

Bibliography

- Adorno, T. & Horkheimer, M., 1944. The Culture Industry: Enlightenment as Mass Deception. In T. Adorno and M. Horkheimer. *Dialectics of Enlightenment*. Translated by John Cumming. New York: Herder and Herder, 1972.
- Adorno, T., 1951 (2005 edition). *Minima Moralia. Reflections on a Damaged Life*. London: Verso.
- Adorno, T., 1962 (2004 edition). *Aesthetic Theory*. New York: Continuum.
- Adorno, T., 1962. Commitment. In A. Arato and E. Gebhardt, eds. *The Essential Frankfurt School Reader*. New York: Continuum, 1982.
- Adorno, T., 1992. Art, Autonomy and Mass Culture. In Francis Frascina and Jonathan Harris, eds. *Art in Modern Culture. An Anthology of Critical Texts*. London: Phaidon.
- Albert, S., 2003. *Who will be transformed?* [Online] Available at: http://twentiethcentury.com/saul/who_will_be_transformed.htm [accessed 21 July 2008]
- Ali, T., 2005. *Street Fighting Years: An Autobiography of the Sixties*. London and New York: Verso.
- Anon., 1965. Editorial. *The Burlington Magazine*, no.746, Volume CVII, p.231.
- Anon., 1970. Arts Body not to pay fine. Anon newspaper clipping, 3 April.
- Anon., 1970. They're giving away YOUR money to spoon-feed hippy 'art'. *Daily Mail*, March 16.
- Anon., 1974. *Arts Centres and Community Arts*. [Archive] Arts Council Archives.
- Anon., 1981. Community Arts Funding. *Another Standard*, Issue 1: May/June, p.8.
- Anon., 1983. Ice Cream Economics. *Another Standard*, Autumn, p.6.
- Anon., 1994. Editorial; The Culture of Cultural Economics. *Journal of Cultural Economics*. no.181.
- Anon., 2004. Comment. From Hard Edged Compassion to Instrumental Light. *Variant*, vol.2, no.20. p.5.
- Anon., n.d., Editorial. The Arts Council After Devolution. *Another Standard*. March, p.3. *Another Standard*, all journals, May 1981-October 1986. London: The Shelton Trust.
- Art & Language, 1980. Art for Society? *Art-Language*, Vol. 4, No. 4, June, p.9.
- Arts Council England, 2007. *Spending Review 2007. Information for regularly funded organisations. Summary of our response to the CSR*. London: Arts Council England.
- Arts Council England, May 2004. *The impact of the arts: some research evidence*. London: Arts Council England.
- Arts Council of England, 2006. *The Power of Art: Visual Arts: Evidence of Impact*. London: Arts Council of England.
- Arts Council of Great Britain, 1984. *The glory of the garden – the development of the arts in England*. London: Arts Council of Great Britain.
- Arts Council of Great Britain, 1986. *Partnership: Making Arts Money Work Harder*. London: Arts Council of Great Britain.
- Arts Lab in Great Britain Trust, n.d. *Letter to all arts labs/Workshops/Centre/Combinations, Etc*. [Archive] FACOP and New Activities File. Central Saint Martins College of Art and Design: British Artists' Film and Video Study Collection. [Accessed 9 July 2008]
- Astor, M., 1969a. *Letter to Malcolm Le Grice*, 11 June. [Archive] FACOP and New Activities File. Central Saint Martins College of Art and Design: British Artists' Film and Video Study Collection. [Accessed 9 July 2008]
- Astor, M., 1969b. *Letter to David Curtis*, 27 October. [Archive] FACOP and New Activities File. Central Saint Martins College of Art and Design: British Artists' Film and Video Study Collection. [Accessed 9 July 2008]

- Astor, M., 1970. Letter from Michael Astor in response to Edward Lucie-Smith's review of BBC2's Review film on New Activities. *New Statesman*, 22 May.
- Atkinson, C., 1981. *Picturing the System*. London: Pluto Pres and ICA Projects.
- Atkinson, P., Coffey, A., Delamont, S., Lofland, J. and Lofland, L., 2001. *Handbook of Ethnography*. Thousand Oaks: Sage.
- Atkinson, S. and Atkinson, T., 1988. British Political Art at Coventry in Terry Atkinson, *Mute 1*, Copenhagen: Galleri Prag.
- Baldry, H., 1974. *Community Arts in Great Britain*. London: Arts Council of Great Britain.
- Baldry, H., 1974. *The report of the Community Arts Working Party*. London: Arts Council of Great Britain.
- Battersby, J., 1981. *The Arts Council Phenomenon. A report of the first-ever Conference of Commonwealth Arts Councils*. London: Calouste Gulbenkian Foundation.
- Becker, C., 1994. *The Subversive Imagination: The Artist, Society and Social Responsibility*. London: Routledge.
- Beech, D. and Roberts, J., 1996. Spectres of the Aesthetic. *New Left Review*. 218.
- Beech, D. and Roberts, J., 2002. *The Philistine Controversy*. London: Verso.
- Beech, D., 2007. Autonomy v Barbarism. *Art Monthly*, no. 307.
- Belfiore, E. and Bennett, O., 2007. Rethinking the Social Impact of the Arts. *International Journal of Cultural Policy*, [Online], vol. 13, issue 2, pp.135-151. Available from: Informaworld [Accessed 13 August 2008].
- Benjamin, W., 1934. The Author as Producer. In B. Wallis, ed., *Art After Modernism*. New York: New Museum of Contemporary Art.
- Benjamin, W., 1955 (1999 edition). *Illuminations*. London: Pimlico.
- Bergson, H., 1911. *Creative Evolution*. Trans. A. Mitchell. London: Macmillan and Co, Ltd.
- Berke, J. ed., 1969. *Counter-Culture*. London: Peter Owen, Ltd.
- Berman, E., 1983. Interview with Ed Berman. *Another Standard*, Spring, p.7-9.
- Bieda, D. et al., 4 February 1970. *An Open Letter on Patronage in the Arts*. [Archive] FACOP and New Activities File. Central Saint Martins College of Art and Design: British Artists' Film and Video Study Collection. [Accessed 9 July 2008].
- Bishop, C., 2006a. The Social Turn: Collaboration and its discontents. *Art Forum XLVI* number 6, pp. 178-183.
- Bishop, C., ed., 2006b. *Participation*. London and Cambridge, Mass.: Whitechapel and MIT Press.
- BIT Information Services. 1969. *Report on Arts Labs prepared for the FACOP Conference of June 8th 1969 with special emphasis on their financial situations*. [Archive] FACOP and New Activities File. Central Saint Martins College of Art and Design: British Artists' Film and Video Study Collection. [Accessed 9 July 2008].
- Blair plays down funding fear, *BBC News*, [Online], 6 March 2007. Available at www.bbc.co.uk. [Accessed 1 March 2008].
- Blessing, M., 1982. Review of Crass. *Another Standard*, Month? p.18.
- Blessing, M., 1984. Report by Marisa Blessing. *Another Standard*, Spring, p.25.
- Bode, M. & Schmidt, S., 2007-8. Off the Grid: Changes Through Travel and Self-definition. *Geist*. 11,12,14, pp.197-211.
- Boime, A., 1987. *Art in an Age of Revolution, 1750-1800*. Chicago: University of Chicago Press.
- Borrie, G., 1994. *Social Justice: Strategies for National Renewal*. London: Commission on Social Justice.
- Bourriaud, N., 1998 (2002). *Relational Aesthetics*. Paris: les presses du reel.

- Boyle, E., 1970. *Speech to the House of Commons. Debate on Grants to the Arts*. [Archive] FACOP and New Activities File. Central Saint Martins College of Art and Design: British Artists' Film and Video Study Collection. [Accessed 9 July 2008].
- Braden, S., 1978. *Artists and People*. London: Routledge and Kegan Paul Ltd.
- Bradley, W. & Esche, C., eds., 2007. *Art and Social Change. A Critical Reader*. London: Tate Publishing and Afterall.
- Breitwieser, S. ed., 2005. *Gustav Metzger. History History*. Vienna: Generali Foundation.
- Brighton, A., 1999. Towards a Command Culture: New Labour's Cultural. Policies and Soviet Socialist Realism. *Critical Quarterly*, 41:3.
- Brighton, A., 2002. Social Inclusion Revisited. *Engage*, Summer, pp.1-5.
- Brighton, A., 2006. Consumed by the political. The ruination of the Arts Council. In Minira Mirza, ed. *Culture Vultures*. London: Policy Exchange.
- Britten, D., n.d. *Ten.8 A Critical Decade*. [online] Available at: <http://staff.biad.uce.ac.uk/staff/id003706/ten8/ten8.htm>.
- Buchholz, L. and Wuggenig, U., 2002. Constructing audiences, defining art. Public Art and social research. [online] eipcp.net.
- Buchloh, B. and Rodenbeck, J., 1999. *Experiments in the Everyday. Allan Kaprow and Robert Watts. Events, Objects, Documents*. New York: Columbia University.
- Bunting, C., 2007. *Public value and the arts in England: discussion and. conclusions of the arts debate*. London: Arts Council England.
- Bürger, P., 1981. The significance of the avant-garde for contemporary aesthetics: A reply to Jürgen Habermas by Peter Bürger. *New German Critique*. No.22.
- Bürger, P., 1992. On the Problem of the Autonomy of Art in Bourgeois Society. In Francis Francina and Jonathan Harris, eds. *Art in Modern Culture. An Anthology of Critical Texts*. London: Phaidon.
- Buston, J., 1976. *Internal Arts Council memo to John Cruft in the Music Department*, 13 December [Archive] Arts Council Archives.
- Cabinet Office, 1998. *Bringing Britain Together: a national strategy for neighbourhood renewal*. London: Cabinet Office.
- Campaign for Nuclear Disarmament, n.d. *The history of CND*. [Online]. Available at: <http://www.cnduk.org/index.php/information/info-sheets/the-history-of-cnd.html> [accessed 21 July 2008].
- Casey, B., Dunlop, R., and Selwood, S., 1995. *Culture as Commodity? The Economics of the Arts and Built Heritage in the U.K*. London: Policy Studies Institute.
- Castillejo, D., 1968a. *Help to creative artists analysed*. 31 March [Archive] FACOP and New Activities File. Central Saint Martins College of Art and Design: British Artists' Film and Video Study Collection. [Accessed 9 July 2008].
- Castillejo, D., 1968b. *A Counter Report on Art Patronage*. London: L. S. & P.
- Centre of Attention, 2006. *Fast and Loose (my dead gallery)*. [Online] Available at: <http://www.thecentreofattention.org/dead.html>.
- Certeau, M. de, 1984 (2002). *The Practice of Everyday Life*. Translated by Steven Rendall. Berkeley and Los Angeles: University of California Press.
- Charlesworth, J., 2000a. Mayday! Mayday! Art in the age of no alternatives. *Art Monthly* no.236.
- Charlesworth, J., 2000b. The Art of the Third Way. *Art Monthly* no. 241.
- Charlesworth, J., 2002. Twin Towers. The spectacular disappearance of art and politics. *Third Text*, vol.16, issue 4, pp.357-366.
- Chelliah, R., 1999. *Arts and Regeneration*. London: Local Government Information Unit.
- Clegg & Guttman, 1996. *The Sick Soul, Morbid Fascination and Behavioural Research in Sociology*. Graz: Grazer Kunstverein.

- Clifford, J., 1988. *The Predicament of Culture: Twentieth-Century Ethnography, Literature, and Art*. Cambridge: Harvard University Press.
- Coalter, F., 2001. *Realising the Potential of Cultural Services. Making a difference to the quality of life*, [Online], Local Government Association. Available from: <www.lga.gov.uk> [15 August 2008].
- Coles, A. ed., 2000. *Site-Specificity: The Ethnographic Turn. de-, dis-, ex-*. Volume 4. London: Black Dog Publishing.
- Community Arts Committee, 1974. Minutes to meeting on 26 February. [Archive] Arts Council Archives.
- Community Development Foundation. 1992. *Arts and Communities: The Report of the National Enquiry into Arts and the Community*. London: Community Development Foundation.
- Cooper, D. ed., 1968. *The Dialectics of Liberation*. Middlesex: Penguin.
- Couch, C., 2003. *City of Change and Challenge, Urban Planning and Regeneration in Liverpool*. Aldershot: Ashgate Publishing, Ltd.
- Cox, E., 1995. *A Truly Civil Society*. Sydney: ABC Books.
- Crummy, H., 1992. *Let the People Sing!: Story of Craigmillar*. Edinburgh: Craigmillar Communiversity Press.
- Cultural Policy Collective, 2004. *Beyond Social Inclusion. Towards Cultural Democracy*. Glasgow: Cultural Policy Collective.
- Day, P., 1976. Letter to John Buston, (Regional Officer, A.C.G.B.), 22 September. [Archive] Arts Council Archives.
- DCMS, 1998. *A New Cultural Framework*. London: DCMS.
- DCMS, 1999. *Policy Action Team 10: Report on Social Exclusion*. London: DCMS.
http://www.culture.gov.uk/reference_library/publications/4728.aspx.
- Debord, G., 1967 (1992). *Society of the Spectacle*. London: Rebel Press.
- Denzin, N. & Lincoln, Y., eds., 2000. *Handbook of Qualitative Research 2nd Edition*. Thousand Oaks: Sage.
- Denzin, N., 2001. The reflexive interview and a performative social science. *Qualitative Research*, 1:23. p.23-46.
- Department of Culture, Media and Sport (DCMS), 1998. *Creative Industries: 1998 Mapping Document*. London: DCMS.
- Department of Education, 1983. *Streamlining the Cities: Government proposals for Reorganising Local Government in Greater London and the Metropolitan Counties*. London: DoE.
- Dickson, M., 1995. *Art with People*. Sunderland: AN Publications.
- Dillard, A., 1988 (revised edition). *Living by Fiction*. London: Harper Perennial.
- Doherty, C., 2000. Social Work, Social Sculpture. In Superflex, ed. *Supermanual: A user's guide*. Liverpool: FACT.
- Dormer, P., 1982. The Armslength Principle. *Marxism Today*. Volume 2 5 Number 12, pp.33-34.
- Douglas, A., 2008. *Giving Form to an Enquiry. A perspective on practice led research in art in the public sphere*. Unpublished Seminar Paper to MIRIAD Mixed Group Project, Whitworth Gallery, Manchester 2.10.08.
- Drake, P., 1993. Review of Arts and Communities. The Report of the National Enquiry into Arts and Communities. *Community Development Journal*, Vol. 28 No. 1, 1993, p.99.
- Drill, V., 1982. Letter from Victor Drill. *Another Standard*. March, p.4.
- Duncan, A., 1992. *Taking on the Motorway: North Kensington Amenity Trust 21 Years*. London: Kensington & Chelsea Community History Group.
- East Midlands Arts Association, n.d., *General Arts Panel. Policy Guidelines for Community Arts*. [Archive] Arts Council Archives.

- Eastern Arts Association, 1976. *Report from Eastern Arts Association on Community Arts Committee*, 15 November. [Archive] Arts Council Archives.
- Elder, J., 1976. *Circular from the Association of District Councils*. 15 June [Archive] Arts Council Archives.
- Elkins, J. Ed., 2005. *The New PhD in Studio Art*. Dublin: Sculptor's Society of Ireland.
- Ellsworth, E., 1989. Why Doesn't This Feel Empowering? Working Through the Repressive Myths of Critical Pedagogy. *Harvard Educational Review*. Vol. 59, No.3.
- Elphick, C., 1976. Letter to Jeremy Hutchinson, 6 November. [Archive] Arts Council Archives.
- Emrys Williams, W., 1972. *Propositions to Industry*. January 1 [Archive]. Arts Council Archives.
- Esche, C., 2003. Inside the Capitalist Frame – Possibility, Art and Democratic Deviance. In I. Curlin, A. Devic, N. Ilic, D. Krsic and S. Sabolovic, eds. *What, How and For Whom?* Zagreb: arkzin.
- Farren, M., 2002. *Give the Anarchist a Cigarette*. London: Pimlico.
- Fisher, R., 2006. *United Kingdom 1. Historical perspective: cultural policies and instruments*. Available at: <http://www.culturalpolicies.net/web/unitedkingdom.php> [accessed 21 July 2008].
- Foster, C. 1982. Lord of Misrule. Chris Foster Looks at Festivities. *Another Standard*, Autumn, p.13.
- Foster, H., 1996. *The Return of the Real*. Cambridge, Mass and London: Massachusetts Institute of Technology.
- Foster, H., ed., 1983. *Postmodern Culture*. London: Pluto Press.
- Foucault, M., 1979 (1990). *History of Sexuality, Volume One*. New York: Vintage.
- Fox, J., 1991. *A Plea for Poetry*. London: National Arts and Media Strategy Unit.
- Freire, P., 1972 (1978 edition). *Pedagogy of the Oppressed*. London: Penguin.
- Fremaux, I., 2005. New Labour's appropriation of the concept of community: a critique. *Community Development Journal*, vol.40, no.3, pp.265-274.
- Friends of the Arts Council Operative. 1969a. The Need for an Artists Council. *Circuit*, 9. [Archive] FACOP and New Activities File. Central Saint Martins College of Art and Design: British Artists' Film and Video Study Collection. [Accessed 9 July 2008].
- Friends of the Arts Council Operative. 1969b. *Conference Report*. [Archive] FACOP and New Activities File. Central Saint Martins College of Art and Design: British Artists' Film and Video Study Collection. [Accessed 9 July 2008].
- Friends of the Arts Council Operative. 1969c. *Working Document Number Two*, June 30. [Archive] FACOP and New Activities File. Central Saint Martins College of Art and Design: British Artists' Film and Video Study Collection. [Accessed 9 July 2008].
- Gallagher, J., 1995. Community Aesthetics. *New Statesman and Society*, 8, pp.32-33.
- Galloway, S., 1995. *Changing Lives, The Social Impact of the Arts*. Edinburgh: Scottish Arts Council.
- Gergen, M. & Gergen, K., 2000. Qualitative Inquiry: Tensions and Transformations. In N. Denzin & Y. Lincoln, eds. *Handbook of Qualitative Research*. Second Edition. Thousand Oaks: Sage.
- Gevers, I., 1992. *Place Position Presentation Public*. Maastricht: Jan van Eyck Akademie, [online] available at <http://www.inegevers.net/writer/publ-pppp-1.html>.
- Glick, R., 1976. Letter from Ruth Glick, Co-ordinator, Shoreham Youth Workshop, Sussex to Jeremy Hutchinson, Chairman, Community Arts Evaluation Working Group. [Archive] Arts Council Archives.
- Goodman, A., 1970. The Arts Council and the New Activists of Art. An Important Statement by Lord Goodman, Chairman of the Arts Council. *Evening Standard*, 2 April.

- Gould, H., August 2004. *Developing the role of the arts in UK social policy. A discussion paper.* London: Creative Exchange.
- Gray, A., 2003. *Research Practice for Cultural Studies.* London: Sage.
- Gray, J., 1994. *Beyond the New Right: Markets, Government and the Common Environment.* London: Routledge.
- Greater London Council, 1986. *Campaign for a popular culture: a record of struggle and achievement; the GLC's Community Arts Programme, 1981-86.* London: GLC.
- Green, N. and Mort, F., 1984. TITLE? *Another Standard.* Summer, p.13.
- Green, N. and Mort, F., 1982. Art History, Pleasure and Politics. *Another Standard,* Winter, p.15.
- Greff, J.P., 2008. Quoted by Anne Douglas in Giving Form to Inquiry - A perspective on practice led research in art in the public sphere. Seminar Paper to MIRIAD Mixed Group Project, Whitworth Gallery, Manchester, 2.10.08.
- Guthrie, R. and Smith, P., 1982. Robin Guthrie talks to Pippa Smith. *Another Standard,* March, p.8.
- Haacke, H., 1994. *Free Exchange.* Cambridge: Policy Press.
- Habermas, J., 1980. Modernity – An Incomplete project. In H. Foster, ed. *Postmodern Culture.* London: Pluto Press, 1985.
- Habermas, J., 1989. *The Structural Transformation of the Public Sphere: An Inquiry into a Category of Bourgeois Society.* Cambridge, Mass.: MIT Press.
- Hall, S., 1984. The Culture Gap. *Marxism Today.* January, pp.18-22.
- Hanford, R., 1985. Letter. *Another Standard,* July / August, p.35.
- Hanisch, C., 1970. The Personal is Political. In S. Firestone and A. Koedt, eds. *Notes from the Second Year: Women's Liberation.* New York: Radical Feminism.
- Hansen. T., 2007-8. Everything That Is Temporary Must Be Removed. *Geist.* 11,12,14, pp.30-41.
- Haraway, D., 1988. Situated Knowledges: The Science Question in Feminism and the Privilege of Partial Perspective. *Feminist Studies,* Vol. 14, No.3., pp.575-599.
- Harding, A. ed., 2005. *Magic Moments. Collaborations between artists and young people.* London: Black Dog Publishing.
- Harding, D. ed., 1997. *Decadent. Public Art: Contentious Term and Contested Practice.* Glasgow: Foulis Press.
- Harding, D., 1995. Another History. In Malcolm Dickson. *Art with People.* Sunderland: AN publications.
- Haynes, J., 28 Oct 1969. *Newsletter 01.* [Online]. Available at <http://www.jim-haynes.com/letters/index.htm> [Accessed 21 July 2008].
- Hesmondhalgh, D., 2007. *The Cultural Industries.* 2nd ed., London, Los Angeles and New Delhi: Sage.
- Heyl, B.S., 2001. Ethnographic Interviewing. In Atkinson et al, eds. *Handbook of Ethnography.* Thousand Oaks, CA: Sage.
- Hickey, D., 1997. *Air Guitar: Essays on Art and Democracy.* Los Angeles: Art Issues Press.
- Hobsbawm, E., 1962. *The Age of Revolution 1789 1848.* New York: The New American Library.
- Hocking, E., Merkel, K. and Mudd, S., 1982. In Search of Cultural Democracy: None of us is excluded. *Another Standard,* March, p.13.
- Holliday, R., 2000. We've been framed: visualising methodology. *The Sociological Review.* Oxford: Blackwell.
- Holly Street Public Art Trust Leaflet.* 1996.
- Holmes, B., 2007. The Oppositional Device or Taking Matters into whose Hands? In J. Billing, M. Lind & L. Nilsson. *Taking the Matter into Common Hands. On Contemporary Art and Collaborative Practices.* London: Black Dog.

- Howard, A. and Kelly, O., 1985. Campaign Trail. *Another Standard*. July/August, pp.24-26.
- Hutchinson, M., 2002. Four Stages of Public Art. *Third Text*, Vol. 16, Issue 4. p.329-438.
- Hutchinson, R., 1982. *A Hard Fact to Swallow*. London: Policy Studies Institute.
- Iles, A., Martin, C and Suchin, P., 2000. The 'Non-Place' as Critical Site. *Variante* Supplement. Vol.2, No.10, pp.1-8.
- Illich, I., 1971. *Deschooling Society*. Harmondsworth: Penguin.
- Illich, I., 1973. *Tools for Conviviality*. London: Fontana.
- Ingold, T. & Hallam, E., 2007. *Creativity and Cultural Imrpovisation*. Oxford: Berg.
- Jermyn, H., July 2004. *The art of inclusion. Research report 35*. London: Arts Council England.
- Jermyn, H., September 2001. *The Arts and Social Exclusion: a review prepared for the Arts Council of England*. London: Arts Council of England.
- Jones, K., 2006. A Biographic Researcher in Pursuit of an Aesthetic: The use of arts-based (re)presentations in "perormative" dissemination of life stories. *Qualitative Sociology Review*. Volume II, Issue 1.
- Joughin, J. and Malpas, S., eds., 2003. *The New Aestheticism*. Manchester & New York: Manchester University Press.
- Jowell, T., May 2004. *Government and the Value of Culture*. London: DCMS.
- Kantonen, L., 2007-8. Shared Expertise in Fieldwork, Research Process, Artistic Presentation and Representation. *Geist*. 11,12,14, pp.182-196.
- Kelly, O., 1982. DEBATE: What Community? *Another Standard*, Autumn, p.15.
- Kelly, O., 1984. *Community, Art, and the State: Storming the Citadels*. Stroud: Comedia.
- Kelly, O., Lock, J & Merkel, K., 1986. *Culture and Democracy. The Manifesto*. London: Comedia and The Shelton Trust.
- Kemmis, S. & McTaggart, R., 2000. Participatory Action Research. In N. Denzin & Y. Lincoln, eds. *Handbook of Qualitative Research. Second Edition*. Thousand Oaks, CA: Sage.
- Kershaw, B., 1992. *The Politics of Performance. Radical Theatre as Cultural Intervention*. London: Routledge.
- Kester, G., 1999. Dialogical Aesthetics: A Critical Framework For Littoral Art. *Variante*. 9.
- Kester, G., 2004. *Conversation Pieces. Community and Communication in Modern Art*. Berkeley and Los Angeles: University of California Press.
- Killip, D. and Worpole, K., 1982. Ken Worpole talks to Dermott Killip. *Another Standard*, Summer, pp.7-10.
- Killip, D., 1981. The Limitations of Subsidy. *Another Standard*, Issue 1: May/June.
- Killip, D., 1982. Biting the Hand that Feed Us? A Community Artist writes to Roy Shaw. *Another Standard*, March, p.18.
- Kleinman, M., August 1998. *Include Me Out? The New Politics of Place and Poverty*. London: Centre for Analysis of Social Exclusion, LSE.
- Lacy, S., 1994. Debated Territory: Toward a Critical Language for Public Art. In S. Lacy, ed. *Mapping the Terrain*. Seattle: Bay Press.
- Lacy, S., 1994. *Mapping the Terrain*. Seattle: Bay Press.
- Landry, C., Bianchini, F. and Maguire, M., 1995. The social impact of the arts: a discussion document. Stroud, Comedia.
- Landry, C., Greene, L., and Matarasso, F., 1996. *The Art of Regeneration*. Stroud: Comedia.
- Lather, P., 2001. Postmodernism, Post-Structuralism and Post (Critical) Ethnography: of Ruins, Aporias and Angels. In Atkinson et al, eds. *Handbook of Ethnography*. Thousand Oaks, CA: Sage.
- Lee, J., 1965. A Policy for the Arts: The First Steps. White Paper. In M. Wallinger and M. Warnock, eds. *Art for All? Their Policies and our Culture*. London: Peer, 2000, p.146.

- Leeds Metropolitan University, May 2002. *Count Me In. The Dimensions of Social Inclusion through Culture, Media and Sport. Report for the DCMS*, [Online], Leeds Metropolitan University. Available from: <http://www.sportdevelopment.org.uk/html/countmein.html> [Accessed 14 August 2008].
- Lefebvre, H., 1947 (1991). *The Critique of Everyday Life*. London: Verso.
- Levitas, R., 2005. *The Inclusive Society? Social Exclusion and New Labour*. Hampshire: Palgrave Macmillan.
- Lingayah, S., MacGillivray, A. and Raynard, P., 1996. *The Social Impact of Arts Programmes: Creative Accounting - Beyond the Bottom Line Working Paper 2*. Stroud: Comedia.
- Lingner, M. 1993. Art as a System within Society. In I. Geevers, ed. *Place-Position-Public*. Maastricht: Jan van Eyck Akademie.
- Lippard, L. ed., 1973. *Six Years: The dematerialisation of the art object*. Berkley, Los Angeles and London: University of California Press.
- Lomas, K., 1976. Letter to Stephen Rhodes, Secretary, Association of District Councillors, 23 July. [Archive] Arts Council Archives.
- Lorde, A., 1979. The Master's Tools Will Never Dismantle the Master's House. In A. Lorde. *Sister Outsider. Essays and Speeches by Audre Lorde*. New York: The Crossing Press Feminist Series, 1984.
- Malpass, P., 2000. *Housing Associations and Housing Policy. A Historical Perspective*. Basingstoke and London: MacMillan Press Ltd.
- Manifesto Club, 2006. Championing Artistic Autonomy. In *Artquest*, p.3.
- Marcuse, H. 1978. *The Aesthetic Dimension: Toward A Critique of Marxist Aesthetics*. Boston: Beacon Press.
- Marcuse, H., 1965. Repressive Tolerance. In *A Critique of Pure Tolerance* (Boston: Beacon Press, 1969 [Online] available at <http://www.marcuse.org/herbert/pubs/60spubs/65repressivetolerance.htm>).
- Marx, K. & Engels, F., 1973 edition. *The Communist Manifesto*. Middlesex: Penguin.
- Matarasso, F., 1997. *Use or Ornament? The Social Impact of Participation in the Arts*. Stroud: Comedia.
- Matarasso, F., 2002. Smoke and Mirrors: a response to Paola Merli's "evaluating the social impact of participation in arts activities". *International Journal of Cultural Studies*, vol. 8(1), pp.337-346. Available from: Informa. [3 January 2008].
- Matarasso, F., Halls, S., 1996. *The Art of Regeneration. Nottingham 1996: Conference Papers*. Stroud: Comedia.
- Matthews, S., 2007. *From Agit-Prop to Free Space: The Architecture of Cedric Price*. London: Black Dog Publishing.
- McGonagle, D., 2007. Forward. In D. Butler and V. Reiss, eds., *Art of Negotiation*. Manchester: Cornerhouse, 2007, pp. 6-9.
- McPhilips, P., 1976. Letter to Elizabeth Thomas, Chairman of Community Arts Commity, A.C.G.B., February 1976. [Archive] Arts Council Archives.
- Meade, R. and Shaw, M., 2007. Editorial. Community development and the arts: reviving the democratic imagination. *Community Development Journal*, Vol. 42, No. 4, pp.413-421.
- Merli, P., 2003. Evaluating the social impact of participation in arts activities. A critical review of Francois Matarasso's Use or Ornament? *International Journal of Cultural Policy*, vol. 9 (3), pp.337-346.
- Metzger, G., 1969. Statement. In Friends of the Arts Council Operative. *Conference Report*, p. 5.
- Mieczkowski, J., 2001. Ethnodrama: Performed Research – Limitations and Potential. In Atkinson et al, eds. *Handbook of Ethnography*. Thousand Oaks, CA: Sage.

- Mirza, M. ed., 2006. *Culture Vultures. Is UK arts policy damaging the arts?* London: Policy Exchange.
- Moore-Gilbert, B., 1994. *The Arts in the 1970s: Cultural Closure?* London: Routledge.
- Morgan, S., 1995. Looking back over 25 years. In Malcolm Dickson. *Art with People*. Sunderland: AN Publications.
- Moriarty, G., 1998. *Hidden Assets: The Role of Arts in Regeneration*. Bolton: Bolton Libraries Arts and Archives.
- Morrison, J., 2005. The International Poetry Incarnation: The Beat goes on. *The Independent*, 22 Sept.
- Mulgan, G. and Worpole, K., 1986. *Saturday Night or Sunday Morning? From Arts to Industry - New Forms of Cultural Policy*. London: Comedia.
- Murray Scott, A. ed., 1991. *Invisible Insurrection of a Million Minds: A Trocchi Reader*. London: Polygon.
- Myerscough, J., 1988. *The economic importance of the arts in Britain*. London: Policy Studies Institute.
- New Activities Committee Working Party, 5 September 1969. *An Everyday tale of Artistic Life: or Bread and Water for 2 days*. [Archive] FACOP and New Activities File. Central Saint Martins College of Art and Design: British Artists' Film and Video Study Collection. [Accessed 9 July 2008]
- Nochlin, L., 1971 (1975). *Realism*. Harmondsworth: Penguin.
- Nuttall, J., 1968. *Bomb Culture*. London: MacGibbon & Kee.
- O'Neill, M. & Giddens, S., 2001. Not all the Time... but Mostly... *Feminist Review*. No.67. pp.109-110.
- O'Neill, M., 2008. Transnational Refugees: The Transformative Role of Art? *Forum: Qualitative Social Research*. Volume 9, No. 2.
- O'Brien, J and Feist, A., 1995. *Employment in the arts and cultural industries: an analysis of the 1991 Census*. London: Arts Council of England.
- Orwell, G., 1940 (1969). *Inside the Whale and Other Essays*. London: Penguin.
- Osthoff, S., 1997. Lygia Clark and Hélio Oiticica: A Legacy of Interactivity and Participation for a Telematic Future. *Leonardo*. Volume 30, No. 4.
- Palacios, J., 1998. *Lost in the Woods: Syd Barrett and the Pink Floyd*. London: Plexus Publishing Ltd.
- Pratt, A., 1997. Employment in the cultural industries sector: a case study of Britain, 1984-91. *Environment and Planning Vol A*: 29, 11.
- Price, B. 1976. *Letter to the Arts Council Community Arts Reassessment Working Party from Barclay Price, Hoxton Hall*. [Archive] Arts Council Archives.
- Putnam, R., 1993. The Prosperous Community. Social Capital and Public Life. *The American Prospect*, [online] no.13. Available from University of Virginia website [Accessed 15 August 2008].
- Ranciere, J., 1991. *The Ignorant Schoolmaster. Five Lessons in Intellectual Emancipation*. Translated by Kristin Ross. Stanford: Stanford University Press.
- Ranciere, J., 2004 (2006 edition). *The Politics of Aesthetics*. London and New York: Continuum.
- Ranciere, J., 2004. Problems and Transformations in Critical Art. In C. Bishop, ed. *Participation*. London and Cambridge, Mass.: Whitechapel and MIT Press, 2006.
- Ranciere, J., 2007. The Emancipated Spectator. *ArtForum*. XLV, No. 7.
- Raney, K., ed., 2002. Inclusion Under Pressure. *Engage*, issue 11.
- Raunig, G., 2007. *Art and Revolution. Transversal Activism in the Long Twentieth Century*. Los Angeles: Semiotext(e).

- Reeves, M., 2002. *Measuring the economic and social impact of the the arts*. London: Arts Council of England.
- Reinharz, S., 1992. *Feminist Methods in Social Research*. New York: Oxford University.
- Renov, M., 1996. *Resolutions: Contemporary Video Practices*. Minnesota: University of Minnesota Press.
- Richardson, L., 1997. *Fields of Play. Constructing an Academic Life*. New Jersey: Rutgers University Press.
- Robinson, G., 2000. *The Creative Imperative. Investing in the arts in the 21st Century*. London: The Arts Council of England.
- Roche, J., 2006. Notes on Socially Engage Art, Critics and Discontents: An interview with Claire Bishop, *Communityartsnetwork* [Online].
- Rosler, M., 1994. Place, Position, Power, Politics. In C. Becker, ed., *The Subversive Imagination: Artists, Society, and Social Responsibility*. New York: Routledge.
- Rowbotham, S., Segal, L. & Wainwright, H., 1979. *Beyond the Fragments. Feminism and the Making of Socialism*. London: Merlin Press.
- Royal College of Art, 2000. *Democracy!* London: Royal College of Art.
- Rushdie, S., 1992. *Imaganinary Homelands*. London: Granta.
- Rykwert, J., 2007. The 1970s - Essay - Fun Palaces and Sin Centres. *The Architects' Journal*, November.
- Sadler, S., 1999. *The Situationist City*. London and Cambridge, Mass.: MIT Press.
- Saltsman, A., n.d. *What was the Artists Union?* [Online] Available at: <http://www.art-science.com/Avis/au/au1.html>.
- Sawyers, D., 1993. *Should the Taxpayer Support the Arts?* [publisher?].
- Schmidt, A., 2008. *The Spider's Web – John Esam's Sixties*. [Online]. Available at: <http://mysterex.blogspot.com/2008/05/spiders-web-john-esams-sixties.html> [Accessed 21 July 2008].
- Sedgmore, B., 1987. The Art of Decline. *Marxism Today*, January, pp.39-41.
- Selwood, S., 1995. *The Benefits of Public Art*. London: Policy Studies Institute.
- Selwood, S., 2002. Measuring Culture. *Spiked Online*, [Online], 30 December. Available from: www.spikedonline.com [14 August 2008].
- Sennett, R., 2002 edition. *The Fall of Public Man*. London: Penguin.
- Shaw, P., 2003. *What's art got to do with it? Briefing paper on the role of the arts in neighbourhood renewal*. London: Arts Council England.
- Shaw, R., 1986. *The Arts and the People*. London: Jonathan Cape.
- Sherwood, M., 1999. *Claudia Jones: A life in exile*. London: Lawrence and Wishart.
- Sholette, G., 2000. Some Call it Art. From Imaginary Autonomy to Autonomous Collectivity. In eds., S. Rollig and E. Stürm. *Duerfen Die Das?: Kunst als sozialer Raum: Art/Education/Cultural Work/Communities*. Vienna: Verlag Turia & Kant, 2002.
- Slater, H., 2000. The Art of Governance - on The Artist Placement Group 1966-1989. *Variante* Vol 2, No.11.
- Smith, P., 1982. Dr. Hoggart's Farewell. *Marxism Today*, March, p.31.
- Stansill, P., 2006. Life and death of Internatonal Times. *British Journalism Review*. 17; 71.
- Suchin, P., 2007. Mistaken As Red. *Mute*, 26 March. [Online] available at: <http://www.metamute.org/en/Mistaken-As-Red>.
- Taussig, 1993. *Mimesis and Alterity: A Particular History of the Senses*. London: Routledge.
- The Labour Party, 1997. *The Labour Party Manifesto*. Available at: <http://www.labour-party.org.uk/manifestos/1997/1997-labour-manifesto.shtml>.
- Thomas, P., 2006. The Struggle for Funding: sponsorship, competition and pacification. *Screen*, 47:4, pp.461-7.

- Tilson, J., 1969. *Letter to David Curtis*, 2 October. [Archive] FACOP and New Activities File. Central Saint Martins College of Art and Design: British Artists' Film and Video Study Collection. [Accessed 9 July 2008].
- Tisdall, C., 1979. *Joseph Beuys*. New York: Guggenheim Museum.
- Tomkins, A., 1984. The State and Public Cultural Policies. *Another Standard*, Spring, p.22.
- Trevor, P., 1998. *Review of The Camerawork Essays*. [online] Available at <http://buildingsoflondon.co.uk/pm/lip/mar98/ptrev.htm>.
- Trinh, T. Minh-ha, 1991. *When the Moon Waxes Red. Representation, Gender and Cultural Politics*. London and New York: Routledge.
- Trinh, T. Minh-ha, 1992. *Framer Framed*. New York: Routledge.
- Trinh, T. Minh-ha, 1999. *Cinema Interval*. New York: Routledge.
- Ulmer, G., 1989 (2004). *Teletheory*. New York: Atropos Press.
- Vague, T., n.d. *London Free School*. [Online]. Available at: <http://www.thecentreofattention.org/dgfreeschool.html> [accessed 21 July 2008]
- Wallinger, M and Warnock, M., eds. 2000. *Art for All? Their Policies and our Culture*. London: Peer.
- Wallis, B., ed., 1984. *Art After Modernism: Rethinking Representation*. New York: The New Museum of Contemporary Art.
- Wasserfall, R., 1997. Reflexivity, Feminism and Difference. In Rosanna Hertz, ed., *Reflexivity and Voice*. London and New York: Sage, pp.150-16.
- Wates, N. and Kneivitt, C., 1987. *Community Architecture. How people are creating their own environment*. London: Penguin.
- Weckman, J.K., 2007-8. Method as a Notion Within Artistic Practice and Its Research – and Art as Research. *Geist*. 11,12,14, pp.42-54.
- Wesker, A., n.d. *Why I turned down the CBE*. Available at: <http://www.arnoldwesker.com/current/cbe.htm> [accessed 21 July 2008]
- Willats, S., 1976. *Art and Social Function*. London: Elipsis.
- Williams, D., 1995. *Creating Social Capital: A study of the long-term benefits from community based arts funding*. Adelaide: Community Arts Network of South Australia.
- Williams, D., 1997. *The Social Impact of the Arts Working Paper 8. How the Arts Measure Up. Australian Research into Social Impact*. Stroud: Comedia.
- Williams, R., 1979. *Politics and Letters: Interviews with New Left Review*. London: NLB.
- Wolff, J., 1981 (1993 edition). *The Social Production of Art*. Hampshire and London: Macmillan.
- Woodhouse, C., 1983. Review of Community based Video Conference at Open Eye Gallery, Liverpool on 4-6 March 1983. *Another Standard*, Spring, p.23.
- Woolgar, S. ed., 1988. *Knowledge and Reflexivity: New Frontiers in the Sociology of Knowledge*. Beverly Hills and London: Sage.