on that line, so that meant they were far apart in that sense, but they weren’t really far apart, I don’t know, I just didn’t get to know everybody, but must have known quite a few of the people really, or met a lot of them, I remember two people I haven’t mentioned, but will I remember their names? Another couple of guys who I think were partners, one was a filmmaker, one was called John, can’t remember the other guy’s name, but one was very camp and they were great fun, I can’t remember their names, but they lived just down the road from me, on the bend of Grove Green Road by Dyers Hall. I don’t remember- they don’t live in the area at all now. Left London I think. But yeah, the community-

Were they painters?

No, I don’t think so, they were definitely artists though, and I think they were from somewhere in- I could ask Deb actually, she would know. They were friends’ of Debs, but I can’t remember no. Sorry I can’t remember. I knew I couldn’t remember everyone’s names. I could probably tell you later if you want to know. If it helps you with your transcripting. They were bonkers actually, but really nice. Used to have huge rows and stuff and walk in the pub with a black eye one of them would, or would come in in a huff and say ooohh he’s terrible, the other one would come in later and say something- they were quite fun though. Probably a lot of people I am forgetting actually, but I can’t- I mean there aren’t- there are people there now who are artists who were not there then which is funny, people like Patrick Brill now lives in Leytonstone, and he never lived there then at all, which is weird, because I was thinking what’s he doing there now? It’s like he- and he even set up a gallery in his garden which was quite amusing, for a while, because he had you know, various things and lots of artists there, they’ve all gone, and he starts a gallery in his garden, a bit ironic really.

So did you get involved in any of the open studios down there?

Yeah, I did, I think I did one or two, the ones connected with the Whitechapel Open? Yeah, I did.

Was it Leyton Artists’ Group?

I think it probably was, but I don’t think I was really a member, I remember being a member of that really, I don’t remember how strict or how rigid it was anyway, but somebody organised something because we got our names on a leaflet thing with a funny drawn map didn’t we, numbers and stuff, I think I remember saying yes, I think, I don’t think I did anything else, I just can’t remember doing anything else, I did have all that stuff, but one dreadful moment I threw it all away, I wish I hadn’t but, yeah and I did do an open studio which I think went quite well, I remember people traipsing in and out of the house, it was kind of pointless in a way, but you lived in hope that someone might take heart and buy something or, give you an exhibition.

So showed in the Leyton open studio, can you remember what work you presented?

Yeah, I think I had, I was doing big paintings at the time which were all based on covers of Artscribe but they were all dots, close up areas taken off Artscribe and blown up so they looked, basically impressionist dot kind of things really, but they were taken from the printing process really, from four colour magazine printing, but actually I just used the films used to cover Artscribe, so they were big abstract paintings really, and I turned into a big abstract painter for a while really.

So did you show your work the downstairs-

Yeah, I probably had about four paintings upstairs and downstairs, because that would have been it with those, I couldn’t have anymore up, there wouldn’t have been room, I might have put stuff upstairs, I don’t know if I did actually. I think I only did it once or twice maximum, and in the end I think what happened was I think I realised that kind of thing didn’t really work for me, I didn’t really see- you know, your kind of audience was totally, just anybody who felt like wandering in, the only think that was nice was when the other artists came in who lived in the area who didn’t actually come into your house, they weren’t that good a friend, so that was quite nice, community wise it was quite good. But that wasn’t really what it was set up for as far as I know.

Do you think that most of the audience to the open studios were artists who lived there anyway, or-

No, I think we got people coming in on the tube, but I think there were- no I do think other people came, but definitely there was local people, the local artist community did, they probably were the majority, but I know some people came in, traipsed out on the tube. I mean they got quite a lot of studios in, you know, you walked from one station to the next station, so you could go in quite a few houses if you wanted, and it was quite easy to find everybody.

Did you go on that open studio walk yourself?

I went to some people’s houses, I definitely took the opportunity to go round and see people, yeah I did, I don’t think I did it literally, the difficulty was you were doing it, so you really had to be in your house, and the only way, so if you were supposed to be open you couldn’t look, so I do think I remember organising somebody to come and sit in my studio for a bit so I could go and look at some, but I wouldn’t have done them all because you couldn’t, but I probably saw people I-

Is there an arts studio you can particularly remember?

Probably not really. You know. I probably would have gone round to people I knew quite well, like say be friendly to go and see Pete’s one, and I think people used to have parties in the evening and I think I remember going to parties because it timed quite well, everybody came- that’s what I remember more, what happened in the evenings afterwards rather than, because in the day you were just sat in your studio on your own and waiting for someone to come round. That is my memory of it.

But you sound like it was really well attended?

Fairly well attended. I mean given as we were way out of London, you know, and it was quite a traipse for people, but I wouldn’t have known what was good or bad because I wouldn’t have known how to judge it, you know if it had been thousands of people pouring through I would have been absolutely gob smacked, but I didn’t expect that, so yeah, it was pretty good. Pretty good.

I mean what do you think about the kind of geography of where we were, because it was east London rather than being east end?

Yes. I mean, I realise in the end that it was too far out. Say, what really to expect people to come or say, I mean I think if you were to open a gallery there it would have been at that time, even up to quite, well even now really-

Really?

I think it’s a long way to come really, for people to come out, from you know, especially when you have got one gallery on its own, I mean, that’s why the clustering of galleries pays off for everybody doesn’t it, because it makes it worthwhile traipsing to that area because when you get there there is quite a lot to see, whereas one gallery is a bigger ask isn’t it. I don’t mean you shouldn’t do it, I just mean it’s a tougher, but it depends on what the gallery is there for, if it there for the community then it does not matter. Which I think maybe the one in Leytonstone High Road was more thought of in that way perhaps, I don’t know.

Did any local long term residents visit your open studios?

I don’t remember that happening, to me, but I didn’t probably make the effort to ask people if I knew any, but I don’t think I did, no, I don’t think the community as in the existing community before I got there benefited directly much in that way, but maybe some artists did do that more, I wasn’t probably that interested in, I think I was making work that would have been very, communicated easily to a lot of- it didn’t communicate very well to me because I was struggling so much (laughs) especially in the early days.

So you have mentioned one of the open studios, what did you show in the next open studio?

No. it would have been very similar, I can’t remember at all, I mean I remember, you see the thing is, my memory of my studio and having people in it is more to do with like when I was at Goldsmiths we kept going to seminars, some of the students in my year wanted to keep going so we would have studio visits which we organised ourselves, so I remember having X students from Goldsmiths MA up to my studio and have a big meal and have a studio visit and then have a meal afterwards and that kind of thing, so I remember that happening, so I think I was more into my own, creating my own audience in the sense where based probably on people I knew and people I wanted to keep involved with and people who didn’t live in the area and we would go to studios of people we didn’t know very well and that continued for a year really.

So did curators visit your studio?

Yeah I had people come from the British Art Show visited at one point, I remember that, I don’t know why, I can’t remember how it happened now, I can’t remember if you had to apply, or whether they rang me up, I have not got a clue, I remember that happening, it didn’t go anywhere, didn’t get into a show, but I remember that happening. I don’t remember particularly, I don’t think I have been very good at inviting people from galleries to come up much and I didn’t do a lot of that, that’s why we started running the gallery in the end because I found that basically the studio situation wasn’t good for showing my work in because there wasn’t room to do it, wasn’t a great big warehouse type space, it was a house, and I was making paintings that were fairly big, don’t know why I was, but I was, and so it was hard to show them, so we ended up running a gallery instead because it was better to show work in.

And when did you set up City Racing?

88 was the first show, but I think I wasn’t involved then, that was Pete, I went to it, and then the next year I think I was in the next show, I think they invited me to be in a group show, Pete did, so that would be 89. Was when I got involved. And we got involved properly in 90, we did a show, I was in a group show before that, and then we did a show, proper- a few shows in 90, yeah.

How did City Racing come about?

Well, the impetus was through wanting to show people work, and it be seen in a better way that you couldn’t do in an ACME house studio space really, or a squat, which is where Keith, and there was this space which was in a squat, betting shop down in South London which Keith Coventry lived in with John Burgess, that’s when I got involved anyway, I don’t know when they did, and they had that space there which was Keith’s studio and he was willing to open it up and let us use it, it was, we turned it into a more, gallery like type space, we were fairly conventional, we just wanted to, we polished the floors and whitewashed the walls and put on shows but-

So in a way, that was like a response to your live work space?

Partly. Yeah, partly, I mean I think it was also a response to a lack of opportunities happening, or knowing how to get them to happen, because you know, say again, you live in Leytonstone, how are you going to get a gallery of which there are very few anyway, people still need to come and see your work, it is quite hard, and you can send slides off to some people, but there were some, that didn’t seem to work much, you would send slides off to galleries and nothing would happen, so we thought well, if we can actually run a gallery- I think that is why Pete did it originally, I think that was the reason why we all ended up doing it I think, and also I think, but it did change partly, we did become quite a community again really, in a funny way you end up with a- but you create an audience, which there was in Leytonstone in a way. For your studio. But it was limited to that geography and that area very much and I think we knew a lot of other people who wanted to broaden it much more than that.

So, I suppose in City Racing-

Which was more central by the way, it wasn’t so far out, I mean it wasn’t central central, but it wasn’t as far out as Leytonstone, and also it was there, it was useable and free and……

And what about your other work around that time, did you show in the Whitechapel Open?

Yeah I did, I showed um, I ended up making smaller abstract paintings which were based again on printing process, they were like a striped panel of yellow and black on one side, and then a square which was exactly the same next to it, which was a broken up image with dots and stuff like that, and I showed those in the Whitechapel, I got one of those, a pair of those in the Whitechapel Open, and then Maureen Paley gave me a show, put me in a group, a three person show having seen them a year later, and I was still doing them a year later, but then after that show which didn’t, not much happened really, and I didn’t really get on with her terribly well, I mean it was fine but it wasn’t very easy to get on with, I stopped doing them actually, I tried to get away from painting. But I was doing Goldsmiths- was I doing Goldsmiths- no I wasn’t doing Goldsmiths, I had moved on miles- life gets very complicated in your head, all tied around, I did end up doing non painting paintings using test tubes and engine oil and grease and it was, I don’t know whether it was directly obvious, but there was a connection to sort of roads and pollution and stuff like that in this work, but it was later, they were sort of like, I don’t know, probably it was quite near the end, probably 94, as far as I remember. And they were like landscapes with backlit, lights, and the image was a landscape but it was made from industrially produced liquids like engine oil and grease and bubble bath and all the things that you kind of find in a supermarket that when you then put it down the drain or burns it out the back of your car would actually pollute, that was the kind of vague thinking of it, they just weren’t fixed, wouldn’t dry, they were in, so they were kind of….looking back now, I think they were quietly influenced by the road campaign and the road being built and all that stuff, but I wasn’t thinking very clearly at that point really.

And what scale were those pieces?

Well, they weren’t that big, they were sort of four ft long by about ten inches high or something, like boxes really that went on the wall, with glass tubes sort of in the box on the front, so solid sides and the top-

And so they never dried-

No, and I still have got some now and they are the same, they just are literally liquid in the tube. By the viscosity of the liquid, you could, and by using a strip light in the back you could sort of create this landscape top and bottom, you know, a sky and a ground basically. Or a seascape, blue, I did seascapes using blue and different ones which kind of went across, they were pretty, but not really, because when you actually looked at them, they were you know-

Did you title that work?

Yeah, one was called Liquid Engineering which was after the engine oil, I think there was an advert at the time for oil, they used to say liquid engineering, and there was one called Comfort which is based on that stuff you wash your jumpers with. It was, they were just kind of using the titles of the products, but to elude, because the way they elude to nature in some of the products, like pine forest bubble bath, and it isn’t pine forest at all, it just smells a bit like it, that kind of thing, and I was interested in that kind of thing.

And how many pieces in the series?

Um, not loads, probably about eight or something, they took quite a lot of making really, because they were quite, I had to construct with myself xxxx and I had to get hold of all the glass test tubes and buy all the bottles of stuff, I had to actually buy the product, that was the one twist of the knife really was in order to make them I had to buy the stuff I didn’t really approve of. (Laughs) If you see what I mean.

And where else did you show that work?

I also showed at City Racing, one of them, two of them in Frieze Magazine as well. I did a group, a double show with Kate Smith who had been at Goldsmiths with me on the MA, at City Racing, and she had come up to my studio in Leytonstone and we would talk about what we would do, quite a lot actually, we were trying to do a show where you didn’t just show whatever you did and just put it next to you, we tried to work out a show of interesting work, and make new work, and that came out of our Goldsmiths MA, and she used to come up, and I would go to her studio and we would have a lot of conversations and then not tell each other what to make at all, but just know what the other one was doing, so you would make it.

And what was Kate Loves work like?

She made a load of work which was similarly using glass, and hers were like fishtanks with sort of very beautiful, it’s got a proper name, I don’t know what it is, some sort of silk material which looks a bit watery, and that was laid in the bottom sort of wavily, and then fishing flies were placed in it, but hers was, her work was much more to do with class and the difference between dry flies and wet flies and how the upper classes used dried flies only and the working classes use wet flies, but if you saw the show, you’d have formally there was a kind of connection, it was all to do with, we were thinking about I suppose vaguely power and different ways it affects people and that is very vague. It looked quite um, well formally similar.

When you put together the publicity for the City Racing shows, did you do press releases or did you just do cards-

Yeah, we did do cards, but we would do press releases sometimes, not always though, it did vary a bit, no it was very sporadic, but we had what we thought was a big mailing list by the time we finished so we would always mail out a card, and the card got to be more involved with the artists and the image and they would help sort of. Had a style, font I mean, but usually if it was two sided it would be, we didn’t have loads of money so couldn’t do too much, but we used to have press releases, we did, there was no email then so we probably would post stuff to magazines and stuff like that and we didn’t really believe in writing stuff about artists and their work, unless they really wanted to do it themselves, because we weren’t critics, we weren’t trying to judge anything, we were just giving opportunities in the end, really to people.

So that show, you said that got reviewed-

Well actually it got kind of a little feature in Frieze, quite early days of Frieze Magazine, probably like issue 7 or something like that, can’t remember now, but it was like an early days, and um, I can’t even remember who wrote it- oh that’s right, somebody who used to write reviews in Time Out came to the show, and she wrote it for Frieze. And I can’t remember her name. Rose something I think. I have forgotten her name, I will tell you that. And that was really great, getting that in, my Liquid Engineering was very photographic actually, because it looked like smoking, it was the time of the gulf war when I made the Liquid Engineering piece, and it looked like smoking burning oil fields, because I had used engine oil and dipped it into the clean engine oil, mixed with grease, and when you pulled it out it left a kind of smoke trail, and they put that in the magazine, and I was really pleased with that, it looked really good. But um, it wasn’t very sellable work really, because it was quiet obvious it was going to- well it was iffy how long it was going to last.

So the review, did it include colour images-

Yeah, yeah, yeah it was, and they had lovely pictures of Kate’s work as well, it was, yeah. I mean it was probably a double page spread or something, maybe three, yeah, I was well chuffed with that.

Yeah. And what about your other work at the time, because did you also move into warehouse studio at Carpenter’s Road?

Yeah, I did take an ACME studio, but that, I think that was when I moved out of that house, I didn’t have, when the house got knocked down, I was then going out with Deborah Thomas, and she bought a house, a flat rather, just literally about ten houses up the road, and I moved in there and we got ACME, either she had an ACME studio already, but I got an ACME studio. Then. It was a great big one, it was. Down in Carpenter’s Road, but that was after the other house had been knocked down. I think that’s why, just you know, overlapped, I think the thing was when the ACME houses went, there was a chance that you might therefore have a priority on ACME’s list to get studios that they were, as far as I remember, and that is what I did.

And what about your other work around that time, because you was showing quite a lot weren’t you?

Well, I don’t-

You have mentioned the Whitechapel Open, the Leyton open studios, City Racing-

Yeah, well City Racing over the years, obviously, but that was really when I was in Leytonstone, that went, I mean, was it four years, I mean I was showing paintings to begin with and then I was showing these test tube things and then eventually I ended making video pieces and sculptural pieces and I basically tried to get out of painting, I was trying to broaden my horizons a bit and interest myself a bit more, and through City Racing we showed elsewhere, most of what I did do show wise was through City Racing in the end. I was, you know, before that, the opportunities were very slim really. I mean the Whitechapel Open was a big thing in those days, apply to that and hope to get it, because there wasn’t a lot else it seemed that was going on (laughs) in London anyway.

And you mentioned that group show at Maureen Paley’s; do you know what year that was?

Well, it would have had to have been something like 92, or it might have been earlier, I can’t remember, it might have been 90, I could look it up.

And you did a solo show after that didn’t you, at Maureen Pailey’s?

No. I never showed there again, no I only did that group show, no, I didn’t show again. Um, that’s the only; I can’t think I have ever shown in a commercial gallery again actually. I mean after that everything was very much kind of like, me showing other artists through knowing the other artists’ groups, like in Manchester, with um, a guy up there, and then in Vienna with xxxx and in Bremen in another artist run gallery, a lot of stuff came out of you know, which is really where the Leytonstone, you know, which is why that gallery acted so differently to if we hadn’t done it, we would just have been artists in Leytonstone I think, it did really- it opened up, because you could have, you could show other people in the gallery, who had a gallery somewhere else and you could do a swap, so you had some sort of, I mean it wasn’t purely there for that reason, and some of the shows you could do like collateral, do you know what I mean? You could sort of give xxxx a show from Vienna in- and they would say do you want a show in our space? And you would, and it was great fun as well, you know-

Oh, so you showed in Bremen, Vienna-

Bremen, Vienna, yeah, in Manchester, and um, Transmission Gallery in Glasgow, I’ve gone blank on the name of the gallery in um, Manchester which is rude of me, I have actually got, in my bag I have got a City Racing book actually, I could tell you from here……………………..Paris actually, we showed in the Mussee D’art Moderne because of City Racing coming to the gallery and wanting to show people from…….I can’t see that bloody Manchester thing. Transmission, sorry it’s boring. Bremen………….should be in here, maybe we didn’t put it in here. I know why it isn’t in here. Anyway, it’s not in there. I am a bit surprised by that.

Was it anything to do with Dave Beech and his Manchester Gallery?

No. No it wasn’t. It was Martin Vincent and others. But no, Dave Beech wasn’t involved in Manchester- I don’t think he was involved in Manchester in those days; I did do something with Dave Beech much later in Manchester when he ran a little gallery temporarily, but no, he wasn’t there then. It was an artist group, I feel really bad but I cannot remember their name, gone blank……………..no, forgotten it, sorry.

Ok………in the Museum of London archive there is a picture of you and Pete owen

Is there?

having a tug of war-

Oh yes, yes.

That was the festival which-

Was it Colville Road, or Claremont Road?

Claremont Road-

Yes, where Lucy Bagley lived then, right, we moved up later, I think Ian Bourn and she lived on that road, in that little bit, where it goes round the back.

Yeah, do you remember when that photo would have been taken-

Well there was a street party of some sort, I don’t know what it was in aid of, I can’t remember now, but it was before the Dongas people came and that was when all those houses were lived in, as far as I remember, and we were, I really can’t remember much about it why it happened, I remember doing the tug of war vaguely, I think people, it was like a fete basically, kind of a street fete wasn’t it? I cannot remember why.

It was the No M11-

Oh was it? Was it a fundraiser for the M11? That would make sense, yeah, it was a fundraiser.

And Huw Morgan Thomas-

Yep, he was like an MP, was he an MP, or a councillor? He was a councillor. He turned up out the blue one day, one of the inquiries, and what did he do? I can’t remember.

Well he was supporting the festival, and Ian Bourne apparently designed the logo for the campaign t shirts.

That’s right, the famous t shirts of the lorry crashing through a house, I’ve still got two. Stop the M11 Link Road Campaign, very (laughs) black and white, they were quite good though, quite effective, forgotten Ian did them.

And there were stalls down the street-

Yeah, cakes and what have you, bring and buy-

So who put together all the stalls?

Well I think, probably, well when we got involved with the campaign against the road, Paul Noble I remember and a small core of us went regularly to meetings, and I imagine it was just artists, friends, I mean Ian was involved in the campaign, he went to meetings, and Lucy lived with him, she was probably game for making cakes or whatever, so he’d have got her in to do that, I don’t know, I just- people who lived in the road, or were friends or, it was a dead end road, so you could do something like that without it being a problem, but I really don’t remember the details of it I am afraid, probably, I don’t remember if I was, I probably lent rope or something, I probably did things for it, I think there was a sponge- you know when you throw wet sponges, I think I remember building one of those or something, you know where you stick your head through, I think I did that with Pete, or Pete did it, I can’t remember.

Because seeing that event, it did remind me of when you had that show on Carpenter’s Road, and you constructed all that playful work like the slap and tickle sculpture

The open studios at Carpenter’s Road, ACME place, yeah, slap and tickle machine well-

And I wondered if you did anything like that for the event, the sponge, throwing the wet sponges-

No, I have always liked you know, that basic kind of fete silliness thing, but I didn’t, I wouldn’t have made any connection directly and I wouldn’t have done anything that you could think of as a cross over art work in the open then, I did do a stall of machines, kick yourself, slap and tickle, in another fete that was called a Twist of Fete, which was in some flats in Hackney, there was this block of flats, shaped like a U, they were going to be knocked down I think and somebody organised a kind of art fete in the middle-

Was that the Holly Street Estate?

Yeah, that was it, yeah, and I did a stand there, which had like green walls which I built, and I put machines on them, and people could come up and use them which only fools did, but I got the mayor of Hackney to do it.

Do you think that might have been subliminally influenced by the Claremont Road fete-

I’m quite sure, I think my happiness to be involved in that kind of thing would have been you know, helped by good experiences like the thing, yes, but not, I was trying to relax my work and not be so kind of gallery orientated, and stuff, but when I did the Twist of Fete thing it was after I had really, you know, the ACME studio had gone and the road campaign was over, so I didn’t do things like that, I mean looking back it would have been great to have applied more of what I now do, I mean I really wish in a way that artistically, life isn’t like this obviously because you grow up with different rates and experiences effect what you do, but I didn’t have the sense at the time to be at all artistic, but out there and use it, which is what, say when the Dongas tribe people came at the very end of the road protesting thing after the inquiries had finished, they did far more what was art/protest, and you couldn’t quite, it would be up to you whether you would find it as art or not, but it was very visual and stuff, and we just didn’t do very much of that really, it just never really, I mean we used to make, go to the Department of Transport with cardboard boxes and stuff and we used to sit in those and they looked like houses and we would make lots of banners in the traditional kind of way, Paul Noble did the blue plaque which I thought was pretty good, but a very subtle thing really, nothing as loud as the Dongas, I don’t remember much art being done, I mean your doorway with the people photographed in the house next to you that was empty, I mean that was the most visual thing that I remember really that anyone did, my memory is not brilliant, I may be forgetting somebody, but-

But I suppose what you have to remember is, that was 1987, not many artists were actually doing site specific work-

No, no it was a very, the British art scene was very traditional really, painting or sculpture, or you might be a filmmaker, or the, but I think some maybe simply, like John Smith might be doing stuff, and you might not see it, that I remember, he might be making something but it wasn’t out there, especially not as you walked round the area it wasn’t out there, whether he showed it or not, I don’t know at the time actually, but you are right and I think where I had been to college, Chelsea Art School, all I studied was painting, it wasn’t even a fine art course, it was a painting course, more specific, and we were very, I felt for years, you know, battling against that kind of rather conservative, as I see it, education thing, and it just didn’t prepare you really for that kind of, event occurring in your life for you to then use your visual skills, which I probably had, but it was like a mental block really, I wasn’t, you know, politically minded or aware, or minded of artists who had been, you know I wasn’t taught about artists who weren’t political artists and actively did stuff visually out in the street, and I only found out about them much later really, which is obviously my fault as anyone else’s.

And yet you set up City Racing -

Yes but again, it is quite a conventional thing to do isn’t it, really, it is a gallery you know, it wasn’t like it was kind of, it was following on, emulating, but lower brow as it were the traditional thing of having a gallery wasn’t it, in some ways, it had its good things but it wasn’t exactly-

But in a way, I mean, when you look back and think of all those artists you knew in the ACME houses, not many artists actually did do that with the obvious exception of Maureen Paley, most didn’t set up a gallery in their house although they could of, not like now, I think that is what artists/curators would be doing-

Enterprise was low, it that sense, people didn’t, well I also think communication was a lot worse in those days, it wasn’t easy to, I do think to a degree the cheapness of being able to mail out by email to invite people to something, you know, once you have got your internet connection you don’t have to pay for printing anything really, whereas then to invite people you literally had to print something and you had to go out and post it, or go and give it out, and I think it is much more time consuming and costly, so people were put off by that maybe, I’m making excuses really but-

Did you have a telephone at the time?

Do you know, I can’t remember. We did have one, yeah I did. Probably not straight away though, we definitely got one later on, but it is interesting that I can’t actually remember if I had one when I got it. I think no, I did have one fairly early on, one yeah. Because when you are living on your own in those places it is like, that was a bit of a must really I suppose, I don’t know if everyone did though-

I didn’t.

Everyone used phone boxes.

Yeah.

But I had slightly more money than some artists, because I was working, you know, if you were on the dole, ok, you had loads of time to make your art but you didn’t have much money to make your art with. I remember Pete Owen was always making art out of stuff he could find rather than stuff he had bought, because he didn’t work, it gave him loads of time and I would begrudge him the time, (laughs) but I had some money because I went to work, so that’s probably why I could afford a telephone is what I am saying-

So when you were making your work, because you talked about, the piece that used oil and various substances, you would go and buy your materials and it sounds like you were quite selective about the substances and fixtures, and I think many of us, myself included were pretty sloppy about that sort of detail

Yeah, I was by then, very particular about what I had got, but I think I got a lot of glass test tubes free from a chemical, glass company in Hackney that was, so I did try and get stuff free, but you know, you write off to get free materials from places and it is a nightmare, you don’t reply, and you still make work, and as I say, I was working so I could afford to buy some stuff, and the other thing was if you had a show, and this is what I thought, is if I have a show at City Racing which by running a gallery I would be showing not every show but I would have a show to work towards, then I would be very happy to commit my money to something because I had an outlet, and that was quite important to me, I would have viewers and people I knew would come, so I have always found it difficult to make work, and I think it is for all artists in a vacuum, you know, you can take photographs but would you get them printed up in the format you planned to have them in unless you had a show, well you probably wouldn’t, because you wouldn’t be able to afford it, and what would be the point, you would just have to store them, and I don’t know, painters have been a bit different, just wanted to churn out paintings and they just re use stretchers and-

Because you were next door to Jeffery Dennis, and he was showing quite a lot-

Yes, he exhibited quite a lot at that time, he was, having him as a neighbour when I first moved in was actually like having a famous artists next door, although he wasn’t that famous, I can’t remember where he was showing then, but he was showing, he definitely had, he was exhibiting and he, I think he did a bit of teaching, but yeah, he was doing quite well really. Yeah.

And did he come in and look at your work -

A bit, he wasn’t very communicative, we chatted over the fence more, he was quite a private person in some ways and I think he did probably. I don’t, I think he was probably working and he needed his space, and you know, I think there were different kinds of artists in Leytonstone, there were people who were, what I would now look back on and use the term professional, as in they were kind of not constantly having cups of coffee with people and going round everyone’s houses and chatting and sitting in the studio and going home in their garret and starving kind of thing, they were actually working and they kept themselves to themselves and went out and about and stuff, and there were other kind of people who seemed to be very much more into that local and social kind of thing which was fine, but I think they kind of crossed over and met but they were kind of slightly different attitude I think really. I mean eventually I suppose it turned out that by running City Racing we were away a lot, I remember quite often leaving Leytonstone and going down to the Oval on the tube and it being a hell of a long way, but it was like worth all that effort, but meant we weren’t around in Leytonstone any more, something we knew, and I kind of felt I was leaving, I mean I probably had a slightly better than thou attitude, I was probably thinking it was more important what I was doing, which was very wrong really, but I do remember thinking a bit, like oh I have had enough of this being out in Leytonstone parochial thing, I want more.

When you went to the Northcote and Heathcot pubs, and other artists were there, did you discuss ideas and-

We talked a lot, I do remember that being, I did love that, especially when I first got there, it was great to go down the pub, I remember talking for hours and hours and having round the table discussions about painting, very much so, it seemed very enjoyable and important at the time, I suppose we were waffling away a lot of it, but it seemed important.

Do you think it was quite a stimulating environment?

Yes, absolutely, I loved it. Yeah, much better than being you know, totally on your own in, say you had a nice house in the county and you had a studio at the bottom of the garden and all that, I would find that really difficult then I would have found it really difficult because you just had no stimulus in terms of working out what you were going to do artistically, you need to rub those ideas off people don’t you, some people do that all their lives, but you don’t have to, when you leave art school, you have got a vacuum isn’t there, you have left all your students and they have gone somewhere, and you have, where are you going to meet these people and talk to them? You have got to really organise it and it is hard, and Leytonstone kind of covered that ground a bit really, because you were going down the pub, and it was different, yeah, it was great.

Do you mean like it was sort of like a buffer after art school?

Yeah, because when you leave art school, you knew just lots of people that, it’s like they fall off the edge of a cliff, they stop making work, they have to get a job, they don’t see any other artists anymore, maybe just the odd one, but because of practical circumstances you just see tonnes less artists that are interested in people, less, there is a really great art scene, there wasn’t then, in London, you are talking on your hand- openings and there were a month, let alone-

So in London, at that time, what do you think were most interesting galleries that you would visit most often?

Well I mean, at the time, Anthony Reynolds Gallery was showing work which was interesting that I remember, Maureen Paley was, showing quite interesting work, um, obviously had you know, Dothey’s (?) and your Waddington’s, who were quite interesting some of them, Dothey (?) particularly but they basic ally were commercial galleries, there was Matt’s Gallery, um, obviously which was a funded gallery, and there was Chisenhale, there was a funded, they were the few funded galleries, Showroom, Chisenhale, Matt’s Gallery that I remember particularly, Riverside Studios was quite big at the time, they did show some quite good shows for a while there for quite a long time.

Did you show at Chisenhale or Riverside?

No, I don’t think I did. No, I used to go to the open studios upstairs and I used to go to every exhibition they did pretty well, no I don’t think I ever did. I mean at the time it wasn’t, I think the studios upstairs got to have a show there once a year, but that kind of got dropped off for a while, and then it was run by people, they were getting quite big artists in weren’t they, that’s my memory of it anyway, but there weren’t many galleries really, certainly nothing compared to now, put it that way. Although I think there was some good work being shown. There was quite interesting things happening, but I think years before there was like Air Gallery and people like that, but they had gone by then I think, um, but I am probably forgetting some really good ones, in the east end there weren’t many were there? Probably Maureen, that was about it really, and Chisenhale and Matt’s, I can’t think of anything else at all…….open studios really were the only thing that artists, most artists you knew, the only time you saw their work was really when they had an open studio. Which was quite a big thing wasn’t it, you would go to, I remember going to quite a lot of open studio block buildings over London and seeing people’s work.

I think a lot of people went to open studios including curators, dealers and buyers-

I don’t think it is the same anymore, you don’t, it’s not essential to go to open studios, I certainly, well I have completely stopped, I never did it, it doesn’t mean that nobody else does, but you don’t see much publicity about it anymore even, you don’t, anyway, it’s a smaller part of the art world, but it was a big thing then I think, just because there was less, that was the only time you could see their work, there weren’t many galleries showing it.

Did you sell anything at any of the shows at that time that you-

I sold a piece to Mark Wallinger’s mother from City Racing, from an early show, I think it was probably second or third group show which was quite amusing, I knew her anyway and knew Mark for years and she came to the opening because we would always invite his mum and dad, (laughs) but no, hardly ever sold anything, I have hardly ever sold anything in my life anyway, I don’t sell much work. No, I didn’t sell much, we didn’t really, we didn’t know how to sell anything really. I think we were more like, I think the idea for us was to get more, other people, gallerists to see the work, or to see people who organised shows, I don't think we were really thinking about sales particularly in the early days, and if it happened later on, it was usually because the artists knew somebody, like, bring someone down, it was a bit of luck really, we didn’t - I never sold anything from the house, ACME I don’t think, I don’t remember, might have sold it to a friend or something, but I don’t remember-

When you were living in Leytonstone, did you do any teaching at the art schools or anything?

Um………..not when I was living in the ACME house, no, I did afterwards, I mean I did a bit when I was doing, when we were running City Racing we used to go, especially after, about half way through we used to go and do talks, get invited to talk in art schools about it. It’s-

Which art schools did you visit?

Oh God, Chelsea, think I did, and um, did quite a few really, forgotten where they all were now. Um, Goldsmiths I did one with Paul Noble, did a joint one. Um-

You gave a talk at the Whitechapel Art Gallery didn’t you?

I was on a panel at the Whitechapel wasn’t I? For something, it wasn’t-

And you spoke about City Racing-

We talked about it yeah, we used to do slide talks there quite a lot, and I did it at the University of Westminster, and- I have done loads, Norwich, I mean basically if there was somebody you knew a bit who did some teaching they would come and invite you to go up and do it, but it was, it wasn’t in the early days of City Racing, as far as I remember, it was later.

And you always seemed to be a kind of avid sort of preview goer-

Oh yeah, we all were really-

And when did you start visiting previews?

Well, when we ran City Racing, I think particularly when we ran City Racing because it was when, the way you would get to invite people or know who to invite was partly to do with going to openings and giving out cards, because that was, so- but we would go anyway because we were interested, you know, free drink and you would meet- that was, it was like a community of people that moved around openings, and you would see the same people at every opening, but they were, that was all the openings, in London, but now, that happens still, but they cross over and you don’t see the same people because you know, you go to different types of galleries, there is so many, but in those days you would just go it was just, you know, social as well obviously. But um, yeah, and I did work at Art Monthly and Art Scribe so obviously I had access to quite a lot of information about what was on when it was coming up and everything like that, and I would have invitation cards which I would get, because you always got sent too many at work, and you could always nick one of those and go to a show. You know, and I would get taken by the editors because they were very friendly in that way, so that’s why I do that, because working for the art magazine world, it is just kind of-

So do you think that you might have been like a satellite for other artists, since you knew where all the shows were?

Well, I think my being, and working at Art Magazine, I mean I was able to get say, addresses and names of people at galleries more easily, especially during the early days when that was quite useful, and writers, you could get, and that was quite useful, so it was almost cheating in a way, because I could actually post something to a writer, which nobody else could do because they didn’t have their address.

Oh, so like when you started your City Racing mailing list-

Yeah, we were able to put some writers on it, not many, I don’t mean loads, or I would know them because they would come in the magazine, but I wouldn’t be like constantly badgering them or anything like that, but we could mail them a card, yeah, that was handy. I mean these days mailing lists and email lists are a bit more easy to get hold of than people’s addresses, but in those days it was obviously a bit harder.

So, I mean, in a sense, you had a really good marketing-

For what, yeah, it wasn’t bad, it was better than it would have been otherwise, the other thing was there were five of us, so it wasn’t just me, because I was doing that, and then they were all working and meeting other artists and getting information off them so we could pool it and that was the thing about the gallery, the other thing was, you didn’t, you weren’t on your own in the studio in Leytonstone doing all this on your own, you were communally running a space and therefore a lot of the energies, you know, and the effort is shared isn’t it? And there is more information. There are other problems obviously, but-

And when you was doing that, and I am just thinking about the difference maybe in people’s attitudes now to running their own gallery, and you don’t strike me as a career minded person at all, or a sort of sell yourself type attitude which is so prevalent now-

No, I’m not at all really, pushiness or something? Yeah, I suppose we were a bit pushy really then though. But it was just to get an audience, and for people to see work, it wasn’t, there wasn’t the money thing. Maybe that’s unfair on people now, but I wasn’t really so bothered about selling, maybe some of us were more, but I was just more interested in getting people to come and see work, because what is the point in making work in a vacuum, reactionary, effect people, or do something in that way, so that was why, no, no, it’s always, I am not a pushy person particularly, but on the other hand, when you are a group, you can do it when it is less, you know if you do it all yourself it is less pushy isn’t it, if you do that all on your own you are being quite pushy, you do a bit, they do a bit, and it sort of doesn’t feel like it really.

And also I suppose it is like you are doing it for a common aim-

Well yeah, everyone benefits. Yes. And then next show you have got the same aim and it is bigger and better for the next people. And then when you invite new artists in, you have done it for them as well. Because they can benefit from- and in the end, what probably doesn’t sound that much now, but it was like 900 names or something, which was a lot for a little gallery then. It was quite expensive to mail it out. One of our biggest expenses in the end was posting out the cards and getting them printed.

Was Matthew Higgs involved in that?

Not at all. No, no, he did a show, but he wasn’t involved in the gallery at all. He just did one show. I mean he was a friend of people, and used to come a lot and visit and everything, but then a lot of people did, I mean, but no, no, no, he very kindly invited us to do a show at the ICA when he was doing the curating stint there on the history of the gallery, which I think some people have confused with, because you know, you don’t know too much from my point of view, but appears as if he and City Racing were somehow-

Connected?

(Laughs) Intrinsically connected, but they are not.

Yeah. But he always-

He was supportive though, absolutely-

And he was-

And we did give him a show to do, and he approached us with an idea for a show and it was good. And you know, it was an imprint show of when we were doing his publications, and it seemed the right thing for us and was a good project and he did a show about the project and it was great to do, was good.

God, there are so many questions here and I am thinking-

What is the time?

We have got ten minutes, but I feel we can easily do another hour and a half if you like?

Well I don’t mind doing it again if you want to.

So many things I haven’t touched on. I was interested in what you said about Jeffery Dennis next door, and the different kind of types of artists, and Rachel Garfield said there was an open house policy, I mean that was the first I had heard of it-

You mean people didn’t lock their doors you mean and you could wander in? Is that what you mean?

Something like that.

Well I think probably within some friends that was the case I think, it was very relaxed that way, I am sure people did do that, but not everybody by a long shot. I am sure groups of people who knew each other did, but I don’t think my door was wide open ever (laughs) I don’t think yours was, and I don’t think Sharon and Dave’s was, I think some people’s it was, I don’t remember where Rachel lived now, did she live, I have completely forgotten where she lived. I haven’t mentioned her have I?

I think it was Claremont Road actually.

I had completely forgotten she lived there. I mean, I knew her through going to studios down in Space; she had a Space studio down Dayce (?) Road, where I had one down there as well, she had been around for years, but I knew her more through studio opening things rather than where she lived.

She was the Studio Manager at Space studios as well.

Was she really? So when, what- did she live in Leytonstone?

Yeah. In Claremont Road.

Really?! How long for?

Oh years.

It’s terrible you know, I can’t- she wasn’t someone I saw in the pub much then, or something. That was the interesting thing about, there were some people who you didn’t, there were like cross overs, even in that small area there were people who didn’t cross much, and some people who did, but I don’t remember seeing her much up there. She might kick me when she sees me, I am quite good friends with her now really, she lives in Wolverhampton and I see her quite often and she is quite funny really. But I don’t remember seeing her there at all. Must have done. My memory is terrible isn’t it?

So with say Jeffery Dennis, you described him as someone quite professional-

Well I have forgotten what gallery it was, it’s bugging me, he wasn’t with a commercial gallery, in those days that was what you were aiming to try to be, but there weren’t many of them, and if someone had one, and had a show, a couple of shows or whatever, they were professional in the sense they were showing work, and he was, you know, in quite often in some group shows here and there, you know, museum type things as well I think, so you thought well, that’s quite professional, and I remember, well he wasn’t my kind of work desperately, but quite interesting, um, but I also knew a lot of other professional artists by then, teachers I had known, because at Goldsmiths, Gerard Homesworth and Nick De Vere and various, a lot of visiting tutors, were artists who were exhibiting as well, and had come into more- whereas when I was at Chelsea or something like that, I don’t remember. They were, but they were kind of so different and uncommunicative about how they were that you didn’t know anything about it, but in ACME land as it were, I was more aware of the professional, and working at the magazines of course, you learnt how artists did get to be in shows (laughs) and do things but-

Break in recording

Ok, so we were talking about the curation that Matthew Higgs did of City Racing-

Yeah the show at City Racing, like a history show at the ICA, yeah, I think it was called something like, City Racing 1988-1998, you know, quite a long title, it was sort of a survey show, supposedly.

So did you work on that curation too?

No, not really at all, we did suggest some people who he hadn’t put in, who he hadn’t selected that we thought would, if they weren’t in the show would be a misrepresentation, too much of one, I mean you couldn’t do a representation anyway, because things were installed in City Racing anyway, because things were installed in a specific place, and you couldn’t do a Lucy Gunning exhibition because she put doors on rooms and made work, you know, particularly to do with the room itself and the atmosphere of the place, and so you couldn’t do it, but we made some people, like John Peternouzo, who used to live in Fillebrook Road, had a show at City Racing, and we made sure he got in the show, um………..

I am just having a bit of a problem with the level here, can you just keep talking-

Yeah, I can keep talking if you want me to keep talking.

So you know you said before as well that you seemed to, like all the artist-led shows that you did yourself with the City Racing boys, because there were those exchange shows and everything, they were also artist led-

Yeah, we did do exchange shows with other artist run spaces, and they were kind of swaps in a sense, but not literally always, but there were definitely links made, and then the people we would meet there would show, or select a show of their own artists at their gallery, so say Transmissions Gallery who showed at our gallery, when they had their swap at their time down with us in London, and we went up to Glasgow and we chose to show ourselves, us five who ran the gallery as it happened, we didn’t always do that, and Bremen we didn’t do that, we showed other people like Liz Wright and um, as well.

And you said that you somehow preferred artist – curated shows as opposed to galleries, can you remember?

Well, you know, we didn't really curate shows, I can’t remember if you just said that, we didn’t really curate anything really, we never thought of ourselves as curating, and primarily we were just showing quite openly really, friends or people we met through the gallery. Or knew before, who got to know the gallery and us better, and it seemed appropriate to show them, and we weren’t always selecting work, we were selecting people for various reasons, some of which we could say were incestuous reasons, some were completely because we had other connections that made good links for us, one of which was this idea of doing the show, say with an artist run space in Bremen, we did a show there with a gallery called Grupagrun (?). And they, the guy came to us first, and introduced himself, and then we went over there on a visit, I think it was, Pete and I went and we got paid a grant to go out and research, Berlin and Bremen was another place we went to see, and then we came back and organised the show. Out there. I don’t, in actual fact; we did a swap back with them funnily enough, that didn’t happen, for whatever reason. Just don’t think we hit it off artistically. But we had a good time there, lovely people, the ones we met.

Did you, I mean, you seemed to be showing like, artists led projects, rather than say, going to galleries, you know, and I just wonder-

What do you mean? You will have to explain what you mean by that a bit more.

Well, I suppose because I am just thinking really, at that time there was a sort of a change in mood, in that there was a time where artists were like putting their own shows up, probably more so, and then an artist might get invited by a gallery to select work to go into that gallery, and then more and more so it was curators selecting the artists’ work, and then it kind of seemed to turn on its head where there were artist/curators or whatever you want to call it, for a certain period of time-

When are you thinking of that latter thing happening?

I suppose like the latter bit in the sort of 90’s more.

Yeah, which is our period of City Racing. I don’t know, there were a number of other artist run exhibitions and some of them repeatedly in the same space so there were kind of galleries, if you want to call them galleries, kind of like Infanta of Castile was one in West London as far as I can remember, but they were, this was the 90’s and they were just artists organising their own shows, and there was one called Modern Art run by Liz Wright and Georgiou Sedoti (?) and that wasn’t, you know, a gallery in the commercial sense, it was a place they ran where they put on exhibitions, and if they happened to sell something they would do, but they weren’t curating either really, I don’t think they were, they were sort of, I think it was just making opportunities for people to exhibit work that they liked or that people would find interesting, or you know, that would be done in the way they wanted it to be done, or I don’t know, not happening because it wasn’t commercial is probably the kind of thinking, I mean a lot of the work was-

And then going back to Leyton and that, did you have any involvement in the public inquiries at all?

Oh, with the road scheme? Yeah I did. Yeah, we used to go to lots of- I can’t remember the details of it all now, but I used to thrash my way from work and try and get, or go there before work or whatever there, or go there for lunched and go back again and listen to what was happening, and stuff, I didn’t have, I was working, so for me it was harder to go to them because they were during the day, during working hours, so I would be working, so I could only really go on days I wasn’t working, but Art Scribe magazine or Art Monthly, so I wasn’t there a lot, I was there on various protests that happened on some days as well-

With the public inquiries, do you know what year they were, because-

Well, 1990- the road was, I think 94, 93ish kind of period really, I am not 100% sure, but they were early in a way, because they were before the Dongas tribe protests in Claremont Road and stuff, and that was in um, it’s hard to remember all this properly, that was in 94, 93, so they must have been in probably, you know, 90. Or 92. Or 1 I think, but I am really not sure to be quite honest with you, but we can find that out I am sure.

So, you know when you went to the public inquiries were they quite well attended? Or did it depend?

It varied. They were pretty well attended though, but a lot by artists and people, my memory, a number of people who came into the area when they started. I mean a number of people who were kind of politically interested came and lived in the area when they started and started turning up in the pub, or coming along to the inquiries, and you would meet there and go to the pub afterwards and you know, I think I must have got to the inquiries quite late often and then went to the pub afterwards, I remember being in this pub in Stratford with a lot of people who had been in it, and discussing all about the details and stuff like that, and they would be people who were not artists, some of them.

So there were some public inquiries that were held in Stratford?

They were all held in Stratford, in the building, I don’t know what it is called, opposite the shopping centre on the-

The Town Hall?

I think it is the old town hall, or it maybe the town hall now still. And that is where they were.

And were there any other artists that you can remember, their names?

Yeah I mean, obviously people, but Pete Owen and Paul Noble used to come who I knew very well obviously doing City Racing as well, but um, yeah, I don’t know if I can list them all off, I mean there were loads of people really, but there were absent names as well, people that, I mean Sheila Whitaker obviously went, God, I find this listing of names really hard.

John Smith, did he go?

No, you see I don’t remember people like John Smith going, Ian Bourn went, definitely. The filmmaker, he went and was very involved, I mean there was other people like Lucy Bagley went, but she was an actor and she lived with Ian at the time when I first met her, and she used to go, not that I would really call her an artist, not that she was- she was definitely there. Sally Barker a lot. John Peternouzo, he went, um, but there, I mean I can’t remember them all, there were lots, but there were also quite a lot of people who weren’t artists who went as well, and they would all get a bit mixed up, because they are, it was quite interesting, because it did involve a mixture of people, it was when actually the community started coming out of its separate kind of artists groups and old people who had lived there for years groups, and then you would get some of these people all coming together, and we used to have regular meetings, and we used to meet in the evenings, locally and you know, in a hall, I think it was the church hall just off Grove Green Road, um, and there would be all kinds of different people in there, but quite regularly there would be me and Paul and Pete and Sheila and various other, I think Stephen Warden, these guys who came in out of nowhere who seemed to be involved, and very useful they were too, but not artists. Can’t remember their names now. Colin somebody or other, I have forgotten his second name now; he was a very political man.

And with the long term residents, are there any people that really stood out that you can remember?

Yeah, Edie Edworthy, she was an old lady who used to come along, and there were, see names are terrible, there were a couple of women who had children who used to come, who lived in your road, was that Colville Road? In Colville Road who used to come sometimes, but I can’t remember their names now-

Sheila Thompson?

Sheila and somebody else, they came-

Her friend with the blonde hair-

Mmm. They lived almost either together or next to each other and I think they were single parent mums, I am not sure, but I think they used to come. Um, but I could almost list more people who I know as artists who didn’t come, which sounds silly, but I could almost do it the other way round, which, I don’t know why that is, but I know Jeff Dennis never did, and Connie Parker never did, and all these people like that didn’t to my knowledge, but they may have gone sometimes, and I wasn’t there when they did. But there was a kind of core of people who tried to organise the protests and things that we used to do up and down the road occasionally, and that core group would meet, and then just rally people round a bit, so you would get people that would do a little protest that wouldn’t have organised it, you know, there were people who would have organised it.

So what sort of things did you organise?

Well, I don’t know, I didn’t do, but there was a protest outside the town hall where they all wore white overalls and gas masks and stuff, and I have seen pictures of that, but I wasn’t able to go because I had to work, I just prioritised to work instead-

And was that around 1989, when that happened?

I think probably yeah, it would have been, it was during the inquiries, so yeah, whenever they were, so yeah, I think during the early 90’s, yeah. Um, but there were others, when the house was being- this is creeping back in my mind, when the houses were being demolished, or about to be demolished we would find out somehow, this was the problem, you had to react quickly sometimes, and so there was a network of people who would be on the phone, and ring up each other and say there is something going on down my way, and so if people who lived in the area were on the phone, they could ring them up and say come down, and then there would be a spontaneous attempt, you know, to get in the way of, or stand outside at least, I mean I remember Julia, who is my neighbour now still in Grove Green Road, being hauled off by the police I think, because she decided to you know, make a big reaction in front of the gates, and I think we all found it quite embarrassing or something probably that, it was probably quite effective really, but we were all gathered outside, I think it was in Fillebrook Road, but I can’t remember where it was now, I think something was being knocked down probably.

Was that at the Post Office?

Yes it might have been the old post office, yes well done, it was the old post office, it was, and there was an old post office in Fillebrook Road, I mean it has been so long gone I have forgotten all about it. We were outside that I think, and I you know, we didn’t succeed in getting it kept, but we made a lot of noise.

So, you know the post office demo that happened in early in the morning didn’t it? Or was that another one?

I really can’t remember, no, I don’t remember. I remember going to it.

Can you describe what happened, you know-

As little as possible, I don’t really remember much, I remember standing outside with a lot of people, probably with banners and things, I don’t remember whether we were trying to stop a vehicle getting in, or whether we were, we didn’t go in and start climbing all over it, but we might have done, I just don’t remember. I am sorry (both laugh) my memory is terrible.

The memory is so illusive sometimes.

Yeah. Well there is so much gone under the bridge, you know, but I can’t remember it all.

So what other things happened, you know, like that, the protests? The festival in 1990, where there was-

You mean the street party sort of thing?

Yeah

Mmm, mmmm. I remember we made lots of food to try and sell, and it was a fundraiser partly I think, probably, just for, you know, it wasn’t to get loads of publicity I think it was to raise money, I think it was a morale boosting kind of thing as well. There was a benefit in the Northcote Pub which I remember quite well, that’s when I fell in love with Lucy Bagley when she stood on stage being Wendy, which was her alter ego character, she was very funny and got all the crowd laughing, it was a very assertive- I thought this was great, so that was another fundraiser, so we got the permission of the publican to do the event, you know with a stage and everything, and the pub was absolutely packed and it was great, so I remember that fundraiser. I don’t know what the money would be for, probably things like t shirts and leaflets, you know, that kind of stuff was where all the money went. There was never much anyway. I remember going down to the Department of Transport or the Department of the Environment as it probably was down in Westminster one day, and all being in boxes outside and trying to obstruct the doors and giving out stuff as people walked in and out, you know, and trying to lay a petition upstairs you know, in front of somebody. I also remember one very funny thing, that I think is funny anyway, is that we went to the house of one of the departments, that ministry’s civil servants in Hampstead; we went to his house one Sunday morning.

McGregor?

No, he was called Yass, and we all went up there with people like Colin Becks, sort of, and various people, I can’t remember exactly who was there, but people like John Ellis who was in the band the Stranglers, and probably there, he was big on the- John Ellis should definitely get a mention because he was big on the protesting stuff, he used to live on your road, Colville.

Was he in an ACME house?

No, you see, I don’t think they were actually. Because they weren’t artists, in the fine artists, you know visual artists thing, he was an artist, but he was a musician, played guitar, and-

But Steve Rushton told me that ACME also housed musicians?

Well maybe he was. If he did, I didn’t know that. If he was, I didn't know that, or I have forgotten it, I wasn’t aware of that. I am desperately trying to rake my brain for what his partner’s name was, who he is still with, and I have gone and forgotten it, I know her really well, I can’t remember what it is. But anyway, we went to this house in Hampstead, and we knocked on the door, and the idea was that we were trying to get hold of the civil servant who was really behind the fact that it was going ahead, because they are all powerful we thought, and they designed it really, although it was actually designed by Edward Lutchens, the road scheme it is part of, years ago, but we knocked on the door and I discovered later, or maybe at the time, and this is where my memory goes, but it was actually Catherine Yass’s dad, and Catherine Yass is quite a famous artist. Who I also knew at the time as well, didn’t live anywhere near us, and she was a photographer at Goldsmiths I knew from years, and suddenly this name Yass clicked and I thought, my God, it’s her dad, and it was, and it was a lovely house on a hill, really nice wooden sort of 60’s eco kind of house funnily enough, and he was the man that we thought was causing this road to be built through loads of artists in east London, and I told her about it actually later-

And what did she say?

She was a little, my memory is she was a but embarrassed, my memory of it.

Because you see Catherine, would have loved to have been with protestors making pieces of art work, because I remember at the Slade, she did some really funny things, with images of policemen, tying J cloths on photographs of images of policemen, she worked in Stuart Brisleys sculpture studio and some of her works made fun of authority figures.

Well, she didn’t say anything like, oh well done, that will teach my dad or anything like that (both laugh) I can’t, I vaguely remember that she was there, but I can’t, that’s probably not the case actually, she probably wasn’t, I remember when they opened the door, there were people in the house with this guy, but I don’t remember who they were, I may not have seen her at the time, but she could have been there, you know, people stay there with their dads at home, Sunday morning.

Did you also go to the first demo at John McGregors (Secretary of State for Transport) house where Paul Noble and Sally Barker rolled out this canvas across the front path painted like a road with little toy cars placed on it and then knocked on the door?

Quite possibly. There was a definite sort of planned, when they opened the door we would do this kind of thing, but I can’t remember what it was, so maybe, I am sorry, I don’t know. I just remember going there and it being quite a palaver and being quite amused that we got him to open the door. We sort of thought, you know, we have caught you out sort of thing, because we we couldn’t get hold of him any other way really, but somebody somehow found out where he lived. Yeah and-

And how many people were with you?

I don’t remember loads; I should think probably ten or something, at a guess.

Was it a group of artists or-

No, it was definitely mixed. Absolutely mixed. Some of these people like Colin Ward or Colin Bex, and I am sure Paul was probably there, you know it was one of those things you plan to do, and go on the Sunday morning you know. Go for a walk on the heath and call in on- and protest outside someone’s house at the same time (both laugh).

And you mentioned about the post office on Fillebrook Road being demolished, can you remember what that street looked like, when they started demolishing those houses? Because was it like Fillebrook Road was demolished first, or was it all happening around the same time?

I remember things happening in batches, in slots, so there would be a slot of a road, some houses in the road would be done, and basically as far as I understood it, you know, once somebody decided to leave a house, and they were, they had been asked to demolish it, as soon as a house became free, the race was, could we get it squatted when they had left, so suppose a legitimate ACME tenant or a legitimate person had sold up their house and decided to go, the idea was to find out they had gone, and that was the networking thing as well really, as soon as they had gone, you had to know about it, and get someone in and squat it, because we weren’t necessarily all doing that, but I was aware of that going on, I mean I wasn’t going to leave my house to go and do it, but in a way it just had to be anybody who said it was theirs, you didn’t have to even live in it really, so I think they were knocked down in batches or individually, but you couldn’t knock a house down if it was in a terrace, so you had to get quite a few empty really before they could do it, but they would board them up and wreck them and stuff, so it became quickly uninhabitable, they thought, although obviously some people could live in anything and they did. Which I think probably some of the houses in Claremont were pretty rough, when they moved in, but they seemed to fix them up enough, bit like when I was saying when I moved into my house the fireplaces had gone, there was a hole in the wall, the toilets smashed kind of idea.

Was there a point where you thought things really started to change?

Well, it would have been after the public inquiry really, because as soon as that was lost as it were, as we saw it, then they had, they were free to move with the construction, and to do that they had to demolish things, so immediately that demolition process began, and eviction notices were given, but it didn’t happen bang quickly, obviously they had to write to people, ACME had to notify us and give us dates and all that, and people got them at different times and I remember there being a time where some people got offered to buy their house because it was decided that when it came to the crunch they overbought the Department of Environment, or Transport whatever they were called overbought houses, outside of the line of the road, so those people who had those houses by luck, were offered them to buy, so not everyone actually had to move out, some people actually gained a house. And some people got them very cheaply. £19,000 for a three bedroomed house, you know, which later they sold and moved somewhere nice in Wanstead or somewhere (both laugh) I remember their names now, what’s their name, who’s that painter guy who um, I don’t think you know him.

In Grove Green Road?

Yeah, he lived opposite the Northcote.

I know who you mean, but what was his name?

Just down from the Northcote there was a couple. She works at the V&A, they now live in Wanstead somewhere, very nice people, good friends of Pete and I, and Sharon and Dave’s, we used to go over there, I have forgotten his name, terrible, terrible. There are some people I don’t see much anymore, and that is one of them. His name might come back. Stuart. Stuart Reid and I have forgotten his partners name now. So they got their house because they were lucky. And Pete Owen funnily enough and this is weird, I have never quite understood this, he was offered his house and didn’t take it. He just moved out of it anyway, which I don’t know why he did that, but would have meant raising money to buy it.

I thought he said, because he lived in-

Not the first house, that’s right, he moved out of, I don’t know why he had to move. For some reason Pete moved from one of his ACME houses to another one-

Because they were knocking it down?

Presumably because they were knocking it down, so he took the choice of moving to another house, and that second house, he really was lucky, but didn’t take advantage of it really, but it wasn’t on the route, I have forgotten why he didn’t do it now, I think he was, they were buying a house Sheila and he anyway, round the back, and it was all going on, and I don’t know why they did that. I remember thinking they should have bought it as well, and then could have had another house they could have- not being a capitalist swine, but Pete wasn’t worried about making lots of money out of houses (both laugh) now a very unusual idea, but.

And like, when DoT started knocking these houses down, what was it like where you were living on Grove Green Road, were you still living there when they started knocking down-

Yeah, I remember there being lots of dust and it was pretty horrible and you just had to walk past all this you know, even if you tried to stop it, usually you’d fail, so they managed to knock it down anyway, because they were bringing in loads of police and you couldn’t really beat them at it, and they would just be there, so you would walk past and suddenly there would be a big hole, I remember walking along Grove Green Road to go to the station and stuff, and Dyers Hall Road particularly, and there was a whole road just gone practically. And then at some point, can’t remember when, people like Pete’s house went, where I had been going for quite a long time, and I suppose it was sad in a way, but I didn’t get emotionally really involved in it, my memory was, it wasn’t like I had lived there since I was a boy, you know, or something, it was, and we knew why we were there, and we had played the game of delaying it, because it was beneficial to us for studios as much as anything else, but we didn’t really think necessarily we would win, and so I wasn’t very upset about it, I was just, sorry to see the community kind of, of artists, see that begin to go. Because obviously that was bound to happen, and that was a shame.

Was there any point where you sort of thought, oh quite a few artists gone now?

Um, I think really it hit me hard particularly when the, when everything was over really, and the road was built pretty much, or when they had really got everything the needed to build a road, and then there was an enormous lack of people that you knew, so you would walk down the street and they had all gone, and the pub would have been empty, well it wouldn’t have been-

94?

94. Not sure exactly, 94, 95, maybe even as late as 6, I don’t know how long it took to actually really - People, I can’t remember if they built the road in bits, so some bits were kind of built and then houses remained, and then they built that bit, I can’t remember how it went, so there was a kind of delay in, it wasn’t sudden (snaps fingers) it was a drip drip thing probably, and some people did remain, I mean some people, you know Ian Bourn still lives there, um, Pete and Sheila still ;live in the area, Sally Barker, you know they don’t live far away, some people, John Ellis and forgotten her name, sorry, there are people still around, but they are still a bit more dispersed, so they never went away completely. And then I moved away in the end anyway, so, pretty much-

So when did you get the flat in Grove Green Road then?

Well, Deborah Thomas lived in a house she bought in the 80’s with, she’s an artist, she lived with a guy who had been an artist, Steve, and they, I can’t remember where they were before, but they bought this flat, and it was not on the line of the road, perfectly normal house buying event, you know, ended up with negative equity and stuff, and they split up, and I met Deb, and when my house was, I was still living in my house, but we started going out and then my house got knocked down, and I just moved into a studio down in Carpenter’s Road with ACME, to work, and then lived, moved in with Deb in that flat, and I think that was around 1994, could have been 95, not sure, we met in 94, I know, or before 94. So it was around that time.

Did you- get a letter from ACME to say that your house had to be vacated, you had to go?

Yeah. I did it, I did what I was asked, I didn’t actually, you know, decide to squat it or something you know, I just had so much going on outside of the area that was important to me that I couldn’t, the idea of squatting and being somewhere, you know, it was a lifestyle I had done before, I even lived in Leytonstone years ago and we used to squat, we didn’t have jobs and stuff and we would sign on and be artists, and we would be around the house all the time, well you can do that in a squat, but you can’t do it on your own, even if you are unemployed, because if you go out, they can just break in, so you need someone there all the time, so you need a group of people, and I just couldn’t do it, and I decided I didn’t want to do it, and I decided I would give it up, and I can’t remember the date, it was quite late on if I remember rightly, not just by luck-

So that may have been 94-

I think 94, I think. You see, it is quite complicated for me, because a lot was going on at the time for me. My mother died in 94 as well, and so I have this whole, I split up with Lucy Bagley, my mother died, I met Deb before my mother died, and then the house went and this whole thing is a bit of a blur, and the most important date for me then was 94 because that was when my mum died, and I can’t actually remember too much about that (;laughs) don’t mean to seem sentimental about that, but it literally is, that is the most important thing, what’s clouded out some of the detail about when I moved out, and why I moved out when, because I probably wasn’t prioritising that much, because I was running City Racing gallery and I was going out with Deb and my mum died, and it was all kind of, so exactly when it was, I know my mum died in 94, and I think I moved in with Deb not long after that.

So did you see your house being demolished?

I don’t think I did actually, I don’t think I was there when they did it. I remember seeing an amazing, I remember being amazed that it wasn’t there anymore, and thinking is that- what- and at first thinking they haven’t done it, but I don’t think I stood outside and watched it being knocked down, no, but I wasn’t sentimental about it anyway, once I decided I was going, I wasn’t there anymore and I was, I had already got the studio down the road probably or something, I was busy doing whatever.

Were a lot of houses demolished in Grove Green Road?

Yeah, um, I mean from where I live, where the flat that I have still got on the corner of Dyers Hall Road and Grove Green Road, 323, is, there was about ten houses maximum, and then they knocked a whole load down from there, including right down to where my one was, 241, and past that, I think all in one go, um, so not the whole length of the road in one go I don’t think, but I am not sure.

And I remember you saying about that time you went to the Northcote pub and when you came out back onto the street it was all cordoned off-

Yeah. Well Pete Owen used to live opposite, in the second house he had, he lived opposite the Northcote and we used to, I remember coming out of the pub, and he had to be, he couldn’t get in his house, because his house backed onto Claremont which was where all the Dongas tribe people were really protesting, the height of their protest, when there were cranes trying to lift them off the roofs and all this sort of stuff, and we were still living there, I was in the flat with Deb, and then I think Pete was in his house there, and he had to, he couldn’t get through the barrier, he had to say excuse me, can I get in my house? And I had to let watch and be escorted to his own front door, through the barriers that the police had put down the middle of the Grove Green Road you know, and that was quite late on when they were really piling the pressure on and I think they were trying to keep people away from what was going on, not let any more protestors get through and that sort of thing. So I remember that. Can’t remember what your question was now.

I mean did you later get mixed up with protestors in Claremont road?

I mean I was a protestor, in before, but yeah I didn’t get mixed up with any of the protesting that they were doing in Claremont Road or Wanstead Flats particularly, so no, I just didn’t. I don’t remember any danger that occurred to us, you know, there wasn’t like brawling or fighting happening in the street that I had to avoid as far as I remember. The thing about Claremont Road was it was a dead end, sorry, it had two, it was a cul de sac effectively, well no it wasn’t, because it had two ends didn’t it, but both ends of it went onto Grove Green Road, so they could kind of close off each end and then it was, they were trapped, because they only had the tube line next to them, and nowhere else to go, so basically you didn’t have to walk through it, and the police would be at each end, and you would walk up Grove Green Road, like a U off the road, and you never went, you didn’t have to go through it, so you wouldn’t see, and it was all behind the houses, well behind Pete’s house, and there was a row of houses in front of it, so it was pretty invisible really, you saw ,most of it when you went down on the tube. That’s when you saw them more, when you were going to work in the morning from Leytonstone, which was quite funny really.

So what did it look like, from the tube then?

Well, it looked pretty amazing really; it was all you know, painted houses all over the walls, and nets in the trees and walkways, and all kinds of stuff, as far as I remember. Later on, it may have got blocked out from the tube, I think maybe they did something, you couldn’t see later on, but I am not sure. I remember seeing something anyway. I did walk down there a few times in the early times, when it was quite friendly, before the police came, and had a look in, I went to a couple of parties in the houses, I am talking well, well before the police were there though.

Did you know any other artists then who lived on Claremont Road? ACME artists, or?

I didn’t know anybody who lived on that road that I can remember, before the Dongas tribe people came. There may have been some, but I can’t think, except obviously, round the corner on the end, I did know Ian Bourn who lived there, but he wasn’t in, he was right on the end of it, you literally, and most of the Dongas people were in the straight part. So, two short sections at each end, and then a long section parallel to the tube, so I knew them, and that is where Lucy Bagley lived, but I don’t think I knew anyone else. There was an actress next to Lucy though called Jo, who I knew as well, but she left well before all that happened. But she was there when we did the fete though. Jo, was it Jo-

Do you remember the Housewatch events down Claremont Road?

Yeah, yeah I do. Yeah, but that was well before the Dongas people were there wasn’t it? I don’t know, I think they were probably just using a house that was empty, like before it was deemed necessary to live in them by people like Dongas; yeah they just used one didn’t they. Yeah I remember doing to it.

And what did they do? Can you describe it?

Well they lit up things, they projected things on the inside of the windows, which film, basically and did it on all the rooms of the house, at the front, so when you stood at the front, the whole house seemed to have this animation in the windows but I can’t remember what this film was of (laughs) at all, I have no idea what it was of at all, I can’t remember.

Was there quite a crowd down there?

Yeah, a hell of a crowd, yeah, yeah, it was really good.

And would you say it was quite a diverse audience?

For that? No idea. I wouldn’t have thought so, but I don’t know. I mean it was an art event, you know, a lot of art events have nothing to do with the community there anyway, I don’t think that one was particularly, I don’t know, I don’t remember. I mean they would have invited all their art people, I don’t think they invited many locals, but I don’t know. My memory is, but I don’t know.

I suppose people might have crept out of their houses-

Yeah, but the thing is it wasn’t a very, not a very obvious place, not many people would, you would see it in your house in that road, but I don’t know who was living in that road, probably artists, or, no there were non artists living on that road, they would have come out, yeah. Very local people, literally. But I don’t think there were loads of people, you know, and it wasn’t something like Waltham Forest Borough Council had advertised, you know what I mean, or had it on their educational, I don’t think, you know, I think there was Artsadmin at the time, Housewatch, they were quite a big thing, all over the place, they ended up doing one of those in Hoxton Square in some sort of contrived thing they had built, they were like quite big events people weren’t they?

And do you remember the time when the Dongas people had actually moved in around 1993?

Well it must have been. But I don’t think it happened suddenly, but I can’t, I don’t know though. I don’t particularly remember it, no, sorry.

Because when you went to work, did you tend to walk down Grove Green Road rather than-

I would walk, thing is a) because of where I lived I would usually go to Leytonstone tube, so I wouldn’t go that way, but not to avoid it, it just felt like that was the nearest tube to me, whether it is I am not sure, bit touch and go whether it is, so I wouldn’t generally go that way, and another thing, yeah, you wouldn’t go down Claremont Road unless you were going particularly because it is not through to somewhere, it is a diversion of a small kind, but it is a diversion. I mean I would have gone down there occasionally, but I- not regularly. And as I say, I wasn’t, I was working so I wasn’t around in the area as much as some other people who probably would have had time to pop round there or cycle through or something, you know.

Did you ever go into that café on Claremont Road?

No, I never used it. I don’t even know if I knew there was one there to be honest with you.

Right. I mean you mentioned like seeing that street from the train, so did you ever go round Ian Bourn's house in Claremont Road?

Yeah, no I did, yeah. But he was round the corner on the end. So you know, you could go there and you wouldn’t necessarily walk through, again you wouldn’t walk through Claremont to get there because you would just go through Grove Green and turn left at the end and go into his house and he was only like two along, but I didn’t go, at that time didn’t go to his house a lot anyway I think. I would have been going there earlier on, like during the inquiry time, or you know, around then more probably.

Do you think the Dongas tribe mixed, or kept themselves more to themselves, or-

Well, I don’t know, I didn’t know any of them, but that doesn’t mean to say that other people didn’t, so I don’t know if they did or not. I thought they didn’t, I would think they didn’t, but whether I am right, I really don’t know, but I didn’t know them, but that is as much to do with me not going and shaking their hands probably, or, I didn’t see them in the pub locally for instance, but then I wasn’t going to the pub so much as I used to, because you know, artists had gone, and we were very busy down in City Racing in south London and all kinds of other reasons, you know, just not out locally so much, that is my memory. A lot of them don’t drink in pubs anyway, they are all you know, they smoke a bit of dope don’t they (both laugh) and whatever.

So that was like, round about 93, so it had actually changed that much, I mean there had been that many artists move out of the area, so the clientele, at the Northcote had changed?

I am not sure. Well I think so. But I am not; well I know that did happen. There was a kind of filtering process went on a bit. But um, I can’t say for 100% when exactly, but, all I know is, they, if I went in the local boozers, I didn’t see them, and the two, the Heathcoate and the Northcote particularly, I didn’t see them in there much at all, and I remember, I mean the nature of their thing was to look after the houses for which they are protesting in, and not to go out, and socialise somewhere else, because if they do, they are, well especially later on, they just couldn’t, I mean they were- but equally they were a tight knit band, I think a lot of them had come from Twyford Down, or other protest sites elsewhere, and they were quite a close knit community and probably, you know, they felt that way, and that is the way they were, but some of them must have got into the role of the community to get some support.

So, around about that time, there was quite a lot in the local newspapers about the anti-road protesters, did you read all that…

I have never bought a local paper to be honest with you, but I may have got freebies through my door with some stuff in. Yeah, I am sure, I know they are tremendous at getting publicity, there was stuff in the nationals later on, I don’t know, I don’t remember there being lots of complaints or something about them by local people, or maybe there was, but I don’t remember lots of support for them by locals, but there must have been some, but they just seemed to be there really, and became sort of a fixture you knew was there and just, they did what they did really.

So like you know you talked about the No M11 Campaign that you were involved with artists and long term residents-

And some people who politically came in from outside as well, who were not like the Dongas tribe people, like Colin Ward and Colin Becks, they were quite experienced, you know, knew the civil service and how it worked, and knew about, you know, the machine of government really, they were quite big on all that really.

Was Colin Becks from Archway?

Well, there were people from Archway who came. I am glad you mentioned that, because I had forgotten about that. There was a woman who came particularly, they like sought us out really, I remember them coming and it was like you didn’t have any choice really, and they would come to the meetings, and they were brilliant some of them, there was one woman whose name I cannot remember who was very very strong and dominant, but they also had their own inviting and problems, and there was a lot of history coming, but we didn’t have any choice really, they came when the inquiry was on, and infiltrated and were fine, and very useful, and we learnt a lot from them, very interesting people, but um, and that was the kind of group that I was with. What was the original question? It was about who- differentiating between our protest and what we did and then the Dongas thing? There is a definite divide. Oh absolutely. Only because I decided after the public- I very conservatively decided to stop doing anything really after the public inquiry was lost a) because I ran out of energy and it took so much time, and b) you know, we had done what we could, and we delayed it for as long as we thought we could, and we, I just didn’t want to do anymore really. I meant, had it been my own house, that I owned and the government had come along and said we are going to trash your area and the value of my house was dropping and stuff, or I, you know, where I had planned to live and they had wrecked the area then I would have fought I think to the bitter end, because I would have felt very differently, but because I came in knowing the house was owned by them, because I knew it was temporary when I was signing the contract with ACME, there wasn’t the same you know, real gut defensive mechanism there really, you just did what you-

It sounds like you did quite a lot really-

We did a hell of a lot, but it wasn’t the same as if it had been my own or if-

So did you do door to door work for the No M11 as well?

Some. Yeah, a bit. Mostly just sticking leaflets through doors though, I didn’t go around knocking on people’s houses and saying will you come and do this? I wasn’t like canvassing, or I don’t think I did any of that.

And did you go onto the Brussels Inquiry?

Yeah I did actually, I went with Lucy Bagley, and I think someone else maybe, but possibly just she and I went, we went to the European, what’s it called, the European Parliament, in Brussels, stayed with a friend she had, a lovely artists’, art deco house in Brussels, and then went and- I think we were delivering a petition or something. I don’t think we saw an MP- Or an EMP or whatever they were called in those days, but we did do something. I might have gone twice actually.

Do you remember a guy called Reg Thompson in Colville Road, who had an office in his house, local resident? Because he went to Brussels as well, and I am just wondering if he went the same time as you?

I think probably not. I, the thing is, I did go to, we went to see this friend of Lucy’s a couple of times I think, so it kind of, and that one was social and one was to do with the parliament, and I don’t remember going with a load of other people though. I don’t think I did. I think other people did go over, I think a few delegations as it were went from the protesting, because we had a lot of support from a particular commissioner, the commissioner was quite on our side it seemed, and you know, we got more support from them in a way against the government here, than we did from anybody, you know there was an MP, Ian- Walthamstow, Waltham Forest whatever it is called, who is still there I think, and he wasn’t bad, but he wasn’t really, he was a bit on the fence I thought, or we would have thought really.

Was that Huw-

No, no, no, no, no.

Harry Cohen?

Yeah, Harry Cohen, was the one I am referring to, but Hugh Morgan Thomas turned up at the inquiry in the pub out of the blue, suddenly just there, and I was a bit suspicious of him at first, but eventually he did, I think he became a councillor or something, and he got, he sort of infiltrated the community, but then again, it was a bit like, in the end,. Why are you doing all this for, and I thought he Wanstead to be an MP, and it was a good cause for him to get his, but I never really worked him out completely, and in the end he disappeared somewhere, he did a lot of stuff though, and I quite liked him, think we used to go round his house and have meetings and stuff, forgotten about him yeah. Hew Morgan Thomas.

So where did you say he lived? What area? Did he live in-

I think up near Wanstead roundabout somewhere. Somewhere not on the road as the route of the road, that is my memory, because I am sure he did cycle or walk there, it wasn’t far away, that’s my memory of it-

Reg, I don’t remember that guy Reg actually, not by face. Reg. No. Gone.

The No M11 protesters from Archway, were any of them ACME artists?

No. Not that I know of, my memory of them was of a completely you know, kind of a new history which I learnt about, because they turned up from wherever they lived, never went to their houses, but I always assumed they were still in archway, but I don’t know whether they were, might have- no some of them were, anyway, that’s a famous another row of houses on the edge of Hampstead isn’t it, where the- no, the road up towards the North Circular and there are some lovely houses there, so they had a lot of winning history, and I think they came to be helpful really. And they were to a degree, you know, they didn’t climb trees and join the Dongas tribe to my knowledge, they were quite like us in the sense that they were playing the conventional beat the system at the system’s own gain really. Which I don’t think you can do really, but anyway. You know, the inquiry, basically everybody thought really the inquiry was a stitch up, and the guy leading it was totally biased, and you know, it was a constant, he probably thought he wasn’t, but it was quite, whenever he wrote reports and things he was not really saying any more about our side of the things that he had to say, and in the end he just rubber stamped it, it didn’t matter what happened in the inquiry, the result was going to be the same, that’s what we thought, so we just did loads and loads of delay tactics.

And about Richard Leighton?

Now, Richard Leighton, was he a post office, did he work for British Telecom? The guy with big whiskers, sideburns I mean or whatever you call them? Who lived in Colville at the end didn’t he, with his mother? I hadn’t forgotten him, but I had forgotten his name-

he was like a telecommunications chap. And I don’t know, I remember him, he was great.

I think he worked for BT, you know telecommunications thing, which I think was separate from the post office then, pretty sure it was. No, he lived with his mum, and then you know, they owned the house as far as I know, and they were genuine long term community people, they were a really good example really, there was the son and his mother who lived there all her life I think. And he was sort of living there with her and he wanted to stay, but in the end, I think he blamed his mother’s dying on the stress of the whole thing, I am not quite sure when she died actually-

When they got evicted, she collapsed-

She was alive wasn’t she?

And she collapsed and was taken to hospital, and recovered

Do you know the result of what happened after that, because I don’t really know.

No.

I thought she died, but I might be wrong. He was very very keen and very involved in it all, which I thought was rather unusual in a way, because I found most people who were living in a community, very few of them, who were not artists, didn’t seem to be able to get involved with the protest really. It was almost thinking about it, my feeling was, if it wasn’t for the artists there wouldn’t have been much resistance during the inquiry at all. That was my feeling about it.

Right. I know there were a couple of offices in Colville Road, one may have belonged to this guy Reg Thompson, which was possibly opposite my house-

There was a guy called Henry as well, do you remember him? Very tall thin guy with bald, a beard, he turned up quite out of nowhere.

And what road did he live in?

I don’t know, but he had a kind of office in his house, and he did printing, I think he might have lived in Claremont. I think he was, one of the people who lived in Claremont who I did know, he was a kind of what you would describe as a hippy, but a bald one, you know, I think he could have been actually the contact with getting the Dongas in, thinking about it, but I am making this up a bit, I don’t know, but he was definitely on our committee and would have been involved with the anti road thing and wasn’t an artist, to my knowledge.

Because I heard a rumour that Sheila Thompson, or some people from the Colville Road residents’ association, actually telephoned the Dongas Tribe-

Well that is quite possible. And there was a resident’s association, there was one wasn’t there? There was a kind of, it was a resident’s association, but was it a small area, from, was it Colville Road residents? Was it formed as far as I remember, that was like a particular local thing that was formed, but it was tiny if I remember rightly, there weren’t many people in it. It wasn’t like a whole, Waltham Forest residents, you are here, the ward of- it wasn’t like, you know, 1000 people or something, it was probably-

Well, I think it was because Richard Leighton’s dad was a campaigner-

Was he really?

Years ago.

Oh, I see, ok, ok. So Richard knew about that, ok I didn’t know about that.

It went back quite a long time.

Well that is interesting, I didn’t know that. Have you spoken to him? Can you find him?

Yeah, I know he is not an artist, so at the moment it doesn’t fit, but if you can find him, interesting, I haven’t seen him for years. I wonder how he knew about it; someone must have known him-

So that’s interesting you remember a guy called Henry, I am wondering if that Henry is the guy who set up the café. Or maybe-

You know that is possible. That’s probably right actually; I think yeah it is very likely it was. I think if, I think he would have been the first person to probably do something in Claremont that was sort of, to get to know people who were in that street or into, yeah I think so.

Was he an actor?

Don’t think so. I don’t know what he did, whether he was working particularly, I don’t know what Henry did.

Because Joe Rodrigues said the guy who set up the café was an actor and there was that house of actors, so-

I don’t think that’s, I don’t know, I don’t know. I don’t think Henry lived on his own, that’s quite right, he might have lived with some other people, so he could have been.

So what age was he?

He wasn’t older than me, I know that. Then, I would have thought he was, I don’t know, I will have to work out how old I am and how old I was then. What are we talking about? 90’s? mid 90’s? Ten years ago? I would have said he was mid 40’s. But I really don’t know. Could have been slightly younger or older. Indeterminate age.

So what was it like towards the end when you were sort of going back to your house? Was there like a lot of boarded up places?

Yeah, yeah, quite a few. And obviously in the end, I was living in a flat, and I moved out of mine, there was tonnes of demolition; I lived through the whole of the time when the road was being built and all the houses were being knocked down and everything. But it is all a bit of a blur really. Just, you know, going on, and you didn’t spend too much time hanging around, wasn’t that pleasant really.

It must have been pretty noisy.

Yeah, I think it was. And quite dusty if I remember rightly. Dust is a word that keeps coming into my mind, I think it was.

Did you ever have any rats and stuff?

No, no, no I didn’t have any problems that way, if I can remember at all. I am sure some people did, but I didn’t, I am sure some people can remember. No.

I suppose like there were a few more things I wanted to ask you actually, um, the public inquiry (laughs) it is sort of like it is slipping my mind (laughs) slipping away from me.

Was it to do with how it was done, or- we used to ask lots of questions from the floor.

Yeah. Explain -

I can’t remember in detail but we were basically, you would, there would be transcripts provided, very fast, and then we would get them, and we would either have to read them, and out of the, I mean transcripts of what was said, but then there were all kinds of things that, basically, the way it went was, the more you raised, probably based on something in the transcript, either if something was wrong you would have to raise that, there were lots of, people would take it away and scramble about for legal things that were wrong, or for loopholes, you know, that was when people like Colin Becks and Colin Ward and all these people would be quite involved I think, with legal things, and then they would be raised and it had to be dealt with. So the more you could come up with, the more it went on. So it was again, a delaying thing.

When you have one public inquiry, it would be transcribed-

The day’s speaking would be typed up. And given out free, and they had to do as many copies as were needed.

At the end of the day?

Well I think yeah. I think it was done literally as you went. I mean they had to work, they produced tonnes of paper work, I mean the transcription was part of, if you had all the transcriptions there would be a huge pile of paper. I think it probably wasn’t, it was probably the next day or something, but it was quite, amazingly quick, and they would have to print, you know, half an inch thick and everyone would have one if they wanted one, would have to give it out and you would have to read it all. But I think the reason for reading it was in order that you could work out what to contest next, it was a kind of, and there would be people up on the table, you know, people for and against, the, and people putting points which had to be dealt with by the people from the government basically.

So were you at any of those public inquiries where local people were putting proposals in for alternative routes? Or maybe that was a bit earlier? That probably would have been.

Yeah, I don’t think so. That does ring a bell. There were, there were some inquiries that happened. It wasn’t the first inquiry was it? The last inquiry we all went to wasn’t the first one; I think there had been others before I was even there.

So the ones you were attending were they about exchanging land?

Yeah, there was a lot of that about. A lot about, that’s a good example of what you would be doing, what you would be saying, well you have offered to exchange land here, we would look at plans provided by the inquiry and you would say that is not contaminated land, we would have to prove it was, and then that would be all the work that would be done behind the scenes, getting the proof, and then that would be presented, and then they would have to refute it, or not, and you know, that would go on a lot, or you know, you would say it is just a long thin strip at the side of the road, not the equivalent of b, a is not being represented fairly by b. Like there is a long strip of parkland alongside the road, on Grove Green Road now, where, but it is useless, it is just too narrow and nobody even goes in it, I mean I don’t think I have ever seen anyone in it ever. At one point, you couldn't get in because it was locked anyway, and that was exchange land, it was just a rouse, so there was all that kind of thing. Yeah.

So did any of the local residents have their own solicitors to investigate -

I think yes, that does ring a bell. I think some people did pay out money, to try and assist. I think Richard Leighton paid out money. I think he put money in. I think there were people who were quite, were putting money in, took four lawyers, that rings a bell, and there were equally other people who were putting in time, for free, but there was, there was one person who did a lot of work, who was an expert, oh God, I can’t remember his name. That, who we were, who was probably being paid and he would do work and we would have to decide, yes, I think that was what the fundraisers were for.

That’s what I was thinking-

I think the fundraising was really for paying for legal assistance, i.e. to pay people who could really deal with the legal complications of the inquiry, which frankly, were above our heads, and would be above anybody’s heads, and that is how they win the inquiries, basically because they throw lots of stuff at you, and you can’t deal with it because you don’t know what it is, and if you are not rich, you can’t and that’s actually why being a group would obviously help, because we would raise money as a group to do it. But you know, how many thousands of pounds we raised, I can’t imagine we raised that much, I don’t see how we could have done, but we would have raised more than I imagined, but it couldn’t have been that much.

So basically, a public inquiry, is like a tribunal? I mean, it probably doesn’t have the same powers, but I am just thinking that’s what it is-

You mean like a union, a tribunal say if you were going to be given the sack and the union was protecting you from your employer-and you would go to a thing and the union would be representing you, yeah but in that case you have got the union representing you, because and they have their legal team and they will pay for all the expenses, won’t they?

It’s like a mini court, but some people represent themselves-

You can represent yourself and some people did represent themselves, some people would have somebody representing them if they could afford it and-

So it must have been-

And even, there are individual houses, I think if you basically were registered as an owner, in the area, of a particular property that was going to be affected, you could, you demanded a certain right to be dealt with as an individual case, and each individual case, went through the same process, but therefore the more individual cases were raised, the more time had to be spent because they couldn’t say like, oh we will deal with you all, you know, because the road being built vs. the community, but it is not a community they are individual houses, so they have to deal with them all individually because it is not a community, you know, we are not a company, you know, legally, so that was one way of delaying it, to come up with lots of different residents who were willing to be, not used, but like assisted in protesting. I think some people were persuaded to have their, or befriended, so they could be actually used as examples of people who would go to the inquiry and say, you know, an old lady might be the person you are actually talking about, but she wouldn’t be doing it. Maybe that was who Edie Edsworthy was, you know-

You see that’s-

My memory is getting bad, but I think-

That’s-

That’s how it was done-

That’s why you would have the resident’s association, so particular streets would put their cases, and then I suppose they would deal with individual cases, so a case that comes to mind is Mrs Swift who lived in Colville Road who had agoraphobia and was born in that house, and everyone was concerned about what would happen to her, because her house was earmarked for eviction, they knocked her house down, and now that’s where those Noddy houses are, that you have got in Colville Road-

I know, very very small houses-

Knocked down, and they need not have been knocked down at all, so there are cases I suppose like that that probably people like Richard Leighton was bringing forward, and that guy Reg Thompson-

Ahhhhh

Were bringing forward-

Yeah, yeah, I, well I certainly remember there being people who lived in houses who were supported by the protesting group, you know, in order that they would be hopefully, you know, you see in a way, all that had to happen was that one person, had to win their case, and they couldn’t build the road, because if there was one house there, left, and they can’t get them out for some legal reason, they can’t build it! So that, you know, and they are all fought separately, and then there are other things like the exchange land as you mentioned, that is my memory of it. I am sure there is far more to it, very complicated. And there were lots of different angles on it, and there probably were disagreements about what was the best way of doing it, I mean, you know, it was a very quick, fast learning curve really. For some people. Obviously some people, like from Archway, knew more about it from their experiences than others. But it wasn’t only them who came in from the outside, I don’t think-

Because I suppose when you think down, Wanstead, where they had-

The old oak tree on the green-

Yeah, but I am thinking about the headquarters’ down there-

Of what?

The anti road campaigners were dealing with their cases from that office, down at Wanstead-

Was it- can’t remember that.

I am just wondering how it all linked up-

I can’t remember that. That doesn’t mean to say it wasn’t there, but I can’t remember going to anything in Wanstead at all.

Did you-

There was something there though, I am sure, I just can’t remember it.

So the 300 year-

Oak tree? No?

It wasn’t an Oak, but a Sweet Chestnut tree.

Was it? Didn’t have a lot to do with that.

But you probably saw it, remember seeing it in the newspapers and so forth-

Yeah, well I knew the tree anyway, I just wasn’t, I don’t think I went, I may have gone to protest once, but I don’t think I did much to do with that, I remember that as being a later-

Yeah, 1993

Part of the campaign.

I think November 1993

Yeah, I probably did go up there a bit. There was another tree as well, by the Leytonstone tube station. That went as well, now that is the oak tree I think, there is a great big oak tree by the- um- well probably where the now ghastly brick sculpture of buses is in the bus turnaround area, I think that is where the tree was.

So just going back to that public inquiry, I mean would residents put their case across, presumably it was quite systematic?

I think so, I can’t remember if there was much disruption in it-

That’s what I was wondering-

I think there must have been some individuals who did, and I think we did use to shout things out. I can’t remember how disruptive it got, but it never got violent or anything like that, I never got taken out or anything, I don’t think it did actually.

So in a way, it’s not like a court-

No, there are no police in it-

It’s not like contempt of court-

I don’t think so, no, no, well no, it’s not like that as far as I remember, it’s not like that, there was an air of that, but not, no not the same. No. I mean he’s not a judge, the guy, is he? He is a commissioner or something, or a, can’t remember what they call them now.

That’s right. What I was going to say was, um……you know sort of like the whole of that time, first of all I suppose the point of the kind of the live work spaces for artists, and the kind of things that were going on, I mean do you think that could ever happen again?

I mean it would never happen exactly the same again obviously, but I think there are quite a lot of artists who are quite, for instance ecologically minded, and you know, students at art school or whatever, who might do that, but the thing is, I think probably it has been learnt by the government that allowing somebody like ACME to have houses like that is, I should think they don’t even do it anymore, you know, they wouldn’t, if they do still buy houses to blight areas, you know, where they want to put roads, I know they still do that, but I don’t think they probably rent them out to artists, you know, associations, there is always a- so I doubt it could happen in that sense, but I do think, you know the Dongas kind of thing is not going to go away, I am sure that is you know, for instance the one opening at Heathrow now, for the stop the runway being built, I think that is quite likely to be where you would find similar Dongas people, and you might find some, and it might be more art students who would be up for that than there were in our day, you know, seeing it as more of a legitimate and sort of, side of their practice, or there would have a more holistic attitude to their life and their art, whereas I think we were more different and trained to be more traditional, and you know, square, rectangular stretches and canvases and galleries, and you know, not to use your visual training in order to be political, or to be involved in society in an obvious and direct way.

So do you think like the protest art is quite fashionable now?

I don’t know about fashionable, I don’t think it is fair to say fashionable, but, to a degree, I would think that um, but in actual fact I don’t see much of it, in reality. So I don’t know really whether that is true, I don’t know whether it is, you know, I don’t teach in art schools much anymore, but when I do go, I don’t really see much obvious thinking in that way. But then-

I am just thinking about Venice, the section they had, was it called Utopia, or there was a show at Goldsmiths called Democracy wasn’t there, a while ago, sort of late 90’s or early 2000, like in Venice, I think it was 2003, they had a whole section called Utopia, where you had a lot of sort of banner work and Yoko Ono was there and Nils Norman, and artists like that-

Well obviously artists have protested or used their art to make statements about things for years, and get involved with some things sometimes, literally, you know, campaigning with um…….I am not quite sure what we are saying really. Um, um, you said did I think it could happen again……………..I suspect not in the same way at all, no, no. Um, why are you mentioning Venice?

Do you think (laughs)

I am not quite sure what Venice has to do- I don’t know a lot about Venice, I have never been there. I know the artists names you mentioned, but I don’t know the shows. I mean there was Protest and Survive which Paul Noble put on in the Whitechapel wasn’t that what it was called?

Exactly yeah, that was before the Venice.

It’s a great title, but not necessarily…………….I mean if you are saying could it happen again, I presume you mean would artists do something in the community like that? Again? Like we did? Is that what you meant?

Could be! (Laughs) I mean I was just thinking from lots of different angles, but I am just keeping it open to see how you answer the question.

I am not quite sure.

I am just thinking in a way like the sheer scale of artists that were living in that area-

You mean the concentration in one small area was quite high-

Yeah because I reckon like when ACME got offered all those houses, that must have been quite amazing-

For them?

Yeah,

Oh yes, absolutely, sure, sure, yeah. Probably the most they have ever had I should think, in one area, yeah. And I don’t think that is happening now. I mean they don’t do that. They don’t get offered houses anymore, but I don’t think that is because they don’t want them and they have moved on into building stuff and you know, more permanent studios, they probably thought temporary stuff doesn’t work, and they had permanent stuff for artists, buy to let or whatever-

Do you think it is also to do with the property market?

Well, yes, very likely, houses are worth a mint now, so they’re aren’t so many of them lying doing nothing-

But-

They still build roads and they still have to you know, you go out on the A40 leaving west London and there are loads of houses up there that are really on the edge of, I am sure, and I don’t know who owns them, but they are blighted without question and I think it is the Department of Transport done it in some way or other, because they want to widen the road, but it has been like that for 20 years.

Because during that time there were other short life houses, in-

London and Quadrant Housing Trust, I had one of those which I think I mentioned last time we spoke, for a pound, with Mark Wallinger.

A pound?

Yeah, we paid a pound rent. I did say that last time I think.

Whereabouts was that?

That was in Brixton, or just off Herne Hill, near Herne Hill, but it didn’t have a toilet or, it had a toilet, but no kitchen, no bathroom, had a sink, but no bathroom. It was pretty run down, only for a studio, we weren’t meant to live in it, they weren’t renting it to us for a house, only as studio, not for living in, not like ACME, and he had one before, Mark had one before, not for living in, just basically thought the houses are so buggered, and we can’t afford renovating enough to live in, we will just let them have it as a studio.

So was that linked to an art college there?

No. I mean, we were at Goldsmiths at the time, but it wasn’t, London and Quadrant had nothing to do with art school, no, you just had to apply to get them I think.

Yeah, that’s quite unusual; I am just thinking how they decided on artists-

I don’t know actually how London Quadrant found , or how Mark Wallinger found then, but I think it was that artists got houses with them, or flats or whatever, and London Quadrant would do that, probably going out with students, or someone else who liked artists, I don’t know why that was, but then because they were with them, they would have had a connection with them, and then they probably got offered them, and I think Mark lived in a London and Quadrant house, in County Grove, when he had the other house, was a studio, I think, so you live in one, and then you have another one, through knowing them-

Because around that time there were a lot of housing associations and suddenly quite a few went bust-

Mmmm, well my memory of housing associations, but it may be wrong, but they were very much into renting. And then they seemed to change and be into building, like housing associations now seem to do what councils used to do, so councils stopped building and renting, housing associations took over a lot of their properties and started building, but before that, housing associations seemed to be better because they were not, they were renting, they did, they rented cheaper houses that council houses and seemed to have access to a lot of property which was you know, not, that was old, quite a lot of it, but I don’t know why they did, or how they got it, but I think they came out of the 60’s and a lot more for the people kind of approach, whereas now they are just property developers really, and you end up, but I am not an expert on it really, but some, I am talking about in the 80’s really, London and Quadrant, because I had houses with them in two places, Chumley Gardens in the Elephant and Castle off Woolworth Road, and then another one um, down at Elephant and Castle and then I moved to that one that Mark had as a studio in Herne Hill. But I knew other people who had them though, but they were all artists.

So basically, I suppose one of the things you said in answer to that question was that you didn’t think if there were blighted houses again that they would be offered-

Yeah, that’s my feeling, I can’t imagine them doing it really, I just think they would have learnt their lesson from that perhaps, but I don’t know, and maybe outside London it is happening, I don’t know. But I think if there were people living in the community who were like that, all artists in the same situation, they would do something probably, so I don't think it was like we were better people, the situation just won’t occur. That’s what I suspect.

So probably, it could happen but perhaps not such on a large scale in a way?

Yeah, yeah probably, or if there is, but I think for artists to be involved in road protesting, they would do in more like the Dongas tribe do it, it would be a way of life thing rather than a we live here thing so we are going to do something about it, quite different, I didn’t go somewhere else and join a road campaign after that one was lost, whereas the Dongas people who came in probably went to another campaign, after that.

So do you think, I think you mentioned last time about the art work, or maybe I have misinterpreted this, that the protestors did, what did you think about that?

Well at the time, I didn’t, it wasn’t, I didn’t know how to judge it as art, for me it wasn’t, it was good visual something to get lots of attention to sort of, you know, make the place into theirs and decorate it, and I am only talking about Claremont Road and what I remember it looked like which was basically loads of paint over the outside and weird sculptures made out of found material, wasn’t painted, and I can’t remember what they were a lot of them, it was just a mass, so when you went by the tube you saw it all, you know, kind of attention grabbing stuff with slogans written on it, which I didn’t really think of as art at the time, but in a way it is art, and it is visual and it is creative and it has a purpose and-

Did you see any of the gable-end pieces?

Do you mean the end of the houses where they wrote stuff? Well yeah, but I don’t remember them very well. I mean you showed me, there was a couple in the leaflet there earlier, but I don’t actually remember those particular ones, but you know, it is how you define art, if you think art is political and should have a purpose and is direct then it is art, and if you don’t then it isn’t. But it certainly was an expression of something so it could be, but it didn’t, I didn’t feel like going to make it myself at the time, or you know, giving them all a show, of all, more to the point giving a show to people who documented it or something like that, in a way I thought why would you want to do something at City Racing about, we could have done something at City Racing as a campaign, you know an exhibition about it, some how or other, but it just did not seem of interest to do such a thing, or it seemed such a different world, do you know what I mean? I just didn’t connect the two up really. Not saying I was good, but I didn’t, whereas we could have actually probably done quite a lot if we wanted to, we could have done it ourselves for starters, but we weren’t really into documentary photography for instance, we didn’t ever show any of that.

So I suppose now in the present climate, that would probably be seen as socially engaged work-

What would? The photographs of stuff, or what the Dongas actually did, or both?

Both-

Yeah, well possibly, yeah in some places it would, I mean the thing is there is such an enormous variety of what is thought of of interesting by different types of galleries which show different types of work, but yes, it would be in some galleries, but not in others, or it would be, you know, it would have to be done in a very particular way to be accepted in some and not in others, or you know, there would be some galleried which would only show that kind of stuff, or only do shows that are like that, there are spaces near Hoxton where I think it is the foundry, where you know, I wouldn’t be at all surprised if you go in there and see identical sculptures to the kind that were done in the street outside Claremont Road now, but I have seen them ion the street recently, but it has a completely different meaning to me, because it is aesthetic, as opposed to being a context, you know, the context of the Foundry Gallery doesn’t seem to me to be, you know, it is both going like the same reason why the other stuff is made, just an aesthetic similarity rather than a meaningful similarity if that makes sense.

Do you want me to say something? Can you hear me now?

Yeah, that’s fine. What I wanted to ask you first was just to go back to the protest things, for example you talk about leafleting, can you explain what you leafleted?

Well it was the magazine, that thing called the Road Breaker as far as I can remember, we delivered free, although we were obviously wanting their attention, the publication the Road Breaker, you know, about the situation as it was, I think it probably talked about the inquiries and where they were at and what we were doing and bits of news and stuff like that, generally trying to push the campaign in the local houses with the local community really, so we would go up and down the streets putting it through the doors, and that is my memory.

And do you know who produced Road Breaker?

Well, I don’t really remember exactly, but we did think we found out about looking at stuff, do you remember I can’t remember-

Well-

Yes?

Was it the local campaign-

It was done by mixture of people, some people who were on the campaign, you know like the logo, designed by Ian Bourn who was an artist, I think some of the content must have been done, but most of it as I remember wasn’t done by artists, it was you know, a campaign thing done by, you know, there was a guy who was called Henry and I think he was definitely involved in it, and we found him in the paper cutting yesterday, um, which you might want to refer to somehow in the transcript, I can’t remember, but he set up a little kind of organisation which had quite a long name, was probably just him, and one other person, I think he produced it, from an office, which I think was in Claremont Road, which is probably the office we mentioned before but in Claremont Road actually.

And you mentioned Julia at the Fillebrook Road protest, can you remember what she did-

Well, we were all standing outside the post office, and the gate, there were like big gates that were closed and I think they had corrugated iron on them probably and inside they were going to demolish the post office, and I can’t remember, I think maybe a crane was coming to be let through the gates, but I am not 100% sure, as far as I remember, she made quite a lot of noise kicking the gate and stuff, as part of her protest, we were being a bit quieter about it all really, and then as far as I remember, when she started doing that, she was arrested. And taken away in a van, but it kind of like was only necessary because she wasn’t doing any harm, I don’t think she tried to climb over, she just made a lot of noise, and I think it just sort of got them to think, we are going to arrest somebody, we will arrest the noisy one, and they did, that is my memory of it, and she made a lot of noise, not physically didn’t really do anything-

And you know you mentioned going down to the Department of Transport-

Well Department of Environment it might have been, not sure, kind of connected-

You said you were in boxes, what was that? (Both laugh)

I think they were probably, they might have been made to look a bit like buildings or something, I can’t really remember, quite simple, flat pack and just folded them out, and then sat inside them or something, I don’t know why, can’t remember what they were now really, they might, I can only imagine they might have been painted to be the boxes, or had things written on them, you know, protestors slogans on them and then we were inside them, but I definitely remember them being boxes, but that-

Oh ok, and………..you mentioned Colin Becks, what do you remember about him?

Well he was an architect, I – from the GLC, and um, he came I mean, just sort of turned up as far as I can remember, probably at the inquiry when it started is my guess, but I am not sure, and then got to know people who were from the community who were at the inquiry and then just used to come very often, and then in the end he moved into one of the houses that was empty and lived in the area at the time of the protest, but from quite early on, and he was about 50, I remember him having grey hair and a grey beard I remember him at that time, he was very energetic, and drove a big Rover car which was quite amusing I always though, seeing as we were road protestors (both laugh).

And you mentioned briefly going down to Wanstead and Patricia Braga ?

Well I don’t think I knew her but I did recognise her in a picture I saw recently, and she was around, but very much in that area only, she wasn’t someone I remember coming down, you know, there was a kind of division in a way because it was quite a linear development this whole thing, and the protesters were very local, and she was probably involved in the tree in Wanstead green or whatever it is called, and her own house had been possessed I think, but I didn’t know her, but I did recognise her, she always used to wear a wax jacket, my memory is that there were some people in Wanstead who were, and played up on it probably, being quite posh, they weren’t necessarily, but they were resident posh, their line was to be residents and not to be at all, you know, outside grungy people or artists, they were, and she was probably, so that’s my memory of her, she was very nice I think. I think I went in her house once , I think I went on her old house, I don’t know why though, probably just to go and meet them and support them, don’t know why though-

Oh. The last question, I mean, you might not want to talk about this, and you don’t have to mention names, but you mentioned a friend who was very active in the campaign and then got ill?

Yeah, there was a lovely man, an artist as far as I can remember, I didn’t know his work, and he lived with a partner, I don’t think they had children. But they may have had a baby at some point, that rings a bell, but I think that was after, which is that he was very involved in the campaign, I think this was quite common, that people really got, some people got very involved and it just took over their lives completely, and every waking hour was spent, probably not doing any art, just doing the campaign, and he was one of these people who got very involved, just got too much in the end, his brain was just spinning, and I think he just couldn’t cope anymore, and his partner found it terribly difficult and he was just never going to sleep, and he was just constantly, and I think in the end, I don’t understand these terms, anyway, and I remember him being in the local psychiatric hospital at least once, I don’t remember whether I took him or I think I did go there once to see him, drove his partner to see him. But he was ok, in the end he had to be really kept away from it for his own good, but that wasn’t easy to do, but in the end they left the area, really for his mental health.

Did you find out about that situation, I think because his girlfriend rang you up and you went round to talk to him?

I think I did, but I can’t remember the details of it, but I obviously knew them and so did a lot of other people, but I definitely did something, but I can’t remember exactly what, but and I don’t remember an incident occurred that everyone thought oh my god, he has gone bonkers, I don’t think anything like that happened, she was worried about him I think, so I think she probably, but I don’t remember the details anymore than that I think.

END OF INTERVIEW

Disc to 00.55.11
