R EDHOUSE PARK'S
OWN
COLLECTION OF
L ASTING

HAMBLEDING

ROCLA

Art Trail

for the artworks commissioned to make the ROCLA Art Trail.

This reflects the nature, magic and location of the area establishing a legacy for its residents.

S106 Developer funding paid

www.great-linford.gov.uk

This project was created for residents of Redhouse Park, supported by Great Linford Parish Council.

Special thanks to The Public Arts Trust-MK, Niftylift, Bunnings and residents of Redhouse Park who have supported the Project.

RUTH MOILLIET

Ruth Moilliet produces highly finished metal and glass sculptures inspired by the plant kingdom. In her work she aims to draw the viewer's attention to both the overall spectacle and individual beauty of a flower. Her work is inspired by her close study of a particular species and the beautiful, intricate forms she discovers. The finished pieces and the materials used explore the apparent fragility of an individual plant contrasted with its ability to sustain existence through ongoing lifecycles. Her sculptures are predominantly made from metal but she often combines other materials such as glass and acrylic to reflect her interpretation of a particular structure.

Ruth's artworks are limited editions, she has created numerous commissions and her work features in corporate, institutional and private collections both internationally and across the UK.

Three Leaf Sculpture

Ruth's commission was inspired by the wealth of local flora and the many insects that feed and pollinate these flowers aiding the biodiversity of our local area. The three leaf structure portrays different stages of growth and form: one still unfurling, another reaching out and creating a canopy and a third growing high

into the sky. Each leaf has swathes of flower forms cut out of them. Attached to the upper sections of the leaves are coloured insects and smaller flower parts adding further detail and vibrancy to the work. The leaves are placed in Hopcrofts Meadow so that residents can move round them and enjoy the finer details and silhouettes created by the cut-outs against the sky.

Leaf 1 February - June Blackthorn Blossom, Coltsfoot, Cowslip, Cuckoo Flower, Speedwell

Leaf 2 May - August Buttercup, Celandine, Corncockle, Cornflower, Daisy, Forget-me-not, Poppy

Leaf 3 June - October Chickweed, Field Scabious, Marsh Woundwort, Wild Carrot, Yellow Vetchling FUN FACT

CAN YOU SPOT 24 DRAGONFLIES, BEES, BUTTERFLIES AND HOVERFLIES ON THE LEAVES?

THOMAS D GRAY

Thomas Gray is an artist, filmmaker and founder of The Gray Circle. Based in Milton Keynes, Thomas has been creating large-scale, socially engaging and interactive installations and environments for over 25 years. His artworks, called Lightscapes, incorporate light, colour, sound and moving image, and are often designed to transform particular spaces and contexts into evolving aesthetic experiences for viewers. Research based, he often starts with sourcing archive and found materials which are then mixed with contemporary cinematic imagery and interviews to create evocative, time-based compositions. Thomas is also a founder member of Grid Arts: an MK-based artist collective that specialise in multidisciplinary community engagement projects.

Bird Walk Electric Dreams

The broad variety of birds at our neighbour Linford Lakes Nature Deserve as well as in the natural woodlands of Redhouse Park, were inspiration for Thomas Grav the artist commissioned for this exciting community project Bird Walk Electric Dreams. Guided by Thomas, residents created fabulous new birdlike creatures that perch high in the trees in Hopcrofts Meadow; these fanciful fowl shyly blend with the foliage by day but at night come alive illuminated showing their true colours of electric plumage. Thomas was further inspired by a custom in Chinese cities where people take their caged songbirds to the park and hang them in the trees: this is called Walking the Bird or Bird Walk.

arved Pak Root

ROB GRIFFITHS

Rob Criffiths has lived in the Forest of Dean, Gloucestershire for most of his life. His sculptures are influenced by his love of the forest and the wildlife that surrounds him. All the timber used for his sculptures is sustainably sourced locally. He has undertaken many commissions – from councils, schools, parks and private individuals – all specifically designed to be in harmony with the surroundings. His work involves the use of chainsaws, power tools and traditional wood carving tools. Rob carved the giant frog for the Gyosei Art Trail.

Carved Oak Root

The nature of the 500-year old oak root carved for Redhouse Park, itself is a beautiful sculpture. By insetting benches and carving mystical creatures in and around the root, it is interactive and magical for children and adults. From whichever direction you approach it is a stunning site to behold in Hopcrofts Meadow.

THIS LITTLE

GREW FOR OVER 500
YEARS AND BECAME A
MAJESTIC OAK IN THE
FOREST OF DEAN

PTOLEMY ELRINGTON

Ptolemy Elrington was born in the south of England but grew up in the north. He studied art and design to degree level at Bradford and Ilkley Community College in the mid-eighties. He has travelled extensively and has worked at a variety of jobs including theatre set and stage design and construction, large scale community art sculptural projects and all whilst pursuing his own artistic agenda.

He concentrates on creating sculpture of natural forms from found and re-cycled materials which include shopping trolleys, scrap metal and car wheel trims which he re-shapes into a variety of life forms.

He has exhibited in London, Brighton, Haslemere, Rutland, Salisbury, Scotland, Barcelona, Spain and Athens, Greece.

Heron & Kingfisher

This area is well wooded and has plentiful water features, it attracts a wide variety of bird life, the kingfisher and the heron have been spotted in this area and thus my sculptures will appeal to nature lovers.
I would like to draw their attention to the materials from which they are made – hopefully this will encourage local people to think about how they dispose of their rubbish.

The Heron was made from two shopping trolleys and sits in the swale by Skinners Close looking towards the fishing lakes.

DID YOU KNOW...

THE KINGFISHER
ORIGINATED IN THE
INDOMALAYAN REGION
AROUND 27 MILLION
YEARS AGO

The Kingfisher armature is steel with colours of the bird on the outside made from cut car bumpers. It sits atop a pole to represent a tree trunk.

Cute May

Redhouse Park's history.

SAFFRON SUMMERFIELD

Solar Audio Post

Saffron Summerfield is a highly respected singer, songwriter, guitarist, sound artist, writer and poet. She has recorded nine albums, written songs for Channel 4 films, BBC R4 'Start the Week' and numerous BBC and indie radio shows. One of the few women acoustic bottle-neck blues guitarists, Saffron has toured the world, played at most major UK Folk Concerts and played support to Joan Armatrading, Fairport Convention and one memorable Radio One show with rock band Free.

Saffron's sound arts projects include digital image, music, people's stories, visuals and writing new songs.

For the commission, Saffron has created a sound story from recordings made with residents of Redhouse Park, former employees of Rocla Pipes and people who remember the site as it was before the houses were built. Birdsong from the immediate area, sounds of bats, the bells from the church of St Andrews are all woven together with poems and guitar music composed and written by Saffron. When resting on the Pipe Bench, you can select the tracks by pressing the buttons on the Oak Solar Audio Post.

DANIEL CHEHADE

Pipe Bench

Studio Chehade was founded in 2012 by Daniel Chehade with works for a range of clients including Alan Kitching, Milton Keynes Arts Centre, Phaidon Press, The Hayward Gallery and the University of Arts London. Daniel previously taught at the University of Hertfordshire for over six years and runs workshops and talks throughout the year.

Daniel has designed and created a Pipe Bench in conjunction with the SolarAudio Post commission with Saffron Summerfield to provide a seat from a concrete pipe that has been installed on the north side of the pond area in Hambledines. Research into the site's history and location bedside the lake heavily informed the concept and final design. Enjoying the natural environment that is already present on location was important to Daniel.

I also imagined forgotten and broken concrete pipes left behind after Rocla Pipes moved out and Redhouse Park built. A concrete Pipe bench could be used for sitting, climbing and interacting with. These playful apparatus provide natural habitats for wildlife beneath.

"

PAUL **GULATI**

Paul Gulati is a self-employed Sculptor/Blacksmith who has worked nationally and abroad. He offers a unique service having trained in jewellery, silversmithing as well as traditional architectural blacksmithing and sculpture.

These skills and techniques have transferred to large scale work and have provided a wide palette of skills to draw upon for design and construction of any piece of artwork. Besides steel, he regularly works with copper, aluminium, stainless steel, nickel, stone, wood and glass enamel. As well as proficiency in many manufacturing processes like forging, casting and chemical colouring.

These materials can be combined in any work to create striking, original and creative effects. The diverse range of skills allow Paul access to unusual areas of creative design. This combines well with a high practical and technical proficiency.

Buy on a Lamppost

Paul Gulati has forged a variety of indigenous bugs from mild steel, some will have solid copper integrated with the steel. On ageing this will turn to a beautiful verdigris.

Feedback from residents together with Paul's research into the local nature has provided a variety of species that can be seen adorning the lampposts as you walk around Redhouse Park.

MILLION YET TO BE IDENTIFED

MELANIE WATTS

Graduating in 1993 from a BA (Hons) degree in textiles, Melanie was offered a full time studio position creating bespoke hand drawn and painted wallpaper collections and furnishing fabrics for ten years. Within this role Melanie created both contemporary and traditional wall coverings and furnishings that were international best sellers. This experience enhanced her strong drawing and design skills which help in her role as a mosaic artist.

From this, she began creating 2D and 3D ceramics and taught her broad range of skills from mosaic to textiles, painting and ceramics to young people and adults with emotional and physical difficulties. Melanie was drawn to mosaic after a trip to Morocco where the vibrant Alhambra tiles inspired her to start perusing ways to enhance walls and floors that ensured longevity, striking colour and work that could be created on a large scale – something that the public could enjoy for a long time. She then visited Barcelona and was blown away by Gaudi's mosaics and architectural masterpieces and began creating mosaic from her Milton Keynes studio. Commissions and book publications of her mosaic took off from here. She likes attention to detail and colour, inspired also by nature as well as the decorative arts, in particular art nouveau. She currently creates mosaic commissions and public art to beautifully enhance spaces.

Emblazoned Butterfly Mozaic

Butterflies are an important part of our global and local ecology and their numbers are in decline. Researching on Redhouse Park and the area surrounding us, Melanie identified the Peacock Butterfly from the many different species we see in our gardens in proposing her design for a beautiful mosaic. The 1.5m mosaic is mounted in a metal frame and positioned in Hambledines where it catches the light, so observers can truly appreciate its stunning beauty and magic.

KATE EDWARDS

Kate Edwards trained as a silversmith at St John Cass School of Art and uses traditional techniques to create unique pieces of art. With over 30 years' experience, Kate has built up a varied portfolio showing a wide range of commissions for both the private and commercial sectors. Kate works from her studio in Buckinghamshire where you are very welcome to see her work. She exhibits nationally and internationally and is a visiting lecturer at several Universities.

Intersection Patinated Metal Sculpture

Inspired by research at Redhouse Park, the Linford Lakes Nature Reserve and looking at Water Lilies floating in the water that reflected the sky, Kate has produced this beautiful sculpture called Intersection made from copper with stainless steel details to give integral strength and to increase durability. Solar power provides subtle lighting. Considering the structure of the bulrush, using strong vertical detail that is softened by filigree details and engraving and textured surfaces. Watching dragonfly's wings catch the light as they zip over the water. This local natural environment has directly

influenced the design made of metal and materials that will patinate

FUN thro

NATIVE TO THE AMAZON
BASIN, THE WORLD'S
LARGEST WATER LILY IS
VICTORIA AMAZONICA,
WHOSE GIGANTIC FLOATING
LEAVES MEASURE UP TO 3 M
ACROSS AND ARE HELD IN
PLACE UPON AN UNDERWATER
STALK 7-8 M LONG.

Exposure to the environment will enable the piece to evolve and mature alongside the space in which it sits.

FESTIVE ROAD

Festive Road believe that art crosses all barriers – giving people a commonality, beyond language and cultural & physical differences. They focus on a collective output with an ethos of inclusivity, collaboration and green credentials and want to positively influence the way participatory and outdoor art is created across the UK. The approach is always innovative: using recycled materials, mixed media, music, movement and invented techniques; we create costumes, mobile structures, performance and outdoor installations; all as vehicles for collaborative expression.

Festive Road work brings people of all cultures, abilities and ages together, with an emphasis on community cohesion, confidence building, creative skills and cultural celebration. They provide creative activities for community groups, family learning and in educational settings; training, skills development and employment opportunities for artists, volunteers and trainees.

Returning from a Bike Ride

Festive Road were asked to design an arrival installation for Redhouse Park, in the form of three bicycles mounted on lampposts each increasing in size each with a seated character giving chase to the one in front. Clive Doherty, Creative & Technical Director has captured the comedy in this trio which is sited in a row in front of the Big Tree on Lime Kiln Way adjacent to the redway.

www.great-linford.gov.uk

Parish Council Office: Great Linford House 1 Leger Court Great Linford MK14 5HA

Tel: 01908 606613

DID YOUKNOW...

THE REDWAY WAS
ORIGINALLY TO BE
CALLED THE PEDWAY,
BEING A CROSS
BETWEEN PEDESTRIAN
AND PEDAL.