[image: image1.png]

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

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

M11 _06

Rachel Garfield

RACHEL GARFIELD

Can you tell me your date of birth?

28.05.1963 seems like so long ago

Tell me where you lived in the area

I lived 18 Claremont Road which no longer exists it’s a cauldersack now Claremont Road and the shop on the corner has been made into a house so its very weird that it is now a motorway and we fought it for so long and before I moved up here I lived in Limehouse and my parents lived in Wanstead so I used it all the time thinking thank god for this motorway

Do you remember when you moved into the area?

Yes it was about 1983 when I moved into Claremont Road as I said to you earlier I had lived in lived

Where was that?

In Leyton before when I was in foundation about three years before

In Ballwood Road

Was that near by?

Yes if you walk down Grove Green Road towards Leytonstone Station and turn left it is in the bit it was not in the M11 corridor but it was very close and was in the same neighbourhood and had the same flavour even through I did not know anyone else at that time and I did not know any artists at that time because I had grown up near there so to me it was just my part of London and I think that was quite interesting when I did live in Claremont Road as well when I was aware of the other artist because I was one of the few Alison did grow up in Loughton I was one of the few that grew up in that corner of London and new it well in fact when I was at school I went to a school in Ilford Dane Junior High which no longer exists and I had there were only three Jewish people in the school and I was one of them and I was kindly friendly with the girl and then there was Fraser the other one and her dad, oh no there was four of us because there was Sarah as well and he used and his daughter who name I have forgotten a lift home and he used to drop me off o n the way to Leytonstone and he has a photographic artist not artist he used to do portraits and stuff he had a photographic shop on Grove Green Road cant remember his first name Graham and it was still open when we all lived there in the 80s so he was still practising as a photographer in the 80s it is shut now I remember I used to have a lot of rows with him because he was a Tory councillor which was completely anathema to me and when I lived there in Claremont Road and worked for the CVS council for voluntary

services which was on Leytonstone high road opposite the gallery I was nominated and elected to the women’s committee Waltham forest women’s committee and so I came across him again on the other side of the house so it was in Waltham Forest council in the inauguration of that years council so that was quite weird and of course his daughter was married with kids by them and I was an artist took me 20 years to get married and have a child but that was some artists are like so I was very familiar with that [part of the world so to me it was boring I had no interest in it

Was that living with your family?

I left home when I went to Boarewood because my family lived in south Woodford and although not the nice part of South Woodford, South Woodford is a weird area because you have these really enormous housing along the main road and then the houses get smaller and less posh as you get anyway and there were quite a few people who had been Dockers who lived there and also people who were doctors and dentists who lived there and we were the Dockers and we went the doctors and dentists we were in between I could not wait to get out it was really boring I hated it so I lived in Ballwood road for a bit after I left home with this other artist well she was a student she went on to do fashion she got addicted to heroine and I got evicted from that place because she took my rent social security rent housing benefit and she used it for buying smack instead of paying rent so there was me religiously paying my rent every week and I got evicted so I landed back on my parents doorstep but when I did my degree at North East London Poly as it was in Plaistow as soon as I got in and I had given Ballwood address to let me know if I had got in or not and I had been evicted so what I had to do was get up early every morning and catch the postman before he got to my door and wait for the postman so I had to get up at 6 every morning and intercept the postman before he came to the door and luckily he was very trusting I believed who I was I only had to do that for three or four days and then I found out I had got it so I went down to NELP and said I coming here and I don’t know how I did it but I managed to introduce myself to some students and they said we might have a room in a house and this was in Plaistow it was a housing coop and I paid £6 a week rent it was horrible two up two down horrible had mice and then everyone moved out except for me so I was the only one in the house and street which was not pleasant so I got re housed in East Ham and then I got together with this guy Matthew Parsons who was also an artists he went to Central school of art in fact his dad taught at NELP his dad was a film maker and taught film at NELP a lovely guy so there I was living in East Ham going out with Matthew I was in my second year and Matthew got offered through this councillor he was seeing this housing association place by London and Quadrant this place in Leyton so we went to have a look at it and we really liked it so we went and moved in in-between time I had this friend Jane who was doing film at NELP and we were good friend she was sleeping on the floor of her ex boyfriend bed-sit in Bethnal Green and I felt really guilt that me and Matthew were going to have this whole house or two bedroom house all to ourselves while she was sleeping on the floor so I managed to persuade Matthew who was decidedly lacking in enthusiasm for this idea and I should have listened to him but I managed to persuade Matthew to let her and her ex boyfriend move into the house so there we were me and Matthew sharing the front room at the top which was a big room in the front which we were sharing and she had the box room and Nick her ex boyfriend had a room down stair and she and Nick made us feel like we were the unwanted guest because Nick was really controlling and he had his rules which we had to adhere to and I don’t know why I put up with it now I should have kicked him out of the house you know what I mean it actually had eroded my relationship with Matthew and we eventually broken our which was really painful and took a long time to get over Matthew was in Art east as well but I did those kind of things in those days so there they were and Nick who was a bus driver at the time he kind of went through a transformation and he ended up being very involved in the M11 campaign he was not an artist and he got a job with the Lea Valley regeneration scheme and he is now living well he was living in Newham he was still involved with London and Quadrant and that is now it started I think when I first moved in I was quite frightened of being isolated as well which is why I kind of persuaded Matthew to let us move my friends in as well I at the time did not know that there were loads of artists I found out early on that John Smith lived there because John smith taught me as well he was a tutor at NELP and I found out that there was loads of artists but I did and we integrated quite quickly it was also the NELp connection as well because there were people at NELP who had connected with Manchester now Poly so there was a link there so I found out about [people who had come down from Manchester who has ACME houses people like Sally Barker so and Sheila was one of the people she I don’t think was at Manchester Mark Sowsden was her boyfriend anyway through these networks as you do we got to know more and more people there was the Heathcoat and the Northcoate these two pubs and I used to go to the Northcote and that was really close a few minutes the only time in my life in |London or anywhere that you could walk into the pub anytime of the week and there would be somebody that you new so I would not have to phone someone up and say can we meet up and you could just go there and there would be someone and at the weekend there would be loads of people you new it was really nice really social and you could hang around

Was that when conversations took place about work or art work or generally?

It depended early on em Mark Wingrave who is now in Australia and I am still in touch with him and he had an ACME house down Fillilibrook Road he made large paintings and I remember him coming round my house and talking to me about my work I had obviously invited him I must have meet him and said you must come round my house and see my work so there were those kinds of networks people meeting in the pubs or at parties because you had those student things and again I had never had that were you would go to the pub and then a party and my friend Jane she moved out people did they moved around a lot my friend Jane moved out down the road, no Matthew moved out Matthew my boyfriend moved out to a house down the road cant remember what it was called it was off

Colville Road?

Yes thank you Colville he moved out to Colville and which kept our relationship going a bit longer as I think he felt very trapped here which I don’t blame him it was horrible and then a few years later Jane moved into the house in Colville Road and Sheila moved into my house so people were moving around a lot but it was also really nice id pop into janes ion the way home to mine for a cup of tea so there was a lot of popping in which was really nice in fact long after Matthew had an affair with this artist Anne Monahan who lived on Grove Green Road this Irish Woman and then I had an affair with this bloke cant remember his name who lived opposite Matthew on Colville road he is still an artist and I felt really guilty about that because he was married the only time in my life that I have done that and it only lasted a few months and there we were two people having affairs sort of across the road from each other and then a few months after we had broken up me and this guy Alistair he phoned me up in a total panic said that while he had been making up all these excuses about where he was going while he was seeing me she had been doing the same thing because she had been having an affair with a bloke who live on Colville Road as well it was like some carry on film

It was almost and open door policy that seemed to exist at that period?

Yeah it was like a village it was the only time where I have lived in that situation where it had a village feel and also because we were all the same sort of age John Smith was five or six years older and Connie Parker was but you know we were in about ten years of each other and we were all beginning even John Smith was beginning Connie Parker was unknown at the time, George Saxon was unknown at the time there was quite a lot of unknown, Paul Noble was unknown we were all just mates hanging out I new Connie Parker a bit she did her degree at Wolverhampton so did George Saxon he did his at Wolverhampton but later Matthew was in a band with Connie Parkers boyfriend so I got to know her a bit then so there was all these overlays and in fact recently the job interview I went for in Reading Dave Ryan turned up and John went for an interview at Central and St martins a few months earlier and john who had nothing to do with Leyton did not know that I new Dave Ryan so it was me and John walked into this room at Reading where all the candidates hung out there was only four of us I saw Dave and it was hi how are you then John walked in and it was like hello everyone knew each other so are paths do cross those of us still involved in the arts are paths crossed people went by the wayside as they do so anyway that’s the affairs over with but there was quite a lot of that and that was part of the open door policy we would drink together party together wed sleep together work together and I had not really thought about it in that way it was all embarrassing and by the end of it I was feeling really claustrophobic and I was really glad I was moved to Clapton and it was all white except for Anthony Daily and he was not really in the crowd it was completely a white society and it was also during that period that I began to feel really different as someone who was Jewish as I had grown up in a fairly orthodox background I m not married to someone who is Jewish but I remember coming home to Claremont Road I had been to my parents for one of the festival maybe Passover and I felt different I came home and thought I don’t feel committable here because this house reflects Jane and Nick and they are very English and I am not it was the first time I had made any distinction about that my own sensibilities felt very different which is and I wont dwell on this for long but John says he’s from Lancashire and he is as English as they come but when he goes to my parents home it feels very Middle European it does not feel English and that is when you growing up I just though we were all the same but there are subtle differences cultural and that was kind of difficult so I went through a process of rediscovering those other sides of myself and hanging out with lot more people from other ethnic minorities which I had done before that and this was a very English period for me if you see what I mean which is not something that I have discussed with anyone from Leyton because it was something and it was part of distancing myself Paul Noble is Jewish as well and we had conversations about that then and since and he feels that it does not matter for him and does not make any difference but he did not have an orthodox upbringing like I did he’s is a lot more assimilated and I know where

he is with it now and there is quite a lot of denial going on with that now I think shame about being Jewish but this is only my own view em I m sure he would say something else it was also very competitive the down side of it was we would go to the pub and there would be all the blokes there and they would all be like did you know so and so goes a show with so and so and did you know this dealer and I think they are interested and shall we go and it was all about that and I wanted to talk about ideas and art and it did not seem like anyone was talking about art or ideas everyone was talking about careers and I know that is a generational thing when I speak to John my husband who is an artist as well he is five years younger and he came up through a slightly different way so he was a lot more aware of the career thing because we never had professional frameworks modules and we never learnt about stuff like that and they are only starting to do that at Goldsmiths they were like the first people to do that so they are like the innovation we just learnt it on the trot but it is interesting that John was a lot more aware of it that stuff even now he went to a preview of John Russell recently he said it was so different they were all talking about mortgages and babies so it partly an age thing if you talk about in your 20s went you are just starting to forge your career when you are just starting to think about how you are going to do it and make it the thing

It was pre freeze that5 period and it felt like Freeze period changed so of that?

Yeah it did I don’t think it was that one isolated thing yeah it was that Damien Hurst generation and I knew some people Lisa Millwall generation which was earlier cos I really fancied this guy John, Lynda Morris she always says in some that what marks a women’s life through art rather than a man it is about who she did and did not sleep and in some ways that’s is true connections are made that way a woman’s place in the art world is very different from a mans place in the art world so anyway I really fancied this guy john who was in the same year as Lisa Millwall and they had nine firsts in that year and he was one of the firsts in that year and I remember he was all puffed up this was when I was on foundation he was all puffed up with this he was going to do this and all that and a lot of people at Goldsmiths did very well because of the Michael Craig Martin and Julian xxxxxx Openby? and Lisa Millwall did very well and still are but he did’ t he’s got a career now but I really fancied him and he was going out with this other artist who was also doing very well at the time who has now dropped off the séance completely don’t know where she is so I think he did not live in the area at the time but he did move into the area because I remember bumming into him in Stratford because the Jerwood was at Stratford and I remember seeing him cycling along Grove Green Road and he looked this was about three four years later and he looked really down trodden he looked really the invest to what he looked like after his degree because he had not made it and so the fall out from all that build up at Goldsmiths for the ones that did not make it was really really hard where as the art college I went to which I have a lot of criticisms about the one thing it did do the tutors were like you will never get anywhere you will be stuck in a freezing studio for like thirty years and if you are really lucky someone might want to show your work eventually probably not so I have no illusion but I was idealistic and naive so I was not one of those mega careerist that completely switched me off one of the reasons I went into art was to escape from the world to retreat into the inertia world of painting which I have moved a way quite a bit from it didn’t mix very well with me I did not have any illusions about it or delusions about it I just got on with it where as the people who had been built up for it to get into Cork street which was the big place in those days found it really hard to get on with things But Matthew Hale he went to Goldsmiths there was a few people in that scene who did go to Goldsmiths but not that many at all he was one of the few that was in the early days around 1990s so it quite interesting what it did for all of us what it did for me in was still at college when I moved in there I was in my second year so it allowed me to have this scene outside the students which was good because quite a few of the artists had left college already people like Pete Murphy and John Smith and it was like John Smith was a mate and he was a tutor so we had a really embarrassing conversation which I wont tell you about here at a Christmas party while I was at college about our Sexual activities and we were both really really pissed and it was really embarrassing and especially for me and I remember avoiding him for days and the next day he was and I think it was will he remember this anyway I have always carried that I my heart I don’t think I have every told anyone but he gave us a lift home and he was so drunk and there was about six of us in a little van he had it really was zig zag driving and it was like I’m pissed and who really cares ect and we were all rolling in the back from side to side and it was so funny and I remember thinking I’m not sure weather I am going to get out of this alive maybe this was not sensible we used to drink so heavily I remember one time this was much later on this was about 1987 1988 when I drank very heavily this was the aftermath of breaking up with Matthew I was sitting with Jane by this time I think she was living in Fillibrook road she was having a party I remember sitting with Jane drinking and it got to about 10 10.30 and Jane was like where is everybody are they still at the pub so I said I go down and get everyone so I went down to the Northcote and said come to the party because we are getting board waiting fro you and I started to feel really really ill so I through I had better go home so I went home and I just went down like this on the bed fully clothed and that was it my night over I had just got so drunk and I woke up in the morning and I had missed the whole party there was a lot of drinking and I remember Gary Doughy who I also had a one night stand and he was quite a heavy drinker and the artist meetings I was trying to make it all very professional as I thought that was the only way to make it work give it any longevity give it seriousness and we were having this meeting and I was like I’m going to have my minutes and agenda and Gary was like what is all this about and I just wasn’t us to have a good time and like it is 10 to 10 and then its 20 past ten I’m going to miss last orders he was desperate and at one point I was holding the door shut and he was opening the door because he wanted to get the last drink in he was really really worried that he would not get a drink and that was really what it was about and he did later become a Buddhist no not a Buddhist he converted to Islam he became a Sufi Muslim which saved his life because I think it stopped him drinking it settled him down and when I saw him later when we had dispersed and I was not living in Leyton he just looked much happier and calmer which was really good and he had been converted through Andy Thompson he did not live in Leyton he lived in Bermondsey he taught at NELP and we got on quite well he was interested in the Jewish mist al thing which I new a lot about cos he was a Sufi and him and Gary became quite close friend s and I think that influenced his conversion

He is still living in Leyton?

Yes Gary he got married he had an arranged marriage and he has got kids and he still paints Still makes art I didn’t really know if he was living in Leyton at the time because people would be around hang on people just wanted to join in the general kind of party as well Alison Marchant she did know us because I remember one time we went to a party with her and her bloke who she was with then and I remember my sister it was new years eve and I was desperately unhappy it was the year I had broken up with Matthew and he was the lo0ve of my live at that time we had been going out five years I though we were going to be together for ever I took everything seriously and I had gone to my friend Jane’s and she was with this guy Michael at the time me and Michael were going to go out clubbing Jane was not interested in going clubbing she was going to stay there Michael got I think we had some dope or something and Michael got more and more lovely dovey to Jane I think you are wonderful ect and I am so glad I met you you are fantastic and I just want to be with you the rest of my life and there was me just having broken up with the love of my life having to listen to this guy declaring his love
For this woman I was just I just could not cope with it I was just like I have got to go so I went and I was crying my eyes out down Grove Green Road to the Heathcoat which was were everybody was that nigh feeling really sorry for myself when I heard this I should not say this because you know Judith Oy slag we used to talk to each other like that in those days and I turned around and there was my sister screaming out the window at me and then she realised that I was crying and we had this big row she was saying how I was feeling sorry for myself and we had this terrible row in the street screaming at each other
She went off in the end or maybe I cant remember we have got quite a volatile relationship me and my sister even through we lived together she lived in Claremont road for about six months and I remember Alison boyfriend loving the argument saying that was great respect and he thought that was great so then I went to this party Leyton party and then I was alright after that I think that was in Alison’s house, Gary and Art east my view of how Art East started was we had just left college it was I the summer of 1985 it was a very hot day and Gary and I met up that was the afternoon we ended up in bed and we were talking about how to get something going and how to support ourselves as artist moral support so we talked about forming something a group and exhibiting together so it was very unfocused so I said that’s great lets get a group together and I thought what was going to happen was me and him were going to think about who we were going to invite and I thought to keep it small and I thought it would be manageable that way and Sheila’s name came up and Matthews name came up Matthew Parsons the guy I was seeing and we decided to have a meeting an initial meeting a week or so and in the meantime he had invited loads of people along and he just though right from the start I think me and Gary were key people in this but our personalities were quite different cos I always wanted to do things properly and he just wanted to just get it all going and have fun he is far moiré free flowing that me which is fine i'm a lot less uptight about these things now that is just part of my character and I was particularly alarmed though most people I did not mind but there was this one woman Vanda who I was particularly competitive with she had been on the degree with me and had a study next to me and she had been the tutors favourite and I was not and the kind of work she made was very much the kind of work that the tutors at NELP were into lyrical abstracting

Painting?

Very much [painting and at the time I was a painter even though I hang out in the film department and my work was sort of surreal much closer to 9there is none of mine in here) my work was extended still lives so I made a world with these still lives a bit like the essence of your lives they had a surreal quality to it and the tutors did not really know what to do with it so they ignored me and they loved her she was there favourite and she was a bit older so I found it really difficult and found her quite difficult she was an operator as well she was very charming she smiled and was nice to everyone I didn't trust her where as I was nice some people and those I did not like I was not and I did not trust that kind of constant the smiles I did not trust I found it a bit disingenuous I m still a bit like that with some people like people I can read because I’m like that I’m aware so I found it really difficult she was like I’m going to make it I am going to sell loads and that was the degree show and I had mine next to hers and there were loads of people in her space buying stiff and there was no one in my space that was my perception of it so he invited her and I was like oh bloody hell I thought I had got ride of her and there she was back and in my living room for this meeting but everybody else I did not mind

So who was involved?

There was me Gary, Shelia Whitaker, Vandal Harvey Matthew Parsons and there was another couple who I can never remember I got them written down Mark Saudon, Simon Gough I don’t know what’s happen to him he had disappeared Joe Rodriguez, Carline Smith who has also disappeared Vanda lived in Surry, she never lived in the area at all which was also part of it because I thought this was a local thing for local people and part of us as a group in the locality making something for ourselves here and I felt she was parachuting herself in and riding on the back of it which was what she sort of did so that was part of it and everyone else I think lived in short life housing in the area and that was quite important to me as well so that was a shame she was an asset to the group I got over it she was older she had a car none of the rest of us had a car she was capable she took responsibility so it was fine having her there we were quite a small band we spent time talking about what we should call ourselves should we be a collective, coop whatever and I was working at this time I was secretary for the fine art course at NELP at that time which was bizarre because the first thing I did when I left college I fought tooth and nail my parents wanted me to be a secretary because they thought that was a good thing for a girl to be I could be a secretary till I got married and I fought that tooth and nail and the first thing I did when I finished my BA was do a typing course to earn money so the irony was not lost on me but it did stand me in good stead as I got this job at NELP which was full time term time and I hated working full time and vowed I would never do it again and never have really part from very short stinks temporary and that got me a job at Council for Voluntary Services which was a much better job but I used a lot of the skills that I gained there to put into Art East so meeting discipline was very useful for Art East so we had a couple of meetings like what what shall we do and we had this show at Conway hall and that was through Matthew because he was had been at Central and St Martins and Conway hall was right next door so we had this show Small works as it was a small space and the Gary and Mark Sauldon or maybe it was Gary saw this empty showroom and Gary being Gary and I always admired that part of him said right lets find out who owns it and go knock on the door so they knocked on the door of the company which is still there a construction company and said we are some artists I am an artist and we would love to use this as a gallery we will clean it up and show some art work would you mind and the bloke was really interested and I think he liked the fact that he was supporting art and so he let us have it at peppercorn rent so we cleaned it up and everything it was quite exciting an d it also gave us the opportunity to show big works as well as everyone wanted to make big work so we showed our work and had an opening and loads of people came it was packed I think it was Pete Owen who asked if he could organise a show and he new a lot more people than I did we did and that was also how the networks started because every month we would have an opening and loads of people would come and word got round I do believe that if it had gone on longer it would have built gained the momentum that City Racing gained in fact it was Art east that gave them the idea to start City Racing Pete Own, Pete and Mat would freely who were pivotal in starting city Racing would freely admit and have done publicly that Art east was the prototype for them for City Racing which is quite interesting and did feel for quite a few a bit miff that Art East was forgotten and everyone just went on about City Racing like it was this great innovative thing and of course Artists have been organising exhibitions since the 1850s even so I did not know about that then its like when you are teaching teenagers also think they are the first ones to discover dope you always think you are the first one even so we were not particularly innovative in the work we showed or the work we made I think that came later certainly it was a very strange time as far as art practise it was very conservative you had had conceptualism and then there had been a very conservative backlash against it and a lot of us bunch had been taught by people who had been part of that backlash so we had been taught by very conservative people and it took me a long time to come out from that I new instinctively that I was not comfortable with it but I did not know where to go because I had not been shown any alternatives with my BA and that was something I was quite angry about now they did not have a tutor to give me who could open me up and show me what was possible and they should have done so I was lost artistically for quite a while because if that so the gallery itself was not innovative we were not trying to do anything revolutionary like the conceptualists who did their own shows we just wanted a place to show which was what City Racing was and that was good and it got the notice of Waltham Forest arts council as that was quite funny institution I did not even know there were local councils but there are and it was ruin by this women’s institute type she was a real twin set and pearls type retired woman with white hair and she had this bloke who was a poet or had been who worked for her and smoked we all smoked rolls ups and he also looked like greasy hair and rather unkempt you just don’t seem too see those types around these days so I was one of the people who was the advisor because they were really interested in what we were doing they were really excited because Waltham Forest had been quite sleepy in terms of visual arts until then and I don’t think they had realised the amount of artists and suddenly this art east thing happened they were like all over us quite rightly this is not criticism and they ceased the opportunity and got us involved and they really wanted to get things going I went to a few meetings they used Lloyd Park to do a few festivals and things and there was another organisation North of the borough called NELXXX North East London Independent artists and I went along to some of their meetings and the guy who was pivotal in that and I have forgotten his name was a film maker and he did a post graduate one of the first independent post graduate studies at NELP and he is now running the Dundee centre for arts and he started up FACT you know about FACT?

Yes

And he was one of the people who started up FACT but he was not involved in the M11 link corridor so they kind of helped us out and gave us a bit of money that was another thing it was all done on a shoe string its like if you start something you think right I am going to make an application to the Arts Council and find and you think we need all this stuff professional this and professional that and of course it was pre computer no one had a computer in those days we had a work at the CVS we had one of those Amstrad things green letters on the screen you could not do images god no or colour forget it so you can probably tell that was really innovative and now days it would look really crap but of course there is a kind of nostalgic people are quite nostalgic for that low Res stuff now days so it was all done on a shoestring do it yourselves SPACE studios who I became very involved with later on I was on the management committee for it I was very heavily involved in it for five years it just burnt me out

Done on a shoestring?

I got a studio me and Matthew shared a studio when we were living in Leyton Britain Road Dace road the first block and we were the first that went in their and in those days what you did was you cleared it out and you built it yourselves so there was this big empty warehouse that we had cleared out it was an old bed factory we were putting the doors on and stuff and I remember working there for months with no doors on our studio because they had not done that bit yet so it had a very and Jim Maj who was the director of space at that time was the only employee no there was it had a very different feel to now it developed I suppose I’m of the age where I saw the shift from the 70s do it yourself grass roots to the visual artist to the 90s professional kind of proffonisationm of the visual arts where everything had to have the gloss so that is quite interesting and that was the blanket thing that happened everywhere it happened in arts schools it happened in arts organisations to artists that is pre and City Racing was post, City Racing was on the cusp because I remember going to the opening and there was only us there and a few other sand there was only strip lighting and then it became a really flash space and fancy so there is I thin k one of the interesting things about that period is to do with that moment that moment of the 80s transformation so those sessions in the pub was part of that because so much information was exchanged

XXX how did it come about the roles within the group?

Yeah I think we did I was the secretary and I did the admin and ran the meeting and those type of things and the boys they did a lot of the donkey work clearing up we did a lot of clearing up as well but that was the bit that they took on with gusto if you like

Did it take long to prepare the space when did you move in?

I can’t remember the exact date but it took a couple of weeks we worked hard and March 86

When you went in?

March 86 3rd March 3rd first exhibition in fact there were a few extra people who were not part of art east and I not sure how that happened but they did Chris Dawson who was a tutor at NELP he was this was the other thing as well Chris Dawson was the sculptor tutor at NELP Joe Rodriguez and Mark Salsdon were ex NELP students and then the next one was Andy Thompson was a tutor at NELP and the next one Geoff Bellows, George Percy and George Percy was a tutor at NELP the third one had George Ono and Simon Lewis who were also tutors at NELP and so it goes on and the divisions that you get now between students and tutors that you get now you did not get then and you can see that in some place now but very few I teach as you know and I would never dream of hanging out with the students I feel like their mum most of the time most of them live at home now as well where as we could not wait to leave home and we were lucky enough to have things like housing coops and organisation and squats you just don’t get that now because the change in law so there was that as well Robert Lowenstein he was a lovely guy don’t know maybe he just did not want to be involved in the group we did not have

Can you remember because the exhibition programme seem very interesting can you stay a bit more about it can you remember how it was decided who made those decisions who showed and the planning and how the exhibition looked you don’t have to do it for all of them?

I think the first one that we did we decided who we wanted to show we all brought work and in a very egalitarian way we all said lets try that there, no that’s looks crap lets move that there just the way we did our degree shows I don’t remember any tears in the way you would expect I think we were quite well behaved actually but then there was a lot of egos flying Gary Docothy had an enormous ego and so did Vanda so there were egos but we did it quite well so that was the first show I think we spent two days hanging it organising it arranging it hanging it then the next show Andy Thompson was a friend of some of ours he was a tutor and a friend I think what happened was at the previews people came up to us how do you get a show here this is great we want a show so then we had a meeting where we had this huge discussion how we going to decide this are we going to advertise to people are we going to look at slides and we did have a thing were people set in their slides and we looked at them but all the shows had at least one person that we new well and that was actually very important because the one show where we didn’t things changed because the first show was us just us ok then a few people approached us and said we want a show so then there is a few people these were all tutors who wanted to get in on the act so that’s takes us up to mid may then Pete Owen came to us and said id really like to do a show of other artist that I know so he basically crated that himself

Were they mainly artists from the area?

They were all artists from the area I don’t know all of them Mary Baker I remember her vaguely Tanya Daly? Xxxxxxxxxxx Connie I know names artist xxxx Dave Ryan I know, Alistair 102 miss check sound to low to hear

Anne Monahan the woman Matthew had an affair with, Julian Perry xxxx , Mark Wingrave he is now in Australia Lucy I new a bit Sarah I new a bit , xxx Stewart Reid I new I think a lot of them I have forgotten it was twenty years ago like Geoff Brunnel he was a tutor he got people involved so again Geoff Brunnel there again Sarah Edmonds was a student and Geoff Brunnel was her tutor and then he invited her up to do an MA at MMU where he started teaching Martin was a demonstrator Carl Roe was an ex student of MMU who had just stared being a demonstrator Terry Shay was just a mate so again it was all mixed up so then what we did these were all students so what we tended to do up to then

Up to show 7?

Yeah 27th June 86 what we did up to there was we would get approached by a person who we new and he would say can I organise a show and we would say yes you can organise a show and we had a contract that was me which we all signed we gave them the key they were responsible for opening and shutting and organising there own show basically they organised their own cards everything we were just the brokers really for allowing them to use the space it was that simple except for this show show number 8 this show number 8 in July Edward Park he was one of the tutors sons a photographer he still working in photography now I’m not quite sure what he does I bumped into him about five years ago this was one where we got some slides some we new Mark we new Edward we new peter Finn who I had never heard of or Dennis xxxx who all lived in the area we put them together and they did not know each other and they met up and discussed it and they decided yes they could do a show together and they did Jess Smith this was the one that scupper the whole thing because one of these people I think it was Dave XXX Holland approached us at one of the shows and I didn’t know them one of them was known slightly as an acquaintance to someone but no body new them really but we said yes you can have show and they got insured and nobody else had gotten insured but they got insured and their show got burgled which we all thought very odd some one had climbed over the roof we think anyway someone had gotten in and they had taken a few pieces of work I don’t know who would want to talk work by an unknown artist but anyway so I got a phone call and he was really upset so I said I will go down there so I phone the others and we all went down there we had a look and called the police off course or they did I cant remember who did when we were down their I remember talking to them and one of them said don’t worry we are insured because one of these artists worked in an insurance company part time so she said don’t worry we are insured through her work so it is not a problem so they kind of wrote down how much they had lost which off course was thousands even through no bodies ever heard of them and after that the owner or Kind and Co got cold feet and he decided he did not want anything more to do with it so we managed to persuaded him to have one last show of us So we had one last show in august the end of august so we had gone from the 3rd march till 31st august and that was it

1986?

Yeah which was a real shame I think we were all very sad that it had ended but without a space we kind of had lost the focus and we did try other things but I think that experience had ripped the heart out of it cos they started to get quite nasty and about six months later I got a letter through the door from Stephen Innocence which is a well known that was the other thing because Dave Malhand and I think it was him got quite nasty about it I got a friend who works in this flash lawyers firm and I’m going to get him on to you because I want my money so we were all none of had any money and about six months later I got a letter through the door from Steven Innocence which is in the city saying I was being sued personally for 5 thousand pounds which in 1986 was a hell of a lot of money it is not insignificant now but twenty years ago it was probably about three or four times the amount so I freaked and we all had a meeting and phoned the local arts council about it as well em and they found Henry Lidiate so this was where Gary came into his own because he was like I’m not having any of this sort of think so he phoned up and got in touch with Henry Liddate or maybe it was Mark Souden who how works for Arts Monthly he was art law and quite well know as someone who helped artists so we had a conversation with him and it looked like we had a good case he said that a disclaimers are unenforceable so any kind of thing saying who had responsibility that they might have signed which I don’t think we said we had responsibility I cant remember what it was but he through we had a good case cous we basically handed over the key and said right its your responsibility kind of thing we did not police it or curate it we did not do anything so I think they wanted us to settle out of court but we decided quite early on that even through it was me and maybe Matthew me and somebody else were like the named whatever the word is and I think we decided quite early on that we were going to deal with it as a group and therefore we would all deal with it we had lots of heated meetings as usually our meeting we all I think this and I think that and I was come on can we have some order please it was all we had quite a long conversation about what to do and we decided to go the whole hog and any time we did get offers it was like do you want to settle out of court sort of thing and we were like no we did not do anything and we also some of us heavily suspected myself included that they did it themselves because they wanted the insurance and it all went wrong and the insurance said we are not going to pay becasue4 you should get it off the people and to this day I am convinced that was what was going on because it just seems to uncanny that that was the only show that was insured and that was the only show that got burgled and it had been going for nine months and they were thee was no reason to burgle them really unless somebody thought these must be worth something as this was a gallery but it looked like as do it yourselves gallery you know its got a hand pained banner (Laughs) like the old it looked do it yourself it does not look like so they reckoned their work was worth £5000 which for the amount of work that got damaged which was only a couple of pieces on paper and I think there was that one sculptor that disappeared but I think that was unlikely it was just a real shame because that closed it down for us so they backed down eventually we said we are not going to settle out of court we will go to trail if we have to we will go to court if we have to that was a gamble because if we had lost the case we would have had to pay out but when it came to it they obviously lost their bottle which said quite a lot to me as well if they were not willing to go through with it it meant to me that they were frightened about being questioned about it or maybe they did not want the treat of having to pay out money if they lost so anyway that was quite stressful at the age of 23 or what ever I was to be dealing with big people like that to be sued but after that I was like great take me on so and that was very useful for when I was chair of space studios as well as there was quite a lot of legal stuff there and I kind off felt I had worked my way through some of the terrain in fact I was already involved with space cos because I remember going to see the chair of space at that time I was just on the management committee the chair at that time was Supervise who was a barrister I remember I phoned her up and said can you please give me some advice and she gave me some advice even through it was not her field she was an insolvency lawyer who of course did very well in the 80s had a house in Hampstead in Keats Row or something yeah so that was the end of Art East really which was a real shame

So how did you finance the gallery?

Well there was not much to finance as we had a peppercorn rent which was we paid him £20 or what ever it was as there was 7 or 8 of us involved so even it was £50 to was still negligible really

And that was the whole period of time?

I think it was a tenor a week something like that and I think at some point the arts council Waltham forest arts council agreed to pay it anyway because it was nothing for them so that the cards we did ourselves we just got them printed and sent them out I think again we just all contributed a bit of money and we fully expected in those days to do do it your self shows and means tat what you do for the first five years unless you are Julian Obey or something so we never had a problem with that so there was the card to pay and send out and we all stuffed envelopes together and all that the booze there again we all clipped in hanging we just did ourselves framing we all took responsibly those who did it so there were really any costs hiring the van I think we used the NELP van because Mark was a technician there then and people were very generous in these days now days it would probably be very difficult to get the university van but in those days it was a matter of one of the tutors being kind of friendly and signing it off for you and things art like that now all the kind of admin I did on the computer at work and they were fine about that the whole point of the CVS is to generate charity work and grass roots activism anyway and all that kind of stuff so they were more than happy to help us out on that level and in fact being involved with Artist got me that job I went to the interview I did not have much experience id been a secretary for a bit but I kind of said I’m the secretary for this Art gallery we have started up and there is the opening tonight I think the interview was on the day of the opening and I said we got the opening tonight you are welcome to come along and it looked like I had hands on experience of grass roots activism and so therefore they quite like that and so that got me the job even through so that kind of helped me professionally and get work so in a lot of ways I don’t know how it would have been a lot more difficult I think to set myself up as an artist if I had not been living in Leyton at that time because we had like the social thing that kept me going we had a vehicle you know the art gallery even through that was short lived it gave me a way of getting a job so there was set up it was pivotal for me it was really important

And in terms of thinking about other artists led spaces you talked about there weren’t really any around in London at the time did you look at any

We did not know of any it could be grossly misrepresenting things I certainly was not aware of any at all I did not know of any there was the Air gallery which has originally been set up by artists as had space but by the time we were involved in art it has become quite established

And how did you get your mailing list together and the visitors who turned up were there any gallerists?

They were mainly local I think there was a gallery in what his name it had long since gone now but it lasted quite a long time a gallery in Bethnal Green along the Roman Road his first name was Andrew I cant remember his surname but he had a gallery and he was quite interested in some of us and his collector base was quite particular and I was aware of the London film makers co op of course but I did not make connections we just sort of seized the moment we did not think of the wider picture really in that way we did not think about history you don’t you just think oh there is that lets just do it like a toddler oh look got that lets play with that so I became very aware that later and I became very aware of the difference between what we were and what City Racing were and what some of the Air gallery or some of the positions of the 70s which was very much in opposition to the main stream system we weren’t in opposition we wanted to be a part of it and that was the same with City Racing that the same with Bank you know that was the historically moment the end of collective grass roots activism and beginning of corporate culture where lots of other avenues were being closed down em so even the Jerwood space and there was this other space next to the Jerwood I cant remember it was owned by this benefactor like an art centre Tom Allen Centre that closed down Stratford was such a dump then, it was all a dump hackney was a dump the whole of east London was a dump so it was not somewhere were people aspired to it was just where you were Plaistow still is a dump but it really was a dump but I had lots of fun it was a good laugh as they say probably the most fun of my life no I should not say that iv had lots of fun in various stage of my life but it was very particular and confidences building a lot of people have kept those friendships throughout their lives a lot of the people that I am not so close to now as I said I was actually desperate to get away from it but Sheila a lot of friends that she has now she new then Alison, Sally particularly her partner Pete was from there so I still Matt Hale from time to time he is very nice I think he filed guilty because, that …and that was the other thing because I was a painter when City Racing started I was very much excluded from that because they did not show painting they thought that my work was very conservative and I remember grilling them about it, I did an interview for everything magazine ‘cos John… do you know everything magazine John was one of the editors of Everything magazine that is how we met basically through everything so I interviewed Pete and City Racing basically for Everything as they were having book out by then I new it had closed by then I did am interview with them and I said to then they said oh we show anything we don’t care and I was like no that was not quite right Art East was like that would show everything you weren’t you were very particular about what you showed you did not show xxx pool extraction for a start which I was not so they were like so yeah all right they were really looking for how to make their mark as a kind of trendy place we did not have that kind of nonce we did not we were totally green you know and that is where City Racing benefited from ART East because they saw our naivety and that allowed them to make other so of analysis really and also Keith Coventry probably had a bit more nonce he was always incredibly ambitious he used to hang around Carson Subert before for years before he ever had any chance of showing there cos that was the gallery he wanted show with and eventually he got there were as I would not have even known what gallery might be interested in what I was doing I was completely like someone is going to knock on my door one day (laughs) does not work like that its works less and less like that as times gone on he might have been the ambition behind that but those of us who were involved in that Gary Docoty was ambitious but he was part of the old he did not reinvent himself quickly enough he was still very much a painters painter he w as still very much early 80s Pete Owen saw the way it was going and he changed his work Matt Hale he was a painter he went to Goldsmiths and he was a painter before he went to Goldsmiths of course by the time he came out of Goldsmiths he was not a painter anymore and there is another guy who I always forget that one I did not know from City Racing I always forget his name cant remember it Paul Noble he was never a painter he came out a sculptor but I remember he used when I new him well he was making sculptors his looked like that they were bits of crappy crap from the studio floor just put together I kind of liked that and it kind of prefigured the sort of grunge sensibility in art and it was a shame and in some ways I liked that more than some of his later work that he did make his name and then he started making these sculptors out of toilet rolls I remember the cardboard roll bit and I remember collecting all our toilet rolls for him I d take him plastic bags full of toilets rolls every now and again to him cos he was desperately trying to get hold of them from everybody that as while he still lived in Leyton I think they moved out to Lime house him and Sally Barker who were a couple at the time they moved out to Lime house which is where I moved to with John much later on they had already moved back to Leyton by the time we moved out there so it was a real shame really well they broke up because he is now with Georgina Star so where was I so I think the people apart from Keith because he was not around he was always at the Oval he had been at Chelsea with Mark Wingrave so I new him through Mark I think they quietly watched and learnt from Art East just now to do something slightly different I cant remember oh how you paid for it so we just piecemeal basically

Yeah yeah sure you said something about your visitors you felt quite local people mainly?

Yeah mainly they wee artists yes mainly they were artists and there was like loads you probably know more than me how many artist there were living in the area at the time I just know there was loads we could fill the first opening this was packed and that was a huge space and it was absolutely packed we were like where do all these people come from we only know 10 and word had got round everyone had sworn in so that was it and people like Adrian Sole who came down came down during the week they did not come down to the openings so some people came down and that is the other thing if we had stayed open longer it would have we would have got better known within the art world itself the other thing I tried to do which is nothing to do with art east I make that painting there in Claremont Road next door was empty and I remember I broke in I was looking for a studio and I don’t have any money and I don’t have a studio and this place is empty and I broke in it was winter it was really cold and I had this paraffin heater that I had brought for £15 which was horrible and quite scary really there was I painting with oil and turps me with this paraffin heater I could have blown myself up anyway I painted in there for a few months next door and it was quite scary really because it was this derelict house and I could really paint during the day but it was somewhere to paint because up till then I had been making these big caracole drawings in my bedroom and I could not really much with that anyway I made a few paintings in there and then I remember a few months later a guy knocked on the door from the council or what ever it was who owned I said I could not work there anymore he was going to board it up and I had three days to leave or something so I had to so I left and that was that people did those things in those days and it is a real shame because that is partly why I think tone of the main reasons why art practice has changed for artists because they don’t have those kind of that’s sort of ability to live ion nothing anymore because you don’t get cheap housing any more you don’t get nobody had a council flat or anything like that they were all housing coops and things and there were very few housing coops left so you have to find huge rents studios were really cheap my first space studio was £26 a month you know even then was not very much and now by the time I had left space studios in about 2000 I was in Dace Road for like 20 years almost 17 years by the time that I was paying £250 a month so it those ten – fifteen years it had gone up phenomenally Dave Ryan had the studio that I had that I started out in yeah I have come to the end of that so you better ask me something else. Do you know what time it is 1.15

 If you can saw who you were renting from at the time you talked a bit about London and Quadrant who were you renting from at that period?

It was London and quadrant Ballwoord Road house that I originally talked about in Leytonstone that was a private rental private landlord when I moved into Claremont road that as London and Quadrant and it was an unusual house because most of them most of the ones artist lived at any rate were ACME this one was t it was London and Quadrant and it was owned by the MOT I think and I think we were moved out because we were moved out earlier than people and I think we were moved out because Shelia and Nick who were living in the house were very involve in the anti M11 link route campaign and I think that was identified and they were moved out and the house was closed down because it was very heated and in fact it was our house that became the famous squat after we left one of the last bastions of you know freedom those were the days

Before that happened what was the house like when you moved in did you makes any alterations to it or was it just to accommodate you?

No because the thing about London and Quadrant it was very different from ACME ACME were much more like you know as long as the house is still standing when you leave we don’t care what you do with it kind of thing London and Quadrant was different because it was a housing association so they had redone the house in some ways we were really lucky because all the things like hot water you know secure roof damp had all been sorted out when I moved in with Matthew it was clean it had been painted it was ready for you like most housing associations or council places are so we didn’t really do anything to it we just moved in and used it em I know that people like Mark Wingrave for example his house was in a terrible state of repair you know and he had to like patch up the ceiling with like plastic and gaffer tape and stuff like that em we did not have any of that it was damp it was a bit damp and I remember Matthews little brother who was about 8 or 9 at the time I remember when his parents came they came for dinner once and Sam his little brother said why do all your houses smell funny and it was the damp but apart from that we did not do anything to it and it was just you know like there were two bedrooms upstairs and what had been the box bedroom had been turned into a bathroom and kitchen I mean a bathroom and downstairs a bit like this there was an extension at the back I think I cant remember downstairs there was the front room which became Nicks bedroom and there was the living room and then there was an extension which was the kitchen and that kitchen opened on to the garden em and it was gas fire there was no central heating but I remember Nick was so like tight that I remember one night we were sitting there it was winter we were all freezing and no one wanted to be the first one to turn on the gas fire and I cant remember and then he turned it on everyone was thinking yes we are really glad you turned it on because if anyone else would have turned it on he would have told us off so even he could not bare how cold it was anymore and what was this for saving pennies

Did you use the house as a studio as well or less so?

Less so because it was very limited because it was a full house you see with the ACME houses you would get like on person moving into one house where as with housing associations that were more just that was unusual em and it was particular to its remit and it was understood and it was run by artists or people who had originally been artists so they understood the requirements of artists where as London and quadrant they did not give a toss about artists you know so they were interested in you know so em yeah so every room was occupied so I used the walls in my bedroom for drawing I could not really do a lot else

Did they maintain it considering it was the area was blighted anyway did they maintain it?

There was not there did not seem to be much to maintain maybe if I had owned it I might have noticed things that were needed to maintain it but five years you know since it had been refurbished when we moved in and we were there for five years you don’t get that much ware and tear in five years really I mean it was the kind of thing if we could have called them round and they could have fixed it but you see the next house that I lived in was in Clapton was awful actually I moved in with Sheila me and Sheila moved into this house in Clapton and nick chose a place in Newham and his place was really nice and our place was horrible but I did not pick it Sheila did because I was in Spain when they moved because I went in 1989 to live in Spain for a year and when I came back they had to move so they had to move me cos I had got back after the move had been made so Nick and Shelia had made all the decisions em but that house was not very nice at all so they didn’t you know it had been a particularly nice house and I was very very fond of that house I loved that house in Leyton I had a lovely bedroom it had like a bay window plus another window it was big it was light it overlooked the cemetery so you had the railway and then you had the cemetery and so a lot of light came streaming in because there were not any houses to shut off the light so you just had blue skies and trees it was gorgeous I used to sit there and just look out the window it was lovely so yeah I had a lot of love for that house so I was really sad to leave it and I did not get a chance to say goodbye which was fine em but you know it just went

You talked about the squat next door was there a lot of empty houses and was that sort of just moving in next door as a studio space was that normal was everyone doing it?

I don’t know if other people made squats into studios but I cant remember but I know I never battered an eyelid about doing it you know in the 80s and certainly in early 80s there was a lot of squats around you know in the 70s late 70s when I was a teenager I often had mates who lived in squats you know it was normal so I never though anything of it the palace was empty so you used it and the place was there was a lot of people in the area who had always lived in the area it was not all like artists and housing coops and things em there was quite a mix of people really and the corner shop was owned by Asians and you could not really buy very much the things the range of things people had for sale in those days were really impoverished in comparison to today you sort of forget about things like that you did not get loads of different types of cheeses you had like Craft sort of cheese squares or a block of processed cheese and I did not even think about it I bought my sausages and that was it where as now I would not even touch the a lot of the food I bought then em yeah

You were talking a bit about the area then that is quite interesting is there anything else you can say about generally the area and then I was thinking about the street and in terms of how you saw the street and how that felt like and the atmosphere on the street Claremont Road so going out from the general area?

I did not know any artists on Claremont road I don’t know if there were I think Claremont Road was a lot more indigenous most of the artists I knew lived on Grove Green Road, Fillibrook Road or Colville Road , Coleville Road seemed to have a lot more artists on it than Clement Road, John Smith lived on Colville Road em so that was kind of different and there were only hoses on one side of the street cos it flanked the tube so that kind of made it slightly different as well em there was a furniture shop second hand furniture place on the corner, sort of antiques place on the corner. Em, but it was in the age before there were loads of restaurants and things, I mean nowadays there’s loads of restaurants and stuff and there weren’t… we never eat out, I don’t remember eating out really at all we didn’t, I don’t remember even going into town that much although I must of done. Erm, so you asked me about the area, I did feel very safe there on the whole but then I got mugged, the only time in my whole life I ever got mugged was down Colville road. And, em and the other thing that was really annoying was that I’d been doing a job as a life model and er, and I’d done a weeks course and had been paid forty five quid or something for five days and they’d paid me in cash and of course that was the night I got mugged, so I’d lost that whole week’s worth of money, because all the other weeks I just did like an evening session so I just got like you know, a £10er or something and em, I could live on that for a week forty quid in those days and also this guy, one of the tutors had given me a poem he’d written, I think he quite fancied me [laugh]. He’d given me this poem and that got nicked as well of course I always asked him for another one but he never did. And my sketchbook went as well which I was very attached to. Em, and I was just walking down the road and like, I remember hearing these em, it was six O’ clock in the evening it wasn’t like late or anything and I remember but it was in the winter so it was dark and a remember hearing this running behind me and I was thinking that I should turn round and check, and I thought oh, don’t be paranoid and the next thing I knew I had this hand over my mouth and somebody just grabbed my bag and I just remember turning round and looking at these guys running and I thought that’s it there’s nothing I can do about this that’s it and for months afterwards I was like looking in gardens and things to see if I could find my bag again and it was almost as if I, I felt like saying you know, I was just really frustrated they hadn’t just asked for the money and I would m of just given them the money and I could of kept these things you know, but that’s part of it you know that’s part of… . So I got mugged and that had an impact on how safe or unsafe I felt and that made me feel unsafe for a while, and unsafe in the house as well. Em, and for years I felt really unsafe, in fact it was only when I went to Spain that I broke that fear of walking around at night after that. And that was, the legacy of that was kind of worse than the actual thing itself em, and I you know my life was very local then, because I cycled everywhere and I worked at CVS in Leytonstone high road I lived in Leyton you know so I just went from one end of Catthall road to the other basically I used to play squash in the mornings at the leisure centre which was brand new so it was just pub work squash art home it was a very simple life in la lot of ways and in a way I miss that simplicity especially now when I am commuting all over the place having the logistics of childcare career and all that stuff we did not have to worry about anything except ourselves also doing an admin job meant that I could just leave it you would close the door and it was done because you used a different part of your brain to art making em I had like loads of creativity where as now teaching art it uses the part of you so arguably you give the best part of you to your students I always swore id never become a lecturer but I slipped into it eventually

What type of work were you producing at the time you talked about the painting you were doing?

It was very much painting I had been doing surreal paintings but they became more and more abstracted I became more and more interested in pattern and I think in some ways I was retreating more and more into myself because after I broke up with Matthew which was a year after id left my BA I got very depressed so I just retreated but my work got more and more abstract and bigger and bigger once I moved into the studio I made quite big paintings which in some ways became quite out of step with what was going on it was only in about 94 I decided to go back into art education because I was so bored with what I was doing so I decided I needed a kick up the backside and I did an MA at Central and St martins and that completely shifted me back to what I had been doing on foundation the interest that I had on foundation which was a lot more conceptual and I am forever angry that I did this very conceptual foundation course and then I went on to this awfully painterly anti intellectual degree that kind of through me into a dead end really yeah so I was painting and there was a lot of painters around but apart from Mark we did not really talk about art that much we did not talk about each others art that much is what I am saying we did not have crits we did not do I think some individuals did but I didn’t I think Mark was the person that I did those things with and Matthew em and then it started to shift to people from the studio after that after I had broken up with |Matthew and I became much more embedded the studio became quite a focus and the people and our floor at Dace road was quite unusual in that everybody was very friendly so in a way what I had in Leyton became recreated at Dace Road and apparently that was very unusual other studio blocks did not have that we were like constantly in each others studios having cups of tea we got work done as well but it was a very sociable studio block so that kind of shifted the focus away from a little bit away from Leyton by then but Sheila was always my link as well because she was a lot more by then she became even more embedded in Leyton where as I started to move away psychologically and also it was the thing I got really sick of that thing of like everybody going out with everybody else Shelia went out with Matt Hale she had a disastrous relationship with Matt Hale I don’t know weather anybody needs to know that even through she is not secretive about it it is so long ago and Shelia started going out with Pete Owen who liked her loved her probably for ages an did think it was really hard for him that she was completely obsessed with Matt Hale as I remember it and so that it started to be that thing where people started to go out with everybody and there was no body there for me I did not look at anyone actually I did there was this guy David Godbold I fancied him like mad and he got married he got engaged to this woman Finiola or fenola or something and went to live in Ireland and then I realised at one of my leaving parties there was I busy lusting after David Godbold and the reason why David Godbold had been so friendly to me cos his brother fancied me so I did not fancy him so at my leaving do I ended up in bed with his brother Nick Godbold and then I went to Spain and it was funny because I really felt like I was unattractive and that no body fancied me when I look back and think about it a lot of people did it is but I was really depressed and it was really hard that Matthew had left and I don’t know why so I just drowned my sorrows in drink and I became quite I was just really depressed it was not a good time for me that impacted on my work and it impacted on the people around me and stuff so I kind of disengaged generally and I kind of went top Spain as a way of I just felt that I was I just felt that I had to do something drastic or else I would just die and I meant that metaphorically but so it was a bid to live again to engage and it worked so I kind of left in 89 where as people like Shelia actually stayed and she has lived there ever since so there is a lot more continuity with her life were as with me there is this rupture and when I came back from Spain and by then I was in Hackney in Clapton where I had gone to primary school in Clapton funnily enough to it was really close to where I had gone to Primary school in Clapton so it was really close Cazernof road so that was kind of weird going back to Clapton but I found it really hard to reconnect with English life anyway when I got back from Spain and reconnect with the old social sphere and Mark Wingrave had been in Zurich for a year on a fellowship to Zurich like residency so he came to live with me in Clapton and that was quite nice and that was our link to Leyton so I went back to Leyton quite a lot and I remember Matt came for dinner and stuff Matt Hale but I felt like I was kind of shifting into a slightly different thing by then and I went to all the City Racings openings and stuff so I saw quite a lot of Leyton people there there was always that connection because of Pete and Paul and then that was kind of the beginning of the end of that period for me you know I cant remember what you asked me

It was about your art

Oh yeah about my art work so then I was painting more and more abstract work really and go more and more into paint and painterly ness and in a way it was going towards what my tutors were doing in order to kind of reject it if you know what I mean so I was getting more and more into painting like Greenberger thing and then I just had to sort of and now I make videos you know I am much happier doing that I miss painting but I am much happier working in a kind of conceptual mode really

You touch on it a bit did your work change due to your circumstances you touched on that a bit with how you were feeling about the place and then changed?

I don’t think it had an impact on my work directly on what I painted or how I painted it I think it had a very profound impact on me as an artist and how I operated and like allowing me to start operating as an artist and allowed me to develop from a naive art student who did not know how to do anything to someone who looked like a professional artist em and that is quite a considerable thing really that it gave me for which I will forever be grateful it was quite major I think but I cant say it impacted directly on my art like Alison for example her work was very much about homelessness and the population shifts and that tied in very much with her own personally family history I did not have that kind of relationship to it because my work was abstract painting so obviously there was also some kind of a bleak relationship between what I painted and my life you know it I could not out my finger on what it was in the way you can with figurative work or work that was moiré conceptually directed

Did do you remember much about the M11 protests during your time there?

Well yes and no I some ways I was quite prolifically to it I left I felt I was putting my politics into my job to which was the CVS so in my spare time I wanted art where as people like Sheila and Nick and various of the others that was their political activism so I let them get on with it if you know what I mean so I was aware of the meetings and I was aware of the development and the momentum but I was aware of the public enquiry and all that kind of thing and I’m sure I looked at documents and commented on them and that kind of thing but I would not say I was active I was living in a house that was very active but I was not because I felt I was doing my bit anyway elsewhere if you see what I mean and I think also at that time I was living that was when I had been secretary at NELP and the woman I was working with who was living in Bushwood living in Leytonstone for decades she was really adamant that she thought it was a good thing you know in a way I was I cycled everywhere I was anti roads and things but you know I did listen to that a bit I and I thought there are all these people coming in from like you know the counties who are like kind of spearheading this protest against the M11 link road but they are not actually from the area and that kind of made me think so I had a certain mount of ambivalence I instinctively was against the road as it would make loads of people homeless and it was a blighted area some decision needed to be made and we did not need more roads and it was just a Thatcherism thing and all that so I had sympathies with the rhetoric and I was also thinking Leytonstone High Road is horrible because it is a commuter route em and there is another side to to so I did not have the energy for that battle and also Nick was he had the holier than thou politics that he was a vegetarian and it made me want to stick a sausage up his nose because that’s were the think about when I first met him he ate white bread and cornflakes and baked beans and by the time I had left we all like had to use this compost he was eating Mung beans and he used to laugh at Matthew being from North London had been totally oafay with health foods for decades when Matthew turned up when we all lived together and Matthew was having muesli and Nick used to laugh and turn up his nose at his muesli and by the end he was eating muesli and I just through excuse me who the hell are you to start poking fun at people when he got all holier than though gave up his car started cycling everywhere he was totally we had a compost and we had this that and the other and he was the most green person on the planet em I just felt a bit like as I had a religious upbringing and I know what being holy is all about or people thinking they are holy I know how pernicious it is and it is all about ego and I though I don’t want anything to do with it and that put me off a bit because I did not want to get into bed with him metaphorically speaking I did not want that kind of holier than though I know he did not represent the anti M11 protest that was the microcosm of the house politics if you like so there was a hole host of reasons why I did not get active in it that was like two of them if you like and when I went to live in another funny thing about Nick when I went to live in Spain and we were having people and thinking about who to live in my room and this guy cant remember his name he was I the first show this artists he was really keen on having the room he was a really quite guy and would have been responsible he was a lovely bloke and Nick was like no no I don’t want another artists I don’t want someone who he had all these conceptions of what an artist might be like which was a complete Pratt he said I wasn’t my friend from down the road I want her daughter to move it she was one of the activists and so this 17 year old girl moved in who just completely and utterly took the piss who was just messy she did not pay the rent she flue in the face of his rules and I just thought great I’m really pleased about that serves you right (Laughs) it sounds like Nicks alright even through him and Jane put me through hell with my relationship I don’t really bare them any grudge it is just dipping back into that time and he was really difficult there is no doubt about that he was very difficult and he had no need to be he was just screwed up really we all were in our own ways that’s one of the things I remember about youth you know that was part of that period everyone was just trying to work out who they were and how to make there way and so it was like this mix of like very intense mix time at that time I was very much of the opinion that there was art and there was politics and politics is about activism and art is about art and in some ways I still have some sympathies although my art now is very much about the politics of racism I still do I still don’t think that my art is going to make any kind of great revolutionary changes if we are going to change society we need to do it in society you know so I was even more of that opinion then I had grown up my best friend at school was the daughter of a communist party candidate although I was not a tankie like her dad you know I had always been around some kind of politics and political activism although I did feel like an old hand I cut me teenage years on sort of CND politics and marches and things so in a way I felt there were hay bigger things bigger battles to fight but also I felt that I had did my bit and I chose which causes I put my energies into but I also though that art was not necessary the place for politics what was the point it was just narcissistic enterprise really

Do you think that any period of that time not necessarily about the protest the road but about that period of time living there has had some sort of influence or come back in some sort of way into your work do you every see it looking back in not al the time?

I’m just thinking about that I don’t know (laughing) I cant answer that really I don’t know well only in the case I most recently interviewed Matt Hale em about something to do with the interests in my work and he saw my work and he offered to be interviewed if I was interested so I interviewed him about his family which I may very well put into something so that was a direct result of but I think what probably impacted ion my work more was my Hackney period rather than the Leyton period because I worked with a lot of people from Hackney in my work later I lived in Hackney from 1990 till 2003 so that was a much longer period than those five years I lived in Leyton really although it was pivotal but again it was me as an artists rather than my work really

So you have retained those contacts?

Id say the other thing yeah I have retained some of those contacts and the other thing the film making iv returned to video and the kind of video I make is bears a much stronger relationship to experimental film than it does to artists videos and my knowledge and understanding of artists experimental film came from hanging out with film makers during that period being in the you know when I was at NELP I spent all my time going to the film seminars the film shows and also when house watch started up I knew those guys some of then very well and I was one of the wardens you know who made sure everyone stayed in the right place when they had their first one so I felt very involved certainly in the beginnings of house watch and I knew George Saxon very well at the time

Because you lived at 8 Claremont road

18 yes so they were just round the corner so I felt it was very much part of what was going on so in that way it has and a lot of my contacts my film contacts and my film knowledge were very much about people who I new then John Smith who is an obvious one I knew his work from then the House watch people em Tony Sinden he became house watch later it was kind of that really that kind of has come back endured that was the word that’s the bit that has endured I think

That’s interesting

Yeah

Just thinking about the open studios at the time there was a number of open studios were you involved in any of those?

No because I did not have a studio in Leyton my studio was outside Leyton so although I went to visit people I did the trail and I knew a lot of the artists who were opening their studios I did not open my studio cos I did not have a studio there but again it was just a form of drink wine and chat to people it was a social thing really

What about art east was that on the trail?

No because by then it had closed down this was 86 I don’t think that the open studios stated till later than that yeah I don’t remember but I’m pretty sure because we had an open studio at my studio in 86 and in 87 because I remember the one ion 87 was the day after that storm that hurricane that was weird that hurricane that happened in Leyton and Claremont road lost had quite a bit of damage not Claremont Road Colville road had a lot of damage a lot of trees fell down and I remember walking around the next day and it was people were wondering around like zombies they were quite they were a bit shocked shell shocked

So the open studios you did were very much just something that grew from the artists in the area?

Em

So how did that function was it really those artists in the area that came along?

Yeah and their friend see open studios were we had open studios in space and maybe it was the space open studios that gave them the idea because it was quite a new thing then the space open studios I remember were packed and like now days you go to an open studios and there is hardly anyone there it is just friends the opening at Dace Road Britannia works it was an enormous place it was packed so I don’t know whether that’s were they got the idea from from Space studios or whether they got the idea I don’t know where they got the idea from because I was not party to those discussions but I think it was very do it yourself it was very much artist just opening their doors and having a few bottles of wine and some nuts em there was no funding for it I don’t think unless Waltham Forest art council funded it but there was not those it was not that it was all very do it yourselves then no one like I don’t know if thee were even any adverts timeout it was very difficult to get anything in timeout anyway I don’t know if Art East was in Timeout I cant remember it would have just been advertised through individual invitations they would have done an invitation even through I cant remember it I word of mouth it was all informal networks em and the informal networks were very good then they probably still are I’m just not I’m just part of a different scene now em

Can you remember going to other peoples studios in 86 /87?

Yeah I cant remember what years they were I remember going to peoples studios and looking at their work and chatting to them and stuff I remember the houses were the state of repair of the houses were very varied a lot of people were living in ACME wee not very good at maintaining they did not care about the properties so that meant that was also the difference between Space and ACME because ACME did not do anything in their studios or properties and artist did not expect them to Space had a maintenance worker they did maintain their properties but they could only maintain them to a low level because they were not very well funded so student not students so artists were constantly complaining about the level of repairs it was like oh the door sticks or you know and would expect those changed to happen even though you know like in ACME they did not do anything so if you do a bit then people want everything so if you didn’t do anything people don’t care so people were living in appalling circumstances of course it varied because some people were very able at building or whatever and others did not have a clue and no one had any money so you know and a lot of people were doing art what was that scheme where you got paid by the government to start up your own business

Enterprise allowance?

Yes that it they did the enterprise allowance scheme and or they were on the dole people did do jobs but then again it was very varied and it was a lot easier to manage stay on the dole then that it is now em that was kind of the tail end of when you could I remember people getting paid after they had started work and social services had not noticed they just keep paying them which now they stop your benefit and then they ask questions later where as then they keep paying you until they had sorted it out it was a whole different it was a completely different mindset in terms of state benefits and all the rest of it completely different so yeah that’s was kind of interesting

Can you remember the kind of work other artists that you new were making?

No really actually come to think of it I remember Mark Wingraves paintings he made these like big landscapes with kind of with Forests with kind of like purple trees I really liked them at the time they were very bold very 80s kind of bold painterly figuration em which he kind of abandoned quite quickly his work moved on and became much more constructivists abstract I’m not sure what he is doing now em he had a very different sensibility to me artistically em I remember what Paul Noble was doing do I remember what Sally was doing she did Jelly tots but I don’t remember if that was later

What was Jelly tits?

She took moulds of peoples breasts and then she cast them in jelly it was not jelly it was a kind of wobbly rubber probably and called it jelly tits and em yeah Pat and Jessie were not living there then its really funny because the Leyton thing has really changed like Pat Brill and Jessie Voshimer are there now iv been talking you know Leyton comes into the conversation Pat and Jessie and people assume that they were there then but they weren’t they were in Hackney then if they were in London at all I don’t think they were in London till later cos they were in our studios so I new them from our studios in fact my friend Heather was also in the studios wrote Jessie’s reference to get into Goldsmiths and no ones ever heard of Heather so it is kind of interesting when you get that kind of longevity of 20 years seeing who made it and has not and who has come up and gone down again and all those kinds of things it’s the way things change its like when we first moved into the studio Heather was not anything to do with Leyton but she had just come out of Chelsea and she was like riding high Matthew Flowers was really interested in her and he thought she was going to hue and she didn’t Jessie and Pat had just come back from America and like who are they Pat certainly hue its kind of weird the way things pan out

Do you think there was that pressure to succeed when you were in Leyton?

No there was a pressure to be going somewhere but not to succeed yet and I don’t think anybody thought they would be picked up tomorrow but I think people wanted to feel they were on their way sort of thing so there was a lot of ambition but I don’t think anybody expected it to be instance

Was it quite competitive because of that?

Yes it was quite competitive I think that is why we did not really talk about each others work because we were very competitive and that is also partly why most of the conversations evolved around galleries and dealers and who was doing well rather than art and what art was about so that was kind of and the talking about art came later after people had already established their pecking order in the art worlds yeah so people had to go back to the art because that was what kept them in it where as everything is up for grabs when you are 20 odd so yeah

What there ever the Leyton Artists group around?

Yeah they were

Were you a part of it?

No do you remember who was part of it can you name me any names cos that will jog my memory cos I can’t

Steve Rushton

Yeah I remember Steve Rushton he was quite close to Pete good friend with him and there was this other mate of theirs who was a photographer I probably did but I have forgotten I thing they were fairly prominent they were around I don’t know how prominent but they were around defiantly around the Leyton Artists group I think they were slightly later than my day but I was still hanging out there I still kind of new them I probably new some of them but I cant really remember much about it it has faded because it hasn’t had a long impact

Do you think they were reasonably important or reasonably established artist or a part of that?

No I didn’t think they were very established artists I don’t think who wee a [part of it at that time none of us were very established

No those artists who think they might be going somewhere?

I don’t know, I don’t know Steve Rushton did not go anywhere really I cant remember who else I think Sheila might have had something to do with it I think Sheila might have been involved I think Mark Sauden was involved it was latter than the Art east thing em I think it was people who were fairly ambitious I suppose when I think about what happened after Art East I think about I don’t think about Leyton Artists I think about City Racing which I know was no situated in Leyton but Paul Noble and Pete Owen and Matt Hale three fifths of it was from Leyton so I see that as being a part of Leyton’s legacy City Racing really very much so

Do you think they would think that?

I don’t know I know when they were in that show where everything was at the Tate in 2000 what was it called

Artist run spaces?

Yeah but it was kind of it wasn’t all Artist run spaces was it but it included Artists run spaces in it and City Racing had this mural that they painted ion the wall and Art east was in it and I didn’t know anything about it and I just came and saw it em I think they might have mentioned it but I cant recall but I remember being really chuffed that they had remembered it the same way as I had if you see what I mean they acknowledge it publicly that that was a part of their development em and I actually took photos of it as I was so chuffed em so I think that I new loads of people in that show and that was what was weird because you know someone tries to capture an era in a gallery and for you its like your life and I went to another preview and this preview is in this gallery as a momentous moment I know that happened to me again in 95 at the Venice Biannually when there was they had this show which is now know as YVAs the Chapman brothers Tracy Emin it had like that whole kind of crowd if you can call it a crowd and they had this catalogue which I have still got somewhere and in the back of this catalogue this thing where it plotted the history that led to that moment you know first opening of City Racing and Paul Noble does this and these people do that and it went from about 1985 – 1995 and it was weird because I went their and it was a normal preview and they are trying to build it up into this special thing and they were trying to make a moment weren’t they and it was obviously a marketing thing but it was really weird seeing part of your life reflected back to you of which I was obviously excluded because I was not a name but it was my crowd I was quite because I write about art as well you know and I have got quite a lot of published pieces now and one of the things I write about is art historically is inclusions and exclusions who get how history is made like you know I have written about post war British artists from that point of view you know and I am actually going to write iv been asked to write about an American abstract impressionist artist who no body has every heard of and whoa t the time was quite well known so it is quite interesting those things about if ever anybody ever wrote about my life probably that might change now that iv done this you know I doubt very much it would happen but if it did there is loads of artists out there who they would not link me to if though I might know them because that is not the way people see history they will look at my work and thing she must have been influenced by this that or the other but there are also all these informal networks that people have that do not actually bare any relationship to what their art might look like so I’m quite interested in that in this post war piece em that I wrote for Asinda Reiney I was writing about for example I was writing about David Bromberg and Paul Nash and like you know it is very rare for them to cross in any art historical accounts yet they new each other and I only know that they new each other I was thinking they must have known each other they were at the Slade at the same time they were in the same shows you know there was a least two shows they were in the same ones of and then I found an account somewhere that said that Paul Nash when Bromberg was down on his luck Paul Nash had persuaded I think it was Muir Head Bone to buy some of his work and I thought yeah there is the link that you had to dig really hard and I was quite interested in that so it was quite iv come to that quite recently in a way I think that is from my experiences of being in a world where I have known a lot of artists who are well known now and of course they move up out of your circle so if say Paul Noble saw me in the street or at a preview he would have a chat with me but we wouldn’t mix socially another friend of mine who I do have a social relationship with Zinah Zardorah who is quite well known she is like I know Paul he is like my big mate and I m like yeah but I knew him 20 years ago so that is all quite weird Aliah Fiaz has become quite well known now she was at NELP and she went out with John Smith hem and it was like John Smith who helped her on her way to become a reasonably well known film maker and she then entered into the art world partly through INERVA and the whole thing so there are all these people making claims of Aliah and her work there are people like Ruth Novack who is also a film maker and myself I don’t know Alia well I’m not making those kind of claim it is kind of weird how people get kind of claimed you know I’m quite interested in that sorry I know we have moved away

No that is fine it all come back to that point what you were saying those relationships that developed in that area and like where did City Racing come from and if Art east was recognised within and whether you felt it should be?

Yeah I think it should be even through even in their minds I don’t know if it is in Keith Coventry or that other guy I always forget but em I know it is in the ones who lived in Leyton which again is not something one would in 20 years if some one decided to write their PHD thesis on City Racing they might not get that link what would lead them to that link that is quite interesting unless they happen to stumble across a thing maybe they would stumble upon the interview and maybe they would make that link there its is kind of interesting because I’m sure that art history is full of that

All over the place that what they say is how history is made in a way em I was going to ask you what you remember about the protest?

Not very much what I remember about it was people recounting things like Shelia went to the public what’s it the consultation public enquiry she or Nick would have told me about what happened and I would comment on it so I was aware of it and I was aware of the machinations all the arguments and debates and I probably discussed it in the pub it was on that level for me

The other thing I was interested in and you touched on it talking about art east was that relationship between the artists and the local community and where you felt that lay?

Of course I was again I was sin a weird place not wanting to make myself the centre of everything which of course for myself I am (Laughs) and I was not at the centre of this but I suppose my awareness of this comes from my own position because I had grown up in North East London em and like there was a synagogue in Leyton that we used to go to we often went to the one Wanstead and Woodford where we belonged but we also went to the one in Waltham Forest and my Dad new the Rabbi there and still does and I talked to you about the relationship my friend and her dad so I had a relationship with that part of London I grew up there my family grew up near their so I kind of felt I was part of the local community yet I also felt I was a part of the artistic community so I had this weird relationship to it and like most of the artists you know we lived very separately from the local community the people who had lived there before the blight if you like and probably what brought people together if you like was the protest because that was the kind of united front of anybody who was interested which included artist and people who always lived there but I don’t think there was a lot of mixing between the two except occasional party that came after a protest on the whole the artists most of the artists came from else where they were there because they had been through art school and had landed there and it tended to be very middle class now Leyton was not a middle class area it was a working class area and although it was not quite inner city it was not quite suburbs it was it was so that was also those differences as well most of the artists I seem to recall were middle class which was not what I felt even through I had been through higher education and there were other people who felt like that too and those were the people I tended to gravitate to in the end em so the kind of class thing emerged much more strongly after the initial way hay we are all artists so I suppose that is partly my turn away was partly to do with like the class and ethnicity those things being very different and like the artists that I am close to now reflect much more my own background you they are either from ethnic minority or from my working class background and they don’t tend to be people from middle class backgrounds and so my friendship with Matt Hale and with Pete and with Shelia em for example are because of my time in Leyton rather than people I would choose now that is not to say I don’t like them I do like them but I don’t want it to sound like there are only friends cos I did not have anyone else it was not like that but I think that if I surveyed a room now I would not necessarily go towards Shelia or Matt for example

Do you think the artists reflective of the local community or do you think that the in terms o0f the local community what was your sense of that having lived their prior?

Yeah I’m just trying to think it was kind of like there are different levels of working class art'n there so it was the slightly gentrified working class if you see what I mean em and you know I’m trying to think of jobs I can't give you the kind of jobs but they were my perception of them are people who were like respectable working class you know the better end of Bethnal Green or slightly or it was fairly white afro Caribbean there was not a large Asian community from what I remember

What about Irish?

Yeah there was Irish as well em quite a large Irish community em but that was less visible at that time em the other thing that was very visible but I know from my involvement with the woman’s committee was that the Chinese committee was enormous and probably still is in Waltham Forest absolutely enormous community but it is a very insular community Harry Cohen was the MP em which I felt like yeah Harry Cohen was a Jew and East ender for me he felt like that’s the Leyton I grew up in although I don’t know Where he was originally from I can recall now it was so long ago and of course there was the people I new from the CVS there was Karen you know who came from Chingford you know originally em she felt she was indigenous clearly people on the management committee people I new from the CAB so there was that kind of person who lived there as well in Leyton so there was kind of any sort of area is like a mix anyway in a place like London anyway and there were the kind of activists the social workers and stuff there were people who white collar working classes so it was a kind of range

I just want to step back a little bit just to be clear I was just thinking about the evictions but you were saying you left under different circumstances?

Yeah but we were evicted but I was just in Spain at the moment we were evicted but we were evicted quite early on I think most of the evictions took place about three or four years later em I remember hearing about a lot of it I remember that’s partly why I remember the squat and the people who stayed in Claremont Road who would not leave because it became from what I recall towards the end the process the protest became professionalized and a lot of people came from outside in order to protest because it had the climate had started changing the whole anti road thing there had been other anti road protests around England em and the whole kind of direct action and thing all that in the mid 90s had started to kick in and that impacted on the M11 link route which had started off as being quite a localised thing like the enquiry the M11 link route was not new it had been going on for 25 years or something it was not like it was a new protest there had been people who had been quietly beavering away against this road scheme for decades I remember this old geyser who was an old hack at it and then it kind of got I don’t know whether it was hijacked or whether people just came in I don’t know how they were received but it did become a very different thing towards the end I remember it being on the news people living in a tree sort of thing its kind of like hassey memory but I remember

In terms of your eviction did you know it was going to happen?

Shelia phoned me up in Spain and said oh we getting evicted

So you new nothing before you left?

No because it happened relatively quickly I was away for a year and it happened over a period of a few months and they decided not to fight it as they were assured they would get rehoused so they did not bother fighting it particularly because they thought they would get rehoused and they thought we would carry on with the protest anyway from where ever were living which is what I think they did so it did not kill the protest it just they had to travel further (Laughs)so they they kind of got an eviction letter and all that and they got offered re housing and they just took it and it was that simple I think from what I remember

No one squatted your house?

I think people squatter after we left I think it was squatted and then it become and then it was squatted by successive people em and then they knocked in the final months of it or years they knocked through three houses in that street and made one enormous squat and that was the one that became famous but I remember going back there because I had lost some albums and I was very attached to my music in those days I have still got all my albums downstairs but I don’t get to play them really cos our turntable does not work anyway so I went back and there was all these young people well I was relatively young then as well all these young people with locks in their hair and you know the alternative scene and I went up into the loft and it was like yeah you can look what ever just go up and they did not say whatever in those days if you want to go and look go and look fine they just opened the door and left it sort of thing I just wondered up looked in the loft could not find I lost my mums wedding dress as well in the move it must have been just chucked em but that was a real shame because I had hung on to it for obviously a very long time and yeah so there was things because I had got back to London into this house in Clapton and like they had just there was this pyramid of boxes in the middle of this room that was to be my bedroom and I just looked and I thought oh god how on earth did I just slept on the floor foe about six months while I worked my way through these boxes because I always had millions of books you know so that was kind of my knowledge of the protest and the indigenous population

I was just thinking if you went back during that protest period what was your feeling about Claremont Road nit necessarily your house but that whole placed compared to what it had been while you were living there?

I don’t really remember I think I felt quite a bit of ownership on that house and that area and I still do in a way I felt like it was you know it was such an important moment in my life as I think it probably come through so I did feel very much it was my road em and so it was more like when people talked about it like it was their road and then it was no it was my road actually I was there before you got there so there was a bit of that about me but I'm like that about things and but I probably felt ambivalent cos I was glad to get out but I also felt it was my home where I was so I don’t remember what I felt but I probably felt ambivalent I probably felt quite sad that it was changing so much and I do now when I drive down there it feels so familiar but it also feels quite different

Yeah you touch on that in the beginning about Claremont road and how different it is and how does it feel like to visit it now?

I got a friend who has got a child the same age as mine who I made friends with in Limehouse she moved to Leytonstone recently just off Cathall road in fact I access it from Leyton station she insist or her husband her partner insist that there house is nearer to Leytonstone station and I am pretty convinced that it is not that it is closer to Leyton station so that’s how stupid it gets so I kind of walk down Grove Green Road to their house and I think oh that’s changed and that’s changed and the antique shop on the corner is now a house what is interesting is that a lot of places that were shops are now houses which shows how much how important property is now how the value of property in that area has rocketed even through it is still cheaper than Hackney it is you know completely different to what it was you know I wish I had bought a place back then em so that’s kind of quite clear to me the way it has been gentrified although it was not a dump and know people talk about the corridor being blighted you know it was blighted a bit but there was still people who cared about their homes and there was still people who looked after their gardens it was not like Plaistow was more of a dump and you know so was Hackney in a way there was quite a lot of pride in the area I seem to recall and things in general in London weren’t all spruced up a gleaming like they are now I know that like living here and working in Salford they are places that haven’t had the facelift that the south East has had you do get places that are lying fallow and they get empty spaces with weeds in them you get shops that look old you get you know what I mean so all that face lifting that we take for granted in London when you are out of London for any length of time you really notice it and places like Leyton were much more like places like this like Wolverhampton is now if you see what I mean so we it wasn’t I did not notice the blight I just thought this is a normal working class area you know that is a bit shabby because people don’t have that much money you know but that did not mean that people did not care for it and people did there was some empty houses I remember when me and Matthew first moved in that was another thing about trying to get a studio there was this empty house on Grove Green Road and Matthew phoned up ACME and said there is this empty house and we are interested in having a studio and stuff and one of the guys I can’t remember which one it was now and he came down and had a look and he said you know iv checked it out and it is owned by a private guy and he so probably waiting for the M11 link route to come along so he can get the money from the MOT so there is no point pursuing it so there was empty houses em but it was not like when I lived in Plaistow third Avenue every house was empty apart from the odd one and that was probably what it got like much later but not certainly ion the 80s it was not like that at all it was very vibrant and in some ways I think the artists added something because these used the houses that would have been empty and I think that people talk about short life housing being bring down the tone but I think it can do the opposite it can bring the place up because it uses it the pubs were always full the people who owned the Northcote loved us they loved the artist cos we filled up the pub and we drank loads of alcohol so what more could be want you know so again I have forgotten what you asked me

How you felt about the area

After id left

Going back now and its sort of

I don’t feel upset or happy or anything I just feel like I know it it feels like home you know

That’s interesting

Yeah but that’s because I have had a much longer engagement with that area than just those years because it was part of my psychic landscape from birth

How much rent did you pay?

God I cant remember I remember in Plaistow I paid something like £6 a week rent so by and it was not that cheep as it was later on but it was probably something like £15 a week something like that so and if there was three of us living there in the house so it was maybe it was £15 a week maybe it was £15 a month I cant remember but it was very affordable it could well have because it’s interesting when I was in when I had a housing association flat in stoke Newington for 10n years em that was permanent and I paid £50 a week for that one bedroom flat and I paid £6 a week for this place in Plaistow so it must have been somewhere between the two cos it was all housing association and housing coops so it would have been comparable but that is all I remember

Just really briefly lastly do you remember a lot of artists rented from ACME you were renting from London Quadrant can you remember if any of the other artists were renting from other housing associations?

No I think most of them were renting from ACME vast majority from ACME and few London and Quadrant we were unusual em it was mainly ACME

Right ok that was brilliant

The end

INTERVIEW DETAILS

Name of Interviewee: Rachel Garfield

Project: M11

Date:

Language: English

Venue: Duration: 3hours

Name of Interviewer: Alison Marchant

Transcribed by: Meri Williams

Archive Ref: 2007_esch_m11a_06

[image: image1.png]