


1979-89

GRABS FROM FILMS. THEY TAP INTO AN UNDERCURRENT OF NOSTALGIA.


WHEN SHAUN WAS FINISHED WE WERE *THRILLED* BY WHAT WE SAW...

ON THE LEFT,
AN IMAGE FROM STANFORD
UNIVERSITY'S IRA NOWINSKI
BAY AREA ARCADES
COLLECTION...


AND ON THE RIGHT, ONE OF GEORGE WILSON'S UK HERNE BAY ARCADE PHOTOGRAPHS.


THERE WERE **OVER 480**PHOTOGRAPHS FROM HERNE BAY
ARCADES A FEW FROM ELSEWHERE IN
THE UK, TAKEN IN 1981 TO 1983.


DERE


IMAGINE YOU'VE JUST
LEANED YOUR BMX UP AGAINST THE WALL,
WALKED PAST THE TEENAGE MODS SITTING
OUTSIDE ON THEIR SCOOTERS. STROLLED
PAST THE DOUBLE BUBBLE GUM
MACHINE AND INTO HERNE BAY'S
FAIR GROUND ARCADE...

WHAT WOULD YOU SEE?

GEORGE WILSON!


WE SEE THE CENTRALITY OF **GAMBLING** WITHIN THE ARCADE - AND THE **SPECTATORSHIP OF GAMBLING** (AND OTHER PLAY). WE SEE **GROUPS** AND GANGS OF **CHILDREN** AND **ADOLESCENTS**, NOTE THE CROWD IN THE BACK AT THE CHANGE BOOTH.


THEY WERE PLACES TO GO TO, TO WATCH AND BE SEEN, EVEN LONG AFTER YOU'D RUN OUT OF MONEY.


THEY WERE ABOUT THE GAMES, ABOUT TECHNOLOGY, ABOUT THE EXCITEMENT OF A FRUIT MACHINE JACKPOT.


...OR A PLACE TO *HAVE A CUP OF TEA*, SPEND TIME WITH *FRIENDS* AND *WIN BIG* ON THE *BINGO*.


I HOPE YOU'VE FOUND THIS
ISSUE OF ARCADE TALES INTERESTING,
IF YOU HAVE PLEASE DO GET IN TOUCH, WE'RE
KEEN TO CONNECT WITH PEOPLE FROM AROUND
THE WORLD TO CONTINUE TO EXPLORE THE
SOCIAL HISTORY OF THE ARCADE...

WE BELIEVE THAT IT'S
TIME TO DEVELOP AN INTERNATIONAL
ARCADE RESEARCH NETWORK, SOMETHING
I HOPE TO BE ABLE TO TELL YOU
ABOUT IN A FUTURE EDITION OF
ARCADE TALES!

SO, DO PLEASE GET IN TOUCH ON:
ALAN.MEADES@CANTERBURY.AC.UK
WWW.ARCADETALES.COM

AND REMEMBER...
THESE ARE YOUR TALES,
YOUR ARCADES,
OUR HISTORY!

