

The London Group at Waterloo Festival 2019

The London Group have organised three exhibitions for Waterloo Festival which explore the Festival's 2019 theme 'Transforming Being'. **SELF-SERVICE**, artists' moving image, **COMING GOOD: Come Hell or High Water**, sculpture and **METAMORPHOSIS**, photography.

The London Group is delighted to be taking part in Waterloo Festival and to be presenting three exhibitions. Together they offer the perfect opportunity to showcase examples of the range of its members' artistic practices.

SELF-SERVICE

Artists' Moving Image
The London Group & Friends

What If You Created Artificial Life And It Started Worshipping You (film still) Eric Schockmel

Date: 10 - 16 June 2019 / daily Mon-Sat 1-6pm, Sun 12-4pm

Location: Old Crypt, St. John's Church, Waterloo

73, Waterloo Rd, South Bank, London SE1 8TY

FREE

Preview: Wed 12 June, 6-9pm

"The age of automation will be the age of do it yourself", Marshall McLuhan

More and more we are being asked to do things ourselves. From shopping to car insurance, services that traditionally required a human representative have been redesigned so that customers complete their business interacting only with machines. Some might argue this gives us more flexibility and choice and while others see

us all becoming unpaid employees, required to do the work in order to access what we need. Taking its lead from the check-out counters of supermarkets and petrol station forecourts, this exhibition brings together moving image works that respond to this idea of 'self-service'. Works were contributed by members of the London Group, invited artists and artists chosen from an open call in response to the title.

The London Group is a thriving democratic artists' collective practicing in all disciplines, from painting and sculpture to moving image, digital and performance, with a full annual events programme in London and beyond.

Curated by London Group members David Theobald and Genetic Moo

Exhibiting artists include:

Katerina Athanasopoulou, Stephen Carley LG, Sandra Crisp LG, Micheál O'Connell/MOCKSIM LG, Genetic Moo LG, Charlotte C Mortensson LG, Svetlana Ochkovskaya, Eric Schockmel, David Theobald LG.

COMING GOOD: Come Hell or High Water

Sculpture

The London Group & Friends

Cloud (external), Cadi Froehlich

Date: 08 - 20 June 2019 / open daily

Preview: 05 June 2019 / 6 - 9 pm

Location: St. John's Churchyard, Waterloo

73, Waterloo Rd, South Bank, London SE1 8TY

Artists' Talk: 17 June throughout the afternoon from 2 pm

FREE

As we navigate a changing world with constantly shifting boundaries, we need to take on board new possibilities on all levels: physical, psychological and spiritual.

The London Group and Friends present an outdoor exhibition of art works from around 20 international artists. The show explores the process of transformation; be that of matter, ideas or self-perception. Questions of how we interact with nature and our environment, with each other and with our egos will come alive with this feast of art in the spacious gardens of St John's Waterloo. Artists are responding to the challenge of dousing hell with high water and having fun along the way. You might walk past a milk teeth 'Scream' by Paul Tecklenberg or get entangled in Jane Eyton's jellyfish; you may look into Clive Burton's eternity hole in the ground or be

puzzled by Vanya Balogh's interactive performances. David Redfern recycles the cross and some mysterious old resin cups have made their way from a Polish forest.

Curated by London Group members Almuth Tebbenhoff and Cadi Froehlich who are also exhibiting.

Exhibiting artists include:

Jane Eyton, Vanya Balogh LG, Keith Ball, Natalia-Zagorska-Thomas, William Watson, Elzbieta Smolenska, Angela Wright, Paul Tecklenberg LG, Clare Burnett, Clive Burton LG, Alex Harley LG, David Redfern LG, Sumi Perera LG, Carol Wyss LG, Rebecca Feiner, Heather Burrells, Tommy Seaward LG, Graham Tunnardine ...

METAMORPHOSIS
photography
The London Group & Friends

Still Life (After Goya) Day 5 and Still Life (After Goya) Day 12, Giclee prints, Eric Fong

Date: 08 - 20 June / daily 2pm- 6pm

Location: The Cello Factory, 33-34 Cornwall Rd, London SE1 8TJ

FREE

Preview: Mon 10 June, 6-9pm

Artists' talk: Mon 17 June, 7pm.

Q&A with Farah Mohammoud & Catherine Dormor: Thurs 20 June, 7pm.

Metamorphosis can mean the transformation from caterpillar to butterfly or in Kafka's case from man into an insect. This show features diptychs by 17 international photographers. Pairs of images are hung side by side or one above the other, each depicts a process of binary change and transformation such as absent/present, before/after, motion/static, positive/negative, light/dark and so on. The juxtaposition between one image and the other can be subtle or radical, either way provoking the viewer to create a narrative between the two.

Curated by London Group members Paul Tecklenberg and Darren Nisbett

Exhibiting artists include:

Carol Wyss LG, Carl Wilson, David Theobald LG, Paul Tecklenberg LG, Simon Reed LG, Darren Nisbett LG, Charlotte C Mortensson LG, Genetic Moo LG, Sam Jarman LG, Vaughan Grylls LG, Jane Humphrey LG, Susan Haire LG, Eric Fong LG, Angela Eames LG, Andrew Cooper, Stephen Carley LG and Vanya Balogh LG.

Waterloo Festival (June 6th-23rd 2019) celebrates arts, community and heritage in the heart of London's Waterloo. This year's highlights include a summer ceilidh, street poetry and drama, sufi dancing, a stunning gala concert conducted by Jessica Cottis and much more! Tickets and info on the website.

Link to website: <https://www.waterloofestival.com>

The London Group was set up in 1913 by thirty two artists including Robert Bevan, Henri Gaudier Brzeska, Jacob Epstein, Duncan Grant, Wyndham Lewis, Lucien Pissarro and Walter Sickert, with the aim of creating a powerful artist-run group to act as a counter-balance to institutions such as the Royal Academy. The founding group created a unique structure for an organisation, that has gone on to successfully nurture the careers of many of Britain's best-known artists.

The London Group on Social Media

Facebook @thelondongroup1 / **Twitter** @TheLondonGroup1 / **Instagram** @thelondongroup

Link to website: <http://www.thelondongroup.com/>