
The

Contemporary

Art

Society

•

The Contemporary Art Society, Tate Gallery, Millbank SWI

Patron

Her Majesty Queen Elizabeth the Queen Mother

Executive Committee
Raymond Mortimer (Chairman)
Peter Meyer (Hon. Treasurer)
Loraine Conran (Hon. Secretary)
Sir Colin Anderson
Sir Philip Hendy
W. A. Evill
E. C. Gregory
Eardley Knollys
Howard Bliss
Mrs. Cazalet-Keir
Sir John Rothenstein, C.B.E.
Eric Newton
Mrs. Oliver Parker
A. B. Lousada
Dr. Alastair Hunter

Organising Secretary

Pauline Vogelpoel

Chairman's Report

The cheerful report on the year 1956 that I am privileged to offer
you is defaced by one black spot: Mr. Denis Mathews, who had been
our Assistant Secretary for ten years, resigned in the Spring. He
wished to give all his time to painting, and as I greatly admire his
gift I must applaud as well as regret his decision. By his enthusiasm,
enterprise, tact and imagination as well as by his patient industry
he did far more than anybody else to revive this Society, and on your
behalf I wish to express the deepest gratitude. The Committee
elected in his place as Organising Secretary, Miss Pauline Vogelpoel,
who had been working as his assistant: her abilities have already
proved even greater than we had hoped. She is now receiving some
valuable help from Mrs. Meninsky.

The Exhibition of paintings and sculpture depicting "The Seasons",
which had been organised by the Society, was housed in the Tate by
the generous permission of the Director and Trustees. Forty-four
painters and thirteen sculptors accepted our invitation. Their works
attracted nearly thirteen thousand visitors. The Sub-Committee
appointed for the purpose, purchased for the Society paintings by
Josef Herman, Patrick Heron, Derek Hill, Mary Kessell and William
Scott, and bronzes by Reg Butler, F. E. McWilliam and Bernard
Meadows. We gave grants to the Tate Gallery and eight provincial
museums towards their purchase of paintings by John Armstrong,
Michael Ayrton, Robert MacBryde, Bateson Mason, Mary Potter,
Ceri Richards, Adrian Ryan, Jack Smith, Ruskin Spear, William
Townsend and Corel Weight. We even helped the Arts Council to
acquire a bronze by Lynn Chadwick and paintings by Keith Vaughan
and Victor Willing. Absurd, you may think, that a small Society with
limited resources should use these to bolster the Arts Council which
is enormously richer. Personally I feel that the Arts Council should
have blushed to invite our help. We gave it as ungrudgingly as
possible, and I should like to hope (but cannot) that the Council may
be shamed by our generosity into allotting a much larger fund for
the purchase of works of art.

Apart from this exhibition we presented ninety works to seventy-two
museums in the United Kingdom, and twenty-three others to fourteen in

the Commonwealth. These included works not previously distributed
from the Edward Marsh bequest. We held three exhibitions in
the provinces of works belonging to the Society, and lent works to
twelve other exhibitions as well as to three hospitals and three
educational institutions.

The purchaser for the year, Mr, Loraine Conran, bought for us
pictures by Peter Coker, Alan Davie, Merlyn Evans, Frederick Gore,
Anthony Gross, William Halle, Peter Kinley, Denis Wirth-Miller,
Russeii Piatt, Adrian Ryan, Jack Smith, Keith Vaughan and Michael
Wishart.

I wish to express the deep gratitude of the Society to Mrs. Cazalet-
Keir, who was for many years a valued member of our Committee:
she has presented to us a painting by Ceri Richards. We are most
grateful also to Mr. Robin Howard, who has lent us a splendid group
of five bronzes by Rodin.

We held two parties at the Tate Gallery, one for "The Seasons"
Exhibition, one for the Braque Exhibition (and this was the largest
party we have ever had, a great initial success for our new Organising
Secretary). We were privileged to visit five private collections, by
the kindness of Lord and Lady Radcliffe, Sir Colin and Lady Anderson,
Mr. John Fremantle, Mr. and Mrs. Hart, and Sir Kenneth and Lady
Clark. We all enjoy these treats, I think, more than any others, and
I wish only that there could be more of them. Then there were two
parties generously given for us, by the Marlborough Gallery for the
Fontanarosa exhibition, and by the Zwemmer Gallery for the Francis
Bott exhibition.

This year has brought 335 new members, as compared with 150 in
1955. Once again I appeal to each one of you to find at least one
new member. It is only by enlarging our membership that we can
increase the proportion of our income that goes to the purchase of
works of art.

Finally, there are changes in the committee of the Society, Mr.
Edward le Bas, after helping us a great deal as a purchaser and
member of sub-committees, has resigned, but not, I hasten to say,
from any difference about policy. We were pleased to welcome
three new members to the Committee: Mrs. Oliver Parker, Dr.
Alastair Hunter, and Mr. Anthony Lousada. And I have resigned the
Chairmanship, to which Sir Colin Anderson has been elected. He
served the Society as Treasurer for many years, and it is most
fortunate that so busy, experienced, sagacious and enthusiastic a
figure should have been prepared to assume this new responsibility.
My reason for resigning is simple. Everything I know about the
history of taste convinces me that nobody is a good judge of the art
produced by persons younger than himself by thirty years or more.
A Society that exists to encourage contemporary art should therefore,
I am convinced, be managed by persons under sixty: and the Com­
mittee has passed a motion which I proposed that henceforward no
chairman should remain in office for more than five years. (The new
chairman, I may say, was a strong supporter of this motion). Never­
theless I have gratefully agreed to the kind invitation of the
Committee to remain one of its members. This is illogical, but my
interest in the work of the Society has proved stronger than my
attachment to logic.

The Treasurer's Report

I think I should start this, my first report as Honorary Treasurer,
by explaining that although the Chairman deals with our activities
during 1956, the accounts which I am presenting, and on which I have
to comment, cover 1955. That is why I can take no credit for the
fact that they show the very satisfactory profit of £482.6.8. Some of
you may think that it is not our business to make a profit, but you will

remember that 1955 was a year in which we did not mount an
exhibition of our own, and since the date of the balance sheet we have
been able to use the 1955 profit in making purchases from the
"Seasons" exhibition.

In 1955 as in the previous year we spent about £3,000, divided
almost equally between pictures and running expenses. We bought
twenty-three pictures for £1,384 and also made a grant of £200 to
the Tate Gallery to help them to purchase two important paintings by
Ben Nicholson. Our running expenses came to £1,593, and in these
days of ever mounting costs, the Secretary is to be congratulated on
keeping them at this modest level.

Moreover, we obtained from various provincial galleries a considerable
refund of expenses incurred in connection with the exhibition of
"Figures in Their Setting" in 1954 and it is this which is largely
responsible for the surplus on the year.

With regard to our income, we made a profit of over £150 on parties,
notably those in the Tate Gallery for the exhibitions of Gauguin and
Ben Nicholson: and the persuasive powers of our new Organizing
Secretary have been responsible for the collection of arrears of sub­
scriptions from a number of members and subscribing galleries,
which accounts for the increase over last year's figure.
It is this which leads me to remind members that they would save
trouble for themselves and incalculably more time, trouble and
expense for us if they would sign a Banker's Order so that their
subscriptions could be paid regularly and promptly. They would also
benefit the Society at no cost to themselves if they would enter into a
Deed of Covenant. I understand that some of our members fight shy
of these forms, which we produce so regularly, because they feel
they are part of the incomprehensible mysteries of high finance.
However, we are including them once again in the Annual Report
together with a simple explanation of what they mean and why we
want them. I would ask all members who have not already done so
to fill them both in and return them to us as quickly as they possibly can.

Purchases I9S6

Buyer: G. L. Conran

Peter Coker Landscape, Barbizon
Alan Davie In t he Face o f t h e W i t c h
Merlyn Evans W i n d o w by N i g h t
Frederick Gore O l i v e Trees at A I pi I les
William Halle Landscape Kent
Peter Kinley T h e G r e y T o w e r 1954
D. Wirth-Miller Landscape 1956
Russell Piatt I n t e r i o r
Adrian Ryan Goat ' s Meat
Jack Smith T h e Pink Sh i r t
Keith Vaughan W o o d m a n in a C lea r ing
Michael Wishart Lac d ' A n n e c y

Anthony Gross The " L e Boulve' S u i t e " (set o f e igh t e tch ings)

Purchases from "The Seasons" Exhibition

The Exhibition Sub-Committee purchased the following works
from the Society's exhibition at the Tate Gallery:

Paintings

Josef Herman A u t u m n Idyl l
Patrick Heron W i n t e r H a r b o u r
Derek Hill The Season o f Thaw
Mary Kessell W i n t e r W o o d
William Scott W i n t e r St i l l Life

Sculpture
Reg. Butler T o r s o (S u m m e r) Bronze
F. £. McWilliam T h e Seasons Bronze
Bernard Meadows Spr ing Bronze

Presented to the Society

Ceri Richards " O r a n g e " Presented by Mrs. Cazalet-Keir

Loans to the Society

Rodin Five Bronzes Lent by Robin Howard, Esq.
Charles Murray Paint ings Lent by Mrs. Charles Murray

Loans made by the Society

The Society has been pleased to be able

to lend works from amongst its acquisitions, as follows:

To the Arts Council

10 English Painters 1925-1955 (Edinburgh) John Piper, Ceri Richards

6 Young Painters (Cheltenham, Nottingham, Falmouth, Harrogate,
Carlisle, Newcastle) Martin Froy, Derrick Greaves

Keith Vaughan Exhibition (Huddersfield, Bristol, Cambridge)

To the British Council

Venice Biennale 1956 (British Pavilion) John Bratby

International Open-Air Exhibition of Sculpture (Paris) Bernard Meadows

Contemporary British Art (Oslo and Copenhagen) Josef Herman

Loans to Colleges and Hospitals

The Society has continued to lend small exhibitions
to the following educational bodies and hospitals:

Architectural Association
British Electricity Authority Training Centres
Hereford School of Art
Napsbury Hospital
Royal Marsden Hospital
National Hospital for Nervous Diseases

Exhibitions to which the Society has lent

Whitechapel Art Gallery, Me r l yn Evans Exh ib i t i on
Hatton Art Gallery, Newcastle, Ke i th Vaughan Exh ib i t i on
Scarborough Art Gallery, John Piper Exh ib i t i on
Venice Biennale (Irish Pavilion), Louis le Brocquy
Finsbury Art Group, Annual Show, Stella Steyn
Society of the Four Arts, Palm Beach, and in Cuba,
"Contemporary British Painting",
Francis Bacon and A lan Reynolds

Contemporary Art Society Special Exhibitions

A number of complete exhibitions from the Society's stock
were specially arranged for hire and loan to the following bodies:

Basildon Civic Arts Society
Bournemouth Arts Club
Castle Museum, Norwich

Artists represented:

Eric Atkinson, Jacob Bornfriend, Reg. Butler,
Prunella Clough, Peter Coker, John Craxton, Roger de Grey

Peter Dunbar, Paul Feiler, D. Hamilton-Fraser,
Duncan Grant, Lawrence Gowing, Ivon Hitchens, Peter Kinley,
F. E. McWilliam, D. Wirth-Miller, Henry Moore,
Winifred Nicholson, Eduardo Paolozzi, Victor Pasmore, Mary Potter,
Peter Potworowski, Anne Estelle Rice, Leonard Rosoman,
Adrian Ryan, Stella Steyn, Graham Sutherland, Keith Vaughan.

Grants In Aid to Galleries

Certain galleries took advantage of the Society's offer of assistance
in the purchase of works from "The Seasons" exhibition for which
their gallery funds were insufficient:

John Armstrong Spr ing and W i n t e r Glasgow
Michael Ayrton S u m m e r Dudley
Robert MacBryde St i l l L i fe Nottingham
Bateson Mason The Seasons Camberwell
Mary Potter Bu rn ing the Leaves Swindon
Ceri Richards Cyc le o f N a t u r e Tate Gallery
Adrian Ryan S u m m e r Landscape Plymouth
Jack Smith W i n t e r Plymouth
Ruskin Spear Spr ing at Ro t t i ngdean Dudley
William Townsend W i n t e r , H e x d e n Channel Birmingham
Caret Weight W i n t e r Plymouth

Arts Council

The Society extended this assistance to the Arts Council
who acquired the following works—

Paintings
Victor Willing W i n t e r Machine
Keith Vaughan Sep tember

Sculpture
Lynn Chadwick The Seasons Bronze

Pictures and Sculpture Presented to Art Galleries during 1956

Tate Gallery
Roger Fry St i l l L i fe oil
John Bratby St i l l Life w i t h C h i p Fryer oil
Henry Lamb The M o u r n e r s oil
Reg. Butler Studies f o r Heads of W a t c h e r s water colour
Aberdeen
Francis Bacon Study 1951 oil
Bath

Jacob Bornfriend K i t chen Dresser oil
Batley
George Charlton Siege of L i l le drawing
Belfast

Colin Middleton G ive Me t o D r i n k oil
Bilston
Therese Lessore W a i t i n g t o Jump water colour
Birkenhead
Bernard Meadows Reliefs on a Cock Theme bronze
Raymond Mason Paris Facade water colour
Birmingham

Paul Feiler A t l an t i c Coast oil
Blackpool
Phyllis Bray St i l l - l i fe oil
Blackburn

Brynhild Parker P o r t r a i t oil
Bootie

Adrian Ryan Se l f -po r t ra i t oil

Bradford
Geoffrey Tibbie Man T h i n k i n g oil
Brighton

Bernard Dunstan Co t t age B e d r o o m oil
Bristol
Lawrence Gowing Decaying Apples oil
British Museum

John Nash Path t h r o u g h the W o o d water colour
Bury
John Armstrong St i l l - l i fe oil
Gerard Chowne Late A f t e r n o o n water colour
Camberwell
Donald Hamilton Fraser Red Landscape oil
Robert Colquhoun D r u m m e r lithograph
Cardiff (National Gallery of Wales)
Ceri Richards Homage t o Beethoven oil
Martin Bloch D o w n f r o m Bethesda Q u a r r y oil
Carlisle
Ethel Walker T w o Figures drawing
Cheltenham
Andre Marchand W o m a n Reading oil
Derby
Alan Reynolds W i n t e r Saga water colour
Darlington

John Armstrong Sketch f o r a Deco ra t i on oil
Doncaster
Bernard Meninsky T h e Purp le Dress oil
Dudley
Michael Rothenstein Design w i t h Blue Background oil
Dumfries
Victor Willing Head o f G i r l oil
Dundee
John Duncan Ferguson " J o a n " oil
Eastbourne
Roland Pitchforth T h e Fer ry water colour
Glasgow

Peter Dunbar Sea Shore oil
Halifax
Henry Moore W o m a n w i t h Cat collotype
Harrogate
Mark Gertler St i l l - l i fe oil
Mary Potter P ier oil
Hastings
Muirhead Bone Rocks, Fa lmouth drawing
Hereford
Eric Atkinson St. Paul's oil
Hove
Elliott Seabrooke Moun ta i n and Lake oil
Huddersfield
Robert Medley T h e A n t i q u e Room oil
Hull
Henry Moore W o m a n in Ladderback Cha i r bronze
Kettering
Ivon Hitchens Landscape oil
John Barrow T h e C l i f f Path drawing
Leamington Spa
Paul Maze St i l l L i fe oil
Leeds
Alan Reynolds Oasthouses oil
Leicester

Raymond Leguelt Bocage oil

Lincoln

Walter H. Nessler Sevres oil

Liverpool
Victor Pasmore M o t i f in Indian Red and Mus ta rd oil
Bernard Meninsky T h e Bathers oil
Manchester (City Art Gallery)
Keith Vaughan Assembly of Figures oil
Manchester (Rutherston Loan)
Ceri Richards Horse and Rider water colour

Manchester (Whitworth Museum)
Stanley Spencer Landscape water colour
Charles Ginner T h e A l h a m b r a drawing
Mansfield

Gerard Chowne House and Field water colour
Merthyr Tydfil

Robert Ihlee W o r k e r s Rest ing drawing
Middlesbrough

Lynton Lamb Park Scene oil
Newark

Vanessa Bell Farm oil
Newcastle (Laing Art Gallery)
Charles Cundall H a m b u r g Docks oil
Newcastle (Hatton Art Gallery)

William Roberts T h e Goats oil
Newport

Barnett Freedman I l l us t ra t ion t o Goe the ' s " F a u s t " water colour
Tom Monnington The T r e e drawing

Northampton
William Roberts Sea Bathers water colour
Nottingham

Donald Hamilton Fraser St i l l - l i fe w i t h Che r r i es oil
William Hayter Wizard etching

Norwich

Ivon Hitchens Red Landscape 1955 oil
Oldham

John Craxton Beach Scene oil

Oxford (Ashmolean)
W. R. Sickert Self P o r t r a i t drawing
Plymouth
Alan Reynolds The Poet goes Poaching oil
Preston

E. Hawthorne S t ree t Scene oil
Rochdale

Hamish MacPherson Puma drawing

William Knight U m b r i a n Landscape water colour

Rugby
John Craxton Standing Figure gouache
Wyndham Tryon S iegfr ied 's Funeral March water colour

Salford
Graham Sutherland Tho rnhead oil
Scarborough

Kyffin Williams Y Garn and Foelgoch oil
Mary Kessell W o m a n w i t h Ve i l drawing
Sheffield

Derrick Greaves Venice in t h e Rain oil
Southampton

Donald Hamilton Fraser Beach w i t h C loudbanks and Cl i f fs oil
Stalybridge

Tom Monnington Head o f W o m a n drawing
Eduardo Paolozzi Head bronze

S

Stoke-on-Trent
Ronald Searle M a r t i n i q u e Dancers drawing
Mervyn Peake T w o Studies o f G i r l s drawing
Swansea

Kyffin Williams H ighgate Schoolboy oil
Swindon

David Tindle Teazle oil
Wakefield
Anne Estelle Rice The Bouquet oil
Wolverhampton
Charles Hattemore Anemones oil
Worksop

Edmond Kapp Paris Scene oil
York
Leonord Rosoman Taverna la Fenice oil

AUSTRALIA
Adelaide

Edward Burra T h e Birds water colour
John Minton C o r n i s h Landscape water colour
Brisbane
Roger de Grey H i l l s at H a d l o w oil
Melbourne

Josef Herman Burgund ian Scene oil
Perth
Ceri Richards Pianist and Dancer oil
Reg. Butler Studies f o r an A l t e r n a t i v e Scheme water colour

NEW ZEALAND
Auckland

Lawrence Gowing W i n d o w at Roquebrune oil
Nelson
Anthony Gross T h r e e T u n n y Fish oil
Kenneth Wood Essex Landscape water colour
Dunedin

Elliott Seabrooke Trees and House oil

CANADA
Montreal

Mary Potter St i l l Life oil
London, Ontario

Duncan Grant St i l l Life (Anemones) oil
Toronto
William Scott St i l l Life oil
Vancouver
Terry Frost Blue M o v e m e n t oil
Andre Lhote H a r b o u r W i n d o w oil
Hamilton

C. R. W. Nevinson Co rn i sh Landscape oil
Walter Bayes L o w W a t e r , St. Va le ry oil

SOUTH AFRICA
National Gallery, Cape Town
Merlyn Evans W h a r f s i d e C o n s t r u c t i o n oil
Basil Jonzen Stuf fed H a w k oil
Graham Bell O u t s k i r t s of a T o w n water colour
Kimberley
Henry Moore Standing Figures collotype
Clifford Hall Theat r ica l Dressmaker water colour
Graham Bell H i l l y Landscape water colour

BRITISH WEST INDIES
Barbados
Derek Hill Prefabs at Blackheath oil

Deed of Covenant Order to Bankers

I

of

hereby covenant with the Honorary Treasurer of
the Contemporary Art Society,
that I will during the term of seven years from

or during my life (whichever period shall be shorter)
pay to the said Society each year such a sum as
will after deduction of Income Tax at the current
rate amount to the sum of

Contemporary Art Society

Date

Bankers.

Branch

from my general fund of taxed income so that
I shall receive no personal or private benefit
from the said annual payments.
In witness whereof I have hereunto set my
hand and seal this

..day of...

one thousand nine hundred and fifty

Signed, sealed and delivered by the above-named

In the presence of

Name

Address

Occupation

Signature

Name

Address

Occupation

Signature

Please place to the credit of
The Contemporary Art Society
at Coutts and Co., 440 Strand, W.C.2,
on receipt of this order
and on the same date in each year the sum of

Signature

Name _
(Clearly written in capitals and stating whether
Mr., Mrs. or Miss)

Address

This order should be sent to the Organising

Secretary, C.A.S., The Tate Gallery. S . W . I .

Whot Q
 Deed of Co\ Deed of Co\ renant?

O

H

to
 o

it

Q

M

Q
.

T
h

e
C

o
n

te
m

p
o

ra
ry

A

rt

S
o

ci
et

y
/ R

ev
en

u
e

A
cc

o
u

n
t

fo
r

th
e

ye

ar

en
d

ed

31

D
ec

em
b

er
,

19
55

19
54

 £
15

91

15
29

£
%

 d

P
ur

ch
os

es

E
xp

e
n

se
s

/5
9

3
 1

4
7

Le
ss

 N
e

t
R

ef
un

d
o
f

E
xp

e
n

se
s

at
tr

ib
ut

ab
le

to

 p
re

vi
ou

s
ye

ar
s

2
9
2

II

I

D
ef

ic
it

o
f

3

S
ur

pl
us

fo

r
ye

ar

£
s

15
84

12

13
01

48

2

19
54

 £
29

32

18
2

5
5 2

Lo
ss

 o
f

5
4

S
u

b
sc

ri
p

ti
o

n
s

{in
cl

ud
in

g
E

st
im

at
ed

R

ef
un

d
o
f

In
co

m
e

T
a
x
 o

n
 D

ee
ds

o
f

C
ov

en
an

t)

In
te

re
st

o
n

 I
nv

es
tm

en
ts

(G

ro
ss

)
In

su
ra

n
ce

R

ec
ov

er
y

fo
r

da
m

ag
e

to
 s

c
u

lp
tu

re

S
u

rp
/u

s
o

n
 R

e
d

e
m

p
ti

o
n

o
f

D
ef

en
ce

bo

nd
s

S
al

e
o
f

T
ic

ke
ts

fo

r
po

ni
es

le

ss

ex
pe

ns
es

£
f

d

30
25

15

3

17

8

15
4

19

£3
11

7
13

36
8

2

7

£3
11

7
£3

36
8

2

7

19
54

 £

66
85

D

ef
ic

it
o
f

3

T
h

e
C

o
n

te
m

p
o

ra
ry

A

rt

S
o

ci
et

y/
B

al
an

ce

S
h

ee
t

31

D
ec

em
b

er
,

19
55

A
cc

u
m

u
la

te
d

F

u
n

d
i

(G
en

er
al

a
n

d

F
o

re
ig

n
)

B
al

an
ce

a

t
I

Ja
nu

ar
y,

19

55

S
ur

pl
us

p
e
r

R
ev

en
ue

A

cc
ou

nt

C
re

d
it

o
rs

i
d

66
81

15

48

2
6

s
d

71
64

2

2

39
0

12

3

jo
hn

R

ot
he

ns
te

in

P
et

er

M
ey

er

M
em

be
rs

o
f

th
e

C
om

m
itt

ee

19
54

£

£

i
d

C

u
rr

en
t

A
ss

et
s

In
ve

st
m

en
ts

a
t

C
o

st

40
0

5
0
0

 N
at

io
na

l
S

av
in

gs

C
er

tif
ic

at
es

4
0
0

0

0

28
82

£2

88
4

I
6

 3
\%

W

a
r

S
to

ck

28
81

17

6

18
00

£1

80
0

3$
%

D

ef
en

ce

B
on

ds

18
00

0

0

89
1

£9
00

3
%

D

ef
en

ce

B
on

ds

—

59
73

(M

ar
ke

t
V

al
ue

£4

72
3)

C

as
h

a
t

B
an

k
68

9
C

ur
re

nt

A
cc

ou
nt

—

C

as
h

in

H
an

d

D
eb

to
rs

ou

ts
ta

nd
in

g
S

ub
sc

rip
tio

ns

a
n
d

 e
st

im
at

ed

In
co

m
e

T
a
x

re
co

ve
ra

bl
e

o
n

 s
ub

sc
rip

tio
ns

4
2
3

7

10

P
ay

m
en

ts

in
 a

dv
an

ce

11
18

4

s
d

50
81

17

6

20
28

15

II

8
14

10

43
5

6

2

£6
99

6
£7

55
4

14

5

11
55

4
14

5

N
ot

e:

N
o

 v
al

ue

h
a
s

 b
ee

n
in

cl
ud

ed

in
 t

h
e

 B
al

an
ce

S

he
et

fo

r
P

ic
tu

re
s,

e
tc

.,
 p

ur
ch

as
ed

b
y
 o

r
pr

es
en

te
d

to
 t

h
e

 S
oc

ie
ty

a
n
d

 t
em

po
ra

ril
y

re
ta

in
ed

pe

nd
in

g
pr

es
en

ta
tio

n
to

 A
rt

G

al
le

rie
s,

e
tc

.

R
ep

o
rt

o

f
th

e

A
u

d
it

o
rs

to

th

e

M
em

b
er

s
o

f
th

e

C
o

n
te

m
p

o
ra

ry

A
rt

S

o
ci

et
y.

W
e

ha
ve

ob

ta
in

ed

a
ll

th
e

 i
nf

or
m

at
io

n
a
n
d

 e
xp

la
na

tio
ns

w

hi
ch

to

 t
h
e

 b
es

t
o
f

o
u
r

kn
ow

le
dg

e
a
n
d

 b
el

ie
f

w
er

e
ne

ce
ss

ar
y

[o
r

th
e

 p
ur

po
se

s
o
f

o
u
r

au
di

t.

In

o
u
r

op
in

io
n

pr
op

er

bo
ok

s
o
f

ac
co

un
t

ha
ve

be

en

ke
pt

b
y
 t

h
e

 S
oc

ie
ty

s
o
 f
a
r

a
s

 a
pp

ea
rs

fr

om

o
u
r

ex
am

in
at

io
n

o
f

th
os

e
bo

ok
s.

W

e
 h

av
e

ex
am

in
ed

th

e

ab
ov

e

B
al

an
ce

S

he
et

 a
n
d
 t

h
e

 a
nn

ex
ed

R

ev
en

ue

A
cc

ou
nt

w

hi
ch

a

re
 i

n
 a

gr
ee

m
en

t
w

ith

th
e

 b
o

o
ks

 o
f

ac
co

un
t.

In
 o

u
r

op
in

io
n

a
n
d
 t

o
 t

h
e

 b
e

st
 o

f
o
u
r

in
fo

rm
at

io
n

a
n
d

ac

co
rd

in
g

to

th

e
 e

x
p

la
n

a
ti

o
n

s
g

iv
e

n
to

 u
s
 t

h
e

 s
a

id
 A

cc
o

u
n

ts
 g

iv
e

th
e

 in
fo

rm
at

io
n

re
qu

ire
d

b
y
 t

h
e

 C
om

pa
ni

es

A
c
t,

19

48
,

in
 t

h
e

 m
an

ne
r

s
o

 re
qu

ire
d

a
n
d
 t

h
e

 B
al

an
ce

S

he
et

gi

ve
s

a

tr
ue

an
d

fa
ir

vi
ew

o
f

th
e

s
ta

te
 o

f
th

e
S

o
ci

e
ty

's
 a

ffa
irs

a

s
 a

t
31

D

ec
em

be
r,

19

55
.

a
n
d
 t

h
e

 R
ev

en
ue

A

cc
ou

nt

gi
ve

s
a

 t
ru

e
a
n
d

 f
ai

r
vi

ew

o
f

th
e

 s
ur

pl
us

fo

r
th

e
 y

ea
r

en
de

d
o
n

 t
ha

t
da

le
.

G
ira

rd

v
o
n
 d

e
 L

in
de

&

 S
o

n

C
ha

rt
er

ed

A
cc

ou
nt

an
ts

,
A

ud
ito

rs
.

4,

F
en

ch
ur

ch

A
ve

nu
e,

Lo
nd

on
,

E
.C

.3

2n
d

N
ov

em
be

r
19

56

Typography by Ian bradbery MSIA Printed by Kenion Press Ltd., Slough Bucks

