

CONTEMPORARY ART SOCIETY

ANNUAL REPORT

The Contemporary Art Society

Tate Gallery Millbank SW1

Patron: Her Majesty Queen Elizabeth the Queen Mother

Executive Committee:

Sir Colin Anderson (Chairman)
Peter Meyer (Honorary Treasurer)
G L Conran (Honorary Secretary)
Raymond Mortimer
E C Gregory
EardleyKnollys
Sir John Rothenstein CBE
Eric Newton
Mrs Oliver Parker
A B Lousada
Dr Alistair Hunter
Derek Hill
Bryan Robertson
Whitney Straight
Hon Michael Astor

Organising Secretary: Pauline Vogelpoel

Assistant: Jane Illingworth

Purchases 1958

Buyer: Mrs Oliver Parker

Kit Barker City by the Sea
Vera Bassett Selfportrait (drawing)
William Brooker The Dunes, Littlehampton
Morley Bury Landscape 'X'
Robert Colquhoun Woman by a Window
Alan Davie Discovery of the Staff
Anne Dunn Landscape near Sanary
Terry Frost October Red Wedge
Adrian Heath Determined Progression
Thelma Hulbert The Window on the Terrace
Mary Kessell Studies for Noah (drawing)
William McTaggart Poppies at the Window
Edward Middleditch Cactus Flowers
Robin Philipson Fighting Cocks
Ceri Richards Hammerclavier Theme
William Scott Still life 1957
Keith Vaughan Berkshire Landscape
Keith Vaughan Study of two men (drawing)

Buyer: A B Lousada

Carel Appel Deux Têtes
Sergio de Castro Fruits, Bol et Bouteilles (gouache)
William Crozier Beanfield, Essex 1958
Pierre Dmitrienko Petrified Forest
Joseph Duncan Abstract
Elizabeth Frink Wild Boar (bronze)
Anthony Gross Undulating Valley 1957
Anthony Gross Landscape 1958
Roger Hilton Black, orange and grey composition
William Johnstone Landscape
Peter Lanyon Roviano (gouache)
Anne Madden Meadow
John Piper Nailsworth Mill Study for Morley College decoration
Alan Reynolds Hillside, brown and grey (water-colour)
Julian Trevelyan Isle St Louis
Anne Yeats Red on green

From the Religious Theme Exhibition

Sandra Blow 'Creation'
Robert Colquhoun 'Mater dolorosa'
Henry Inlander Creation of Eve
F N Souza Supper at Emmaus with the Believer and the Sceptic
Keith Vaughan Martyrdom of St Sebastian
Sculpture
Bernard Meadows Running bird totem (bronze)

Presented to the Society

by Sir Colin Anderson

Albert Herbert The child
Derek Hill Picking up olives (drawing)
Sidney Nolan Excavations 1954 (Ripolin on paper)
Graham Sutherland Lyrebirds (gouache)
Victor Willing John Mills Esq 1955

Grants in Aid

The Special Grants Committee assisted
Wakefield Art Gallery in the acquisition of a work by
Alan Davie 'Interior Exterior'

Religious Theme Exhibition

The Exhibition Sub-Committee offered assistance in the
acquisition of the following works from the exhibition:
Ruskin Spear RA Sunday Morning (Nottingham Art Gallery)
Norman Adams Holy Trees (Arts Council)

Gifts to the Tate Gallery

Eduardo Paolozzi Forms on a Bow (bronze)
Francis Bacon Study for Portrait of Van Gogh No.4

Loans Made by the Society

Recent Paintings by Seven British Artists
British Council exhibition in Australia
Fifty Years of Modern Painting Brussels Exhibition
Robert Colquhoun Exhibition 1940 to 1958
Whitechapel Art Gallery
Three Masters of Modern British Painting
Arts Council touring exhibition

Loans to Colleges, Hospitals and Educational Bodies

National Hospital, Queen Square
Somerville College, Oxford
Central Electricity Authority
Architectural Association
Mond Nickel Company

There have been two buyers this year, according to our present practice; Mrs Oliver Parker and Mr Lousada. They have by some private alchemy contrived to buy paintings from two entirely different lists of painters and there are no overlappings whatsoever between their numerous purchases. Not that we would have minded if there had been – but even so, it seems nearer to the aim of the Society that we should help the widest possible spread of talent. Mr Lousada fell twice to the siren charm of a French palette, thereby carrying on a long-standing practice in the purchasing behaviour of the Society – which has never been a parochial one. You will find that between them they bought only one piece of sculpture. This is what comes of a very natural tendency to harbour one's resources, when they are limited. Sculpture is unfortunate in being a much more expensive medium than painting and a lesser piece of sculpture tends to cost, in material alone, something approaching what may be asked for a much more important painting.

This was one of our years of Exhibition – we organised our third 'Theme' Exhibition – the show held at the Tate on 'The Religious Theme'. At the Tate 9,500 people visited it. It is now making a prolonged progress of the country, visiting Cheltenham, Bootle, Preston, Rotherham, Bury, Batley, Manchester, Halifax, Middlesbrough, Scarborough, Hull, Nottingham and Camberwell. The seriousness of the theme and the strangely varied responses it evoked, both from the artists in their interpretations and from the public in its reaction to them, have been the source of infinite discussion and have made a number of artists contemplate themselves and their achievement in a

Gothic mode, it must be confessed that, if one were to judge only by observable interest shown in Ecclesiastical circles, our exhibition fell flat on its face. If I may use a well-known and not inappropriate series of metaphors, however, I should say that we do not despair of having sown a seed on fertile ground or, failing that, of having acted as the leaven that worketh in secret. Touring reactions, as evinced in Cheltenham, have so far been somewhat violent. We await with interest what happens elsewhere. I must also mention the Introduction to the Catalogue, a really valuable contribution by Robert Speaight.

From the Exhibition the Society purchased six works (one of them sculpture) – by Sandra Blow, Robert Colquhoun, Inlander, Souza, Keith Vaughan and Bernard Meadows. We also assisted Nottingham Art Gallery to buy from the Exhibition Ruskin Spear's 'Sunday Morning', and the Arts Council to buy Norman Adams' 'Holy Trees'.

Incidentally, during the year we also made a special Grant in Aid to the Wakefield Gallery to help them to purchase a work by Alan Davie.

As to what we sometimes call our Fun and Games Department (a lower order of achievement than our purchasing one – but, in its way, a great pleasure), we have organised visits, in March, to five Collections in Palace Gate. We would like to thank those kind hosts – Captain Duveen, Mr and Mrs Juda, Mr and Mrs David Breeden, Mr and Mrs Grahame Davies and Mr and Mrs Peter Adam. In July we visited Mr Henry Moore in his studio and in his Elysian sculpture-fields. Harlow Town was also on our list and there we saw the sculpture by McWilliam in the purchase of which the Society assisted. In the afternoon came a visit to that charming phenomenon – Great Bardfield – and tea after that at Park Hall. Thanks again are due to a number of kindly hosts, with Mr and Mrs Moore at their head.

The time is drawing near when the Society will make one of its general distributions to Public Galleries. But, before that is done, there is naturally a period when our stocks of work unallocated are growing. We use this as an opportunity to show these to a wider audience than would normally be able to enjoy them. We have during this year made loans to the National Hospital (Queen Square), Somerville College (Oxford), the Central Electricity Authority, the Architectural Association and the Mond Nickel Company. Could any more versatile list have possibly been devised? We have also made loans to the British Council (for their exhibition in Australia, 'Recent Paintings by Seven British Artists'); to the Brussels Exposition 'Fifty Years of Modern Painting'; the Whitechapel Art Gallery for its 'Robert Colquhoun: 1940-1958' Exhibition; and to the Arts Council for their touring Exhibition, 'Three Masters of Modern British Painting'.

We have had five paintings presented to us during the year and have had bequests of £100 from the estate of Mr Senneck and of £150 from that of Mr Culley. Miss Hayward made us a gift of £100 and we had another, also of £100, from the Noel Buxton Trust. For all these we are most grateful.

This, I believe, ends the list of our activities for the year. I am sure you will support the Committee in expressing to our Secretary and to her assistant the fullest possible acknowledgment of the thought and toil which inevitably form the background of such achievement.

There is one more matter I should certainly deal with this year and that is the creation during this period of the Society of Friends of the Tate Gallery. All who love the Tate will wish them well. Their aim is quite different from ours in essence. They have as their aim to help one specific Gallery. We have as ours to help the contemporary artist and sculptor. There is no reason why our work should conflict, except in two respects. Another society entering the field of picture-buying might perhaps conflict with existing societies in its search for members. To avoid this, the Friends purposely made their minimum subscription of

a different weight to ours. The second point is that we of the CAS may find the many kindnesses we have long enjoyed from the Tate Trustees somewhat affected by their natural desire to look after the needs of their own Friends. This is an aspect against which there can be no complete protection for the CAS. In fact we must accept, in this respect, a certain real change in our position. However, I can assure you that the Trustees and Director are very fully conscious of the debt owed by the Gallery to the CAS, and while these feelings remain and while you have the Director of the Tate as a member of the Committee of the CAS and a Trustee as its Chairman, you can at any rate be assured of the best possible contacts. At the moment, at any rate, there can be no cause for alarm. As the Treasurer can report, our membership rises steadily.

Treasurer's Report at the Annual General Meeting 16 December 1958

It is with the greatest pleasure I am presenting the Accounts for 1957, the first year in which we appointed two buyers and allocated to each of them more than the single buyer ever had in the past. Unfortunately one of them was abroad during the last few weeks of the year and was therefore unable to spend the whole of his allocation. This fact, together with some welcome arrears of subscriptions, account for our finishing the year with a surplus instead of the loss which we had intended. I would remind you that we came to the decision that our reserves were higher than they need be and should be gradually reduced.

Our buyers between them bought thirty-four pictures and drawings, and two pictures were purchased from the Foreign Fund. We also made Grants in Aid to two of our subscribing galleries and in addition purchased four pictures by Francis Bacon with the aid of the munificent gift of £1,600 from the R J Sainsbury Discretionary Settlement. It will be seen from the accounts that, in effect, the allocation to the second buyer for the year replaced the special purchases from the Seasons Exhibition so that our expenditure from our own funds was much the same as the previous year.

Our total income was slightly reduced. It appears from the accounts as though this is due to our having held far less profitable parties. That however is misleading. Our parties were just as successful as they have ever been, both financially and in every other way, and the reason for the smaller surplus is that last year this item included all the profits on the sale of tickets for the Seasons Exhibition.

Our subscriptions show a substantial increase, but I am afraid that this is largely due to arrears of income tax which we have conjured up from various members who had omitted to sign the necessary certificates and to further arrears of subscriptions which our Organizing Secretary managed to collect from some of our subscribing galleries.

There is one further item in the accounts to which I should draw your attention. Our activities which I have summarized above led to a surplus for the year of £290. In addition we had a further benefit of £343 accrued interest on Savings Certificates which we sold. However, the market value of our investments is considerably below the value shown in the Balance Sheet, largely because of our patriotism many years ago in buying War Stock. We have, therefore, used both this accrued interest and the surplus for the year for the purpose of setting up an Investment Provision Account.

For the last two years I have pleaded for our members to sign Deeds of Covenant and Bankers Orders. Either I am not sufficiently eloquent or nobody bothers to read my report because I have been remarkably unsuccessful. However, in the hope that this report may at least be read by people who have already signed these deeds, I wish to make a new plea that they will, in future, sign the necessary certificates which we send them every year. I regret that far too many members who have generously signed Deeds of Covenant show a remarkable reluctance to sign these certificates. Without them we cannot claim back the tax, and the more reminders we have to send the more expensive it becomes. Please, therefore, may we have lots more Deeds of Covenant and lots more signatures on the tax certificates.

Members

The following is a List of the Members of the
Contemporary Art Society on the 31st December 1958

Note: Names of Members joining after the 31st December
1958 will appear in the List of Members for 1959

*Denotes Members who have signed a Deed of Covenant

£	s	d	Subscribing Galleries and Corporate Bodies
15	15	0	Aberdeen: Art Gallery and Industrial Museum
2	2	0	Abell House Refreshment Club
10	10	0	Adelaide: National Gallery of South Australia
5	0	0	Architectural Association
10	10	0	Auckland: City Art Gallery
10	10	0	Ballarat Fine Art Public Gallery Association
10	10	0	Barbados: Museum and Historical Society
2	2	0	Basildon Civic Arts Society
7	7	0	Bath: Victoria Art Gallery
5	5	0	Batley: Bagshaw Art Gallery
10	10	0	Belfast: Museum and Art Gallery
5	5	0	Bilston: Public Library and Museum
26	5	0	Birkenhead: Williamson Art Gallery
15	15	0	Birmingham: City Art Gallery
3	3	0	Blackburn: Art Gallery
5	5	0	Blackpool: Grundy Art Gallery
15	15	0	Bootle: Public Library and Museum
15	15	0	Bournemouth: Russell Cotes Art Gallery
15	15	0	Bradford: Corporation Art Gallery and Museum
10	10	0	Brighton: Museum and Art Gallery
10	10	0	Brisbane: National Gallery of Queensland
5	5	0	Bristol: Art Gallery and Museum
5	5	0	Bristol Art Gallery, Association of the Friends of
5	5	0	British Council: Fine Art Department
5	5	0	Bury: Corporation Art Gallery and Museum
31	10	0	Camberwell: South London Art Gallery
10	10	0	Cape Town: National Gallery of South Africa
10	10	0	Cardiff: Department of Art, National Museum of Wales
2	2	0	Carlisle: Public Library, Museum and Art Gallery
10	10	0	Cheltenham: Public Library, Art Gallery and Museum
10	10	0	Coventry: Herbert Temporary Art Gallery
5	5	0	Darlington: The Public Museum
10	10	0	Derby: Museum and Art Gallery
15	15	0	Doncaster: Art Gallery and Museum
15	15	0	Dudley: Art Gallery
10	0	0	Dumfriesshire Educational Trust
10	10	0	Dundee: Museum and Fine Art Galleries
10	10	0	Dunedin: Art Gallery
21	0	0	Eastbourne: Towner Art Gallery
5	5	0	Electricity Council
10	10	0	Glasgow: Art Galleries and Museum
5	5	0	Glasgow University Art Collections
4	4	0	Halifax: The Bankfield Museum
15	15	0	Hamilton, Ontario: Art Gallery
10	10	0	Harrogate: Public Library and Art Gallery
10	10	0	Hastings: Public Museum and Art Gallery
5	5	0	Hereford: Museum and Art Gallery
5	5	0	Hereford Education Committee
50	0	0	Holt, Alfred and Co (P H Holt Trust)
5	5	0	Hove: Museum and Art Gallery
15	15	0	Huddersfield: Public Library and Art Gallery
21	0	0	Hull: Ferens Art Gallery
10	0	0	Kimberley, South Africa: Humphreys Art Gallery
15	0	0	King's College, London: Museum

6	6	0	Mansfield: Museum and Art Gallery
25	0	0	Melbourne: National Gallery of Victoria
3	3	0	Merthyr Tydfil: Art Gallery and Museum
5	5	0	Middlesbrough: Art Gallery and Museum
15	15	0	Mond Nickel Company
15	15	0	Montreal: Museum of Fine Arts
10	10	0	Nelson, New Zealand: Bishop Suter Art Gallery
15	15	0	Newark: Gilstrap Museum and Public Library
10	10	0	Newcastle-upon-Tyne: Laing Art Gallery
3	3	0	Newport: Museum and Art Gallery
2	2	0	Norfolk Contemporary Art Society
3	3	0	Northampton: Public Libraries, Museum and Art Gallery
10	10	0	Norwich: Castle Museum
25	0	0	Nottingham: Museum and Art Gallery
5	5	0	Oldham: The Municipal Art Gallery
31	10	0	Ottawa: National Gallery of Canada
5	5	0	Oxford: Ashmolean Museum
15	15	0	Perth: Art Gallery of Western Australia
10	0	0	Plymouth: City Museum and Art Gallery
10	10	0	Preston: Harris Museum and Art Gallery
5	5	0	Rochdale: Art Gallery and Museum
10	10	0	Rotherham: Museum and Art Gallery
5	5	0	Rugby: Art Gallery and Museum
10	10	0	Salford: Royal Museum and Art Galleries
10	10	0	Scarborough: Art Gallery and Public Library
10	0	0	Sheffield: Graves Art Gallery
15	15	0	Southampton: The Art Gallery
5	5	0	Southend-on-Sea: Beecroft Art Gallery
5	5	0	Stalybridge: Astley Cheetham Art Gallery
15	15	0	Stoke-on-Trent: Museum and Art Gallery
5	5	0	St Pancras Borough Council
21	0	0	Swansea: Glynn Vivian Art Gallery
5	5	0	Swindon: Museum and Art Gallery
26	5	0	Sydney: National Gallery of New South Wales
9	2	6	Toronto: Art Gallery
32	14	0	Vancouver Art Gallery
15	15	0	Victoria and Albert Museum
5	5	0	Wakefield: City Art Gallery
5	5	0	Wakefield Permanent Art Fund
10	10	0	Workshop: Art Gallery and Museum
5	5	0	Wolverhampton: Art Gallery and Museum
10	0	0	York: City Art Gallery

Individual Members

Her Majesty Queen Elizabeth the Queen Mother

Abbey, Major J R	Anderson, Sir Donald F	*Astor, The Hon Michael
Abdy, Sir Robert Bt	*Anderson, Lady	Atkin, Mrs Anita
Abdy, Lady	Anderson, Miss H C	Atkins, Dr W G
Abrahams, A J Esq	Anderson, Miss M M	Attenborough, John Esq
Abrahams, Mrs Ian	Andrade, Miss E	Auerbach, Dr Erna
*Abrahams-Curiel, Mrs	Andreae, Mrs C C	Aukin, Charles Esq
Abson, W W Esq	Andrews, Stephen Esq	Ayrton, Miss Milada
Acheson, Miss Sinead	Angus, Miss M M	
Acworth, A W Esq	Anker, Miss E	Bacher, Dr O
*Adam, Peter Esq	Anrep, Boris V Esq	Bacher, Mrs O
Adams, Mrs Tonde	Anrep, Miss Helen	Baddeley, Mrs J
*Adeane, Colonel Robert OBE	Appelbe, Ambrose Esq	Baer, J M Esq
Agar, Miss Eileen	Appelbe, Mrs A	Bagenal, Mrs Barbara
Agnew, Geoffrey Esq	Archdale, J Esq	*Bagratuni, Dr Leon
Ainley, Mrs J	Archer, Mrs D M	Baird, Miss Grizelle
*Aldridge, Miss E	Arden, Mrs Dorothy	Baker, Dr Charles
Alexander, Mrs E	Armitage, Mrs Kenneth	Baker, Mrs Pearl
Alldis, Miss F C	Armour, Mrs M	Bakirzis, P E Esq
Allen, C E Esq	Armytage, W Esq	Crawford and Balcarres,
Allen, Mrs Penelope	Arnold, Edmund Esq	The Rt Hon The Earl of KT OBE
Allen, R S S Esq	Arnold, A Esq.	Balfour, Miss Nancy
Allen, Robert Esq	Arundel, Miss E D	Ball, Mrs Mimi
Allen, Mrs Robert	Aschan, Mrs M	Ballard, Miss M A
Allen, Russ Esq	Ascher, Dr R	Balon, Miss Anne
Allen, Mrs Scholefield	Ascher, Mrs R	Balston, T Esq

Baring, The Hon R A	Blackett-Ord, A J Esq	Brunton, Miss R
Barker, R M Esq	Blackett-Ord, Mrs J	Bryson, J N Esq
Barker Mill, Mrs E	Blackman, Mrs G E	Buckwell, Mrs
Barker Mill, P Esq	Blackham, H J Esq	Bull, G V Esq
Barkley, Mrs Hilda	Blairman, S I Esq	Bull, Mrs K M
Barkley, Miss H	Blake, Dr G E	Bülou, Claus Esq
Barlow, Sir J Alan Bt GCB KBE	*Blake, J F P Esq	*Burgess, Comdr C R OBE RN
Barlow, Lady	Blake, Mrs Pamela	*Burgess, Mrs G L
Barnes, Mrs B	Blaxland Levick, Mrs C	Burland, C A Esq
Barnes, E C Esq	Bliss, J Howard Esq	Burn, Michael Esq
Barnett, Olaf Esq	*Bliss, Mrs Mary	*Burne, Francis Esq
Baron, Mrs Julia	Blond, Mrs E	*Burton, Mrs Arnold
Barratt, S Esq	Blood-Smyth, Charles H Esq	Buss, H L Esq
Barratt, Mrs S	Blood-Smyth, Mrs	Butcher, G L Esq
Barrett, H I Esq	*Blunden, Henry R Esq	Butler, Mrs E
Barrett, Mrs P L	Blunt, Prof Sir A F KCVO FBA	Butler, M F Esq
Barrett, Mrs P R B	*Blyth, D F Esq	*Butlin, Martin Esq
Barrow, John Esq	Boag, Miss Susan	Byass, Mrs P M
Barton, Lady	Body, Miss C	Byfield, I R D Esq
Barton, Mrs M L G	Bohm, Mrs J C	*Byng, Robert Esq
Baruch, Mrs M N	Boland, Miss Judy	*Byron, Arthur Esq
Barwell, D Esq	Boles, B Esq	
Bassett Wilson, F G Esq	Bolton, J G V Esq	Caccia, Lady
Bastable, Miss L	*Bomford, H T P Esq	Caddey, Miss Dacia
Bates, H E Esq	Bone, Lady	Cahn, Heinz Esq
Batham, C E H Esq	Bonham-Carter, Lady	Campion, Miss M G OBE
Batten, Dr Lindsey W	Bonham-Carter, Mrs I M	Campion, Oliver G Esq
Batten, Mrs Lindsey W	*Booth, George M Esq	Capell, Miss P
Battersby, Martin Esq	Borchard, Dr Ruth	Cardus, Mrs Neville
Beadle, J M Esq	Borges, T W Esq	Carlebach, A Esq
Beadle, Mrs J M	Borregaard, Mrs R	Carlisle, Mrs Anne
Beak, Miss Daphne	Bosanquet, Miss Theodora	*Carlisle, C A Esq
Beaman, Lady	*Boswell, James Esq	Carnegie, L Esq
Beattie, Major Alexander	Bottoms, J C Esq	Carr, Mrs Marjorie
Beaumont Hill, Mrs M	*Bourne, Stafford Esq	Carr-Saunders, Sir Alexander
Beazley, H T Esq	Bowen, D Esq	Carruthers, The Hon Mrs Mary
Beazley, Mrs Susan	Bowers, Miss J M	Carter, Donald Esq
Beckett, Sir Martyn Bt BA ARIBA	Bowett, Mrs D	Carter, John W Esq
Beddington, Lt-Col F	Bowlby, A N A Esq	Carter, Miss Peggy
Beddington, J L Esq	Bowles, Miss Audrey	Carter, Peter B Esq
Behrens, Miss B	Bowman, Mrs Betty	Carthy, J D Esq
Beit, Sir Alfred Bt	Bowman, Mrs Winifred	Caseley, Miss Rosamond
*Bell, A W Esq MC	*Bowness, Alan Esq	*Cashmore, A E Esq
Bell, Clive Esq	Boyd, D W Esq	Castanig, Miss A
Bell MacDonald, Mrs	Boyland, Prof E	Catleugh, J D H Esq
Bell MacDonald, A M Esq	Boyten, Miss M J	Cawdor, Lady
Bellord, George Esq	Brabner, Mrs Phyllis	Cecil, Lady
Benbow, H A Esq	Bradley, Mrs Beatrice	Cemlyn-Jones, Sir Wynne
Bendon, M G Esq	*Branchini, Charles J Esq	Chamot, Miss Mary
Benedict, M P Esq	Brand, The Hon Mrs Thomas	Champion, C L Esq
Benner, Mrs M P	Brangham, Mrs K J	Chancellor, R D Esq
Bennett, Mrs G R	Brausen, Miss Erica	Chaplin, Miss B A
Bennett, Mrs Leo	Bredin, Hugh Esq	Chapman, Max Esq
*Bennitt, M W Esq	Breeden, David Esq	Charles, Mrs E H
Bennitt, Mrs M	*Brett, The Hon Lionel	Charles, Miss Merryll
Benson, Mrs Agnes	Brickell, A W Esq	Charoux, Siegfried J Esq
Bentley, F H Esq	Bridges, Mrs M	Charteris, The Hon Guy
Bentley, Mrs F H	Brinton, Mrs M K	Chase, Michael Esq
Bentley, Nicolas Esq FSA	Britcher, Rex Esq	Cheetham, Lady
Berbank, Albert E Esq	Brittan, D Esq	Chignell, Miss Marjorie
Berbank, Mrs A E	Brittain, Mrs S S W	Child, P Esq
Bergel, H C Esq	Broadbent, Mrs Moira	Chilton, Miss F
Bergel, Mrs P	Broadbridge, The Hon Marjorie	Cholmondeley, Lady George
Bergne, Mrs Hilary	Singleton	*Choremi, Andre Esq
Bernal, Mrs M G	*Brookes, F T Esq	Christopherson, John Esq
Bernstein, Sidney Esq	Brockhurst, Mrs P W	Clare, Miss G
Berridge, A L Esq	Brocklebank, Lady	Clark, H J Esq
Best, Miss Eleanor	Brod, A Esq	Clark, Sir Kenneth KCB FBA
Best, Henry N Esq	Brodie of Brodie, Mrs	Clark, Lady
*Besterman, Dr E M M	Brodie, Mrs C A	Clark, Miss Virginia
Besterman, Mrs E M	Bromley-Davenport, Mrs Linette	Clarke, Basil Esq
*Revan, R A Esq	Brommelle, N S Esq	Clarke, Miss I C

issold, Miss A J oake, Miss J D obham, Mrs Zoe V ochrane, J P Esq ockburn, Dr H D ockle, Mrs Aileen oddrington, Mrs M B oghill, Toby Esq ohen, Dennis M Esq ohen, Henry M Esq ohen, Sir Herbert B Bt OBE ohen, Lt-Comdr Kenneth CMG RM ohen, Mrs Kenneth oldham, G A Esq ole, D N Esq olinvaux, R P Esq olinvaux, Mrs R P ollier, Gerald Esq ollier, Miss J ollins, Cecil Esq ollins, Mrs Georgette ollins, Miss Patricia ollins, Peter Esq olyns, Charles N Esq olyns, Mrs P C olvin, Miss Joyce olyer, Mrs W T ommon, Miss Enid ompton-Smith, Miss C one, Miss Zona onlay, Miss Iris onn, Victor W A Esq onner, Miss Angela onran, G L Esq onybeare, Sir J J ook, W J Esq ooke, Mrs Diana ooke, Mrs E oksey, Mrs M C ombs, J S W Esq oper, Mrs D F oper, F G Esq oper, Mrs Geoffrey oper, Terence Esq oper, Mrs Winifred opman, Mrs Mira oplans, Mrs John opplestone, Trewin Esq orcoran, Gerald Esq orke, Mrs M D ornan, Miss Anne orp, A E Esq orp, Mrs W G osh, Miss Mary osh, Miss M S outts-Milne, Mrs M owan, John Esq owen, J D Esq owen, Mrs R S ox, J R W Esq ox, G Trenchard Esq CBE 'abtree, Thomas Esq 'aig MacFarlane, J E Esq 'ake, Miss Mary 'ameri, Mrs Margo 'ameri, Mrs M A 'aps, Mrs E 'axton, Mrs L 'eagh-Coen, Sir Terence KBE CBE 'egan, Mrs J M 'ichton-Stuart, Lady Colum 'itchlev, Mrs Margaret	Crossman, Mrs R H S Crown, Dr S Culme-Seymour, Sir Michael Curtis, John Esq Cusack, A Esq Custerson, Conrad Esq Cuthbert, A D Esq Dakeyne, Mrs P L Dale, R A Esq *Dale, W L Esq Dalley, Dr V M Dalton, Mrs Hugh Daniel, Miss V J Daniels, Miss B Dark, Frankland Esq *Darracott, T M Esq Darrell, H F Esq Darwin, Prof Robin Davenport, Nicholas Esq Davenport, Mrs Olga Davies, Miss Patricia Davies, Miss Margaret Davies, Mrs M C Davies, Mrs T M Davies, R O Esq Davidson-Houston, Major A C Davis, Dr Albert Davis, Mrs Albert *Davis, Edward T Esq *Davis, Mrs E T Davis, Frank Esq Davis, Mrs Frank Davis, Miss Joan L Dawe, E G J Esq Dawe, Mrs E G J Dawe, W E Esq Dawes, Mrs F W Dawnay, Miss Jean Day, Mrs C E Day, Kenneth Esq Dearbergh, G F Esq De Beer, Mrs L Deeds, L Esq De Gabarain, Miss Ana Maria Dehn, Roy A Esq Deighton, Mrs Elizabeth De Keyser, I Esq OBE Dekk, Mrs Dorrit Delbanco, G Esq Delbanco, K Esq De La Cruz, Mrs De La Warr, The Rt Hon The Earl De La Warr, The Countess De Maistre, Roy Esq Denchfield, C P S Esq *Denney, J A Esq Dennis, W C Esq Dennis, Mrs W C Denny, A M Esq *Denny, Mrs B M A Denny, James Esq De Pass, Captain Daniel CBE RN(RET'D) De Pinna, Miss Janet De Rosales, Mrs Louise Dersch, Mark Esq *Deutsch, Andre Esq Deverell, G A Esq De Wet, Miss J Dewey, Nicholas Esq Dewsherv, Mrs J P	Dorf, Miss B Dorner, Mrs S Douglas, Basil Esq Douglas, Miss I Dow, J C R Esq Drage, Mrs John Drage, S M Esq Drage, Mrs S M Drew, Mrs H Drew, Miss Jane Drew, Miss Joanna Dreyfuss, Sylvain Esq Drogheda, Kathleen Countess CBE Druce, Miss E N C Drummond, Mrs H Drysdale, Mrs Andrew Duckett, A G Esq Duckett, B G Esq Duckett, Mrs Marjorie Duckworth, Arthur Esq Dugdale, Mrs Eric Dunne, Mrs Philip Dunning, Miss Helen Dupre, John Esq Durrand, Miss Patricia Dutton, Mrs Alice Dutton, R S Esq *Duveen, Captain Ernest Duveen, Henry Esq *Ealand, Dr C T F Eardley, Mrs Enid M *Easterfield, Thomas E Esq *Easterfield, Mrs T E Eastwick-Field, John Esq *Eastwood, C G Esq Eberstadt, G Esq Eccles, The Rt Hon Sir David PC MP Eckersley, Mrs Nancy Edgerley, John T Esq Edwards, John Esq Edwards, R A Esq Edwards, Ralph Esq Edwards, Mrs Ralph *Egerton, Robert Esq Ehn, Roy A Esq *Egon, Nicholas Esq Einstein, Herbert Esq Einstein, Mrs Herbert Ellis, D G Esq Ellis, Miss G N Elmassian, John Esq Elsy, Miss Mary Elt, Fred Esq Emery, P F H Esq Emsing, Miss E C Emslie, Miss Rosalie *Enns, Mrs F *Ensor, Miss Catherine Erskine, The Hon Robert Escott, James Esq Estorick, Eric Esq Etherington-Smith, Gordon Esq Eustace, Mrs Rowland Eustace, Miss V Evans, Courtenay Esq Evans, L A Esq Evans, Lady Evans, Miss Lilian Evans, Miss Ning *Evans, Roger Esq Evans, Mrs Roger	*Fairhurst, Harry M Esq Fallon, S Esq Farquharson, M G Esq Faringdon, The Rt Hon Lord *Farr, Dennis Esq Farrell, E A Esq Farrer, Sir Leslie KCVO *Farrow, Arthur H Esq *Fawcett, Mrs K T Feibusch, Hans Esq Feiler, Paul Esq Fein, J G S Esq Fenn, Mrs C H Fenwick, Miss C Ferree, C J Esq Field Reid, E Esq Field Reid, Mrs. Filer, Miss M H Finer, Dr J Finn, Miss D F M Firth, Prof Raymond Fischer, David Esq Fischer, H R Esq Fischman, Mrs Olga Fisher, Mrs H A P Fisher, Harold W Esq Fitton, James Esq RA Fitzgerald, C J Esq Fitzgerald, Mrs C J Flatau, Mrs H Fleischman, Miss Asphodel Fleming, Comdr Ian Fletcher, Miss E Flett, Alexander E C Esq *Fone, Michael Esq Fontaine, Miss C R *Foord, Anthony Esq *Foord, Mrs Anthony Ford, R Brinsley Esq Forrest, Denys M Esq Forrester, Mrs J Forsythe, Thomas Esq Fort, Miss Angela Foss, A A Esq Foster, A S Esq Foster, Alfred W Esq Foster, Mrs Hugh Foster, John Esq QC MP Found, James A Esq Fowler, Maurice Esq Fox, Mrs F D Fox-Edwards, Mrs Patricia Fraenkel, Mrs Elsa *Francois, Mrs M M L Frankel, Cyril Esq Fredyna, Miss K Freebairn, Glen Esq Freedman, Mrs B Freedman, Mrs Jessica Freeman, Mrs L M D Freeth, H A Esq French, L G Esq Freud, Ernst Esq Friday, Frank A Esq Friedeberger, Klaus Esq Friedman, Dr Charles Frost, G L Esq *Froy, W A Esq Fry, Sir Geoffrey, Bt, KCB CVO Fry, Dr L S Fry, Maurice E Esq Fry, P L Esq	Gadsby, Mrs Constance A Gainford, Lady Gainsborough, Dr Gallagher, N Esq Gammie, Mrs Gant, Dr J G Gantz, Mrs Margaret Gardener, W A B Esq Gardiner, Julian Esq Gardiner, Mrs Mary Gardner, Miss Helen Gardner, Dr S Garner, Miss Grace Garratt, Walter Esq Garcia, Lt-Col Clive *Gaskell, Mrs M *Geffen, I Esq Gibb, Mrs E M *Gibb, H S Esq Gibb, T Esq Gibbons-Grinling, Anthony Esq Gibbons-Grinling, Jasper Esq Gibbs, Mrs Arthur Gibbs, Miss Audrey *Gibbs, David A Esq Gilbert, Curtis Esq Gilby, Miss M D *Gill, Dr Cecil Gilley, Miss S Gilliatt, Mrs R W Gillie, D R Esq Gilroy, H Elliot Esq Gimpel, Charles Esq Gimpel, Mrs Gimpel, Peter Esq Gimson, H M Esq Ginsbury, Mrs H Giordani, Dr A Giordani, Dr Christine Glaisyer, Mrs E B Glover, Miss Jane Goddard, G K Esq Goddard, Mrs Peggy Godfrey-Gilbert, J Esq ARIBA Godin, W D Esq Godin, Mrs Godwin, Keith Esq Goff, Martin Esq Goffin, Peter Esq Gold, J B Esq Gold, Mrs Goldberg, P Esq Goldberg, Mrs P Goldfinger, Erno Esq DPLG ARIBA Goldie, Miss Mary Golding, Miss S Goldman, Alfred Esq Goldman, Miss Elizabeth Goldman, Maurice Esq Goldsbrough, Miss Dorothy Goldsmith, Felix Esq Goodhart-Rendel, H S Esq Goodman, L Esq Goody, Dr William Gordon, Mrs D W Gordon, Miss Francis Gordon, F R Esq Gordon, Miss Helen J Gordon, J S Esq Gordon-Clark, N Esq Gordon-Clark, Mrs E Gordon-Jones, The Hon Mrs	Graham, Mrs M A H Graham-Drew, J Esq Graham-Harrison, Francis Esq Grant, A G Esq Grant, Miss J V *Grant, Mrs L W Granville, Philip Esq Gravenstede, C G Esq Gray, Mrs J N Greatbatch, A R Esq Greaves, Mrs Green, Mrs Denis Green, Miss Nora Green, Peter M A Esq Green, Mrs P M A Green, Stephen Esq Greenhalgh, N C M Esq Greenhalgh, Miss N F Greenlees, Ian Esq Gregory, E C Esq Greswell, P D Esq *Grey, Mrs C Grey, Miss Dorinda Grey, G B Esq Grey, John W Esq Gribbic, I Esq Grieffenhagen, Mrs Rodney Grier, Miss L CBE Griffith, Mrs A M Griffith, T A Esq Grimshaw, Miss M E Gross, Anthony Esq Grover, Mrs Regina Guggenheim, Mrs Peter Guiton, Miss Shirley Gunary, Mrs Donald Gunary, George Esq Guppy, Nicholas Esq Guthrie, Robin Esq Guttman, Mrs Natasha Gwynne-Jones, Alan Esq Hadfield, John Esq Hailes, The Lord PC Hale, A N Esq Hale, Mrs A N *Hall, Miss Annie Hall, Clifford Esq Hall, Miss Phyllis Hall, Mrs Robert Hamilton, Miss Joan Hamilton, Lady Rostrevor Hamilton, The Lady *Hamilton-Smith, N L Esq *Hammersley, Mrs V Hammonds, Miss D M CBE Hampton, Lord DSO Hanchard-Goodwin, Major J Hanchard-Goodwin, Mrs J Hancock, R O Esq Hand, S G Esq Hanna, Maurice E Esq Hansard, Paul Esq Harben, R P Esq Harden, Mrs C Harding, Charles Esq Harding, Herbert Esq Harding, Mrs H Hare, Miss Barbara *Hare, Dr Dorothy Hare, Miss K C Hare, The Rt Hon The Lord
---	---	---	---	--	---

arris, Mrs Lillian	*Hoare, L G Esq	Jackson, Mrs D A	King-Farlow, Denys Esq MBE	Lloyd-Williams, Dr K G	Melvin, James Esq
arris, Mrs Maurice	Hoare, Mrs N M	Jacobi, Mrs B	Kinross, Lord	*Locke, J H Esq	Melvin, John Esq
arris, Mrs P E C	Hobart, Peter Esq	Jacobs, Leonard Esq	Kinsman, A H I Esq	*Lockyer, Miss Mildred	Mendelsohn, Dr E Michael
arris, Miss P V	Hobbs, Mrs Geoffrey	Jacobs, Mrs Sophie	*Kirkpatrick, Miss B J	Lomas, Mrs M E	Mendelsohn, M Esq
arris, Richard Esq	Hobden, David Esq	Jacobsen, Miss P A	Kitching, Gerald Esq	London Typographical Designers	Mendelsohn, Mrs N
arris, Mrs Richard	Hobson, Miss Valerie	*Jacomb-Hood, Miss Gillian	Kitson, Mrs P A	Ltd	Meredith, Mrs G
arrison, Miss Dorothy	Hodds, B W G Esq	Jadot, Mrs M	Kleinwort, Mrs C	Long, Francis Wakeman Esq	*Meyer, Mrs Fleur Cowies
arrison, Miss Jane	Hodgeson, Mrs Mary	*Jago, T Esq	Klemantaski, Mrs U	Long, Miss Kathleen	Meyer, Dr H H
arrison, K P Esq	Hodin, Dr J P	*Jago, Mrs T	Kneale, Bryan Esq	*Lousada, A B Esq	*Meyer, Peter B Esq
arrison-Barry, R Esq	*Hogben, C Esq	James, Evan Esq	Kneebone, Peter Esq	Lovell, Mrs M Pritchard	Meyerhoff, Richard Esq
arrower, Mrs Sylvia	Hogg, Mrs Nigel	James, Mrs Evan	*Knight, Esmond Esq	Low, Miss Jack	Michael, Mrs A
arston, Miss Ruth	Holden, C H Esq	James, Mrs L	Knoedler, M and Co Ltd	Low-Beer, Miss F	*Michael, Lt-Col Louis OBE
art, Albert Esq	Holdsworth, Mrs	James, Louis Esq	*Knollys, Eardley Esq	Lowenstein, E Esq	Middleton, Mrs
art, The Rev G H V	Holland, Mrs Theodore	Jamieson, Sir Archibald	Knott, Mrs E H	Lowman, Miss Patricia	Millard, Lionel Esq
art, R E Esq	Hollweg, Mrs B	Jamieson, Lady	Knowland, Mrs N H	Loxton-Peacock, G H Esq	Miller, Miss C M
art, Mrs R E	Holmes, Mrs Max	Janes, Miss B	Knowland, Mrs W H I	Loxton-Peacock, Mrs G H	Millman, Mrs E
artley, L P Esq	Holmes, Mrs Nevin	Janson, Wilfrid Esq	Knowles, G J F Esq	Lucas, The Hon Mrs A J	Miner-White, Rev E
artzell, H E Esq	Holt, G P Esq	Jaray, Mrs L	Kolsky, Mrs	Lucas, Miss Catherine	Miner, Miss M
artzell, Mrs	Hooberman, B Esq	Jardine, Canon Kenneth	Krol, Stan Esq	Lucas, N B C Esq	Mines, Mrs K
arwood, Miss Lucy	Hooper, Miss D M	Jarner, Mrs E	Kromwell, O Esq	Lucas, Mrs N B C	Minto-Wilson, H Esq
aswell, Major A J D ALS	Hooper, Mrs Dorothy	Jeffress, Arthur Esq		Lucas, Mrs S W	Mintz, M Esq
aswell, Mrs	Hooton, Miss Esme	Jenkins, Alan Esq		Luddington, Miss L	Mitchell, G A Esq
aut, F J G Esq	Hope, Lord John MP	Jenyns, Mrs Soame		Luke, Peter Esq	Mitchell, Miss J B
aut, Mrs	Hope Wallace, Miss J	Jephcott, Miss Pearl		Lush, Christopher Esq	Mitchell, Stephen Esq
awker, Mrs C V	Hopkinson, D A Esq	Jessop, Miss K H	*Langdon-Down, A T Esq	Lusty, R Esq	Mocatta, Mrs Christine
awkins, Mrs	*Hopman, Miss L	Joekes, T H Esq	Lasdun, Denys Esq FRIBA	Lyall, A L Esq	Molesworth, Mrs E
ay, Ian Esq	Horitz, John Esq	John, Augustus Esq OM RA LLD	Lasdun, Mrs	Lydall, E F Esq	Moller, Miss Susan
ayden, Mrs J D	Horlock Stringer, H Esq	John, Mrs Augustus	Las Gourges, Mrs M	Lycett-Green, Miss C	Mollo, E Esq
ayek, F S Esq	Horlock Stringer, Mrs H	Johnson, Miss Grace	Laski, Mrs Norman		Mollo, Mrs E C
ayes, J H Esq	Hornby, R A Esq	Johnson, M M Esq	Laski, Mrs Sara		Molony, W Esq
ayes, Mrs	Horne, Alistair Esq	*Johnston, Miss Eva G	Lavrin, J A Esq		Moncreiffe, I Esq
ayman, Patrick Esq	Horne, Mrs A	Jolliffe, Miss M	Law, Mrs Anne		*Moncur, Miss B
ayman, Mrs	Horner, Miss Jocelyn	Jonas, Miss Kathleen	Laws, Frederick Esq		Money-Coutts, The Hon Hugo
ayter, Sir William G	Horrabin, J F Esq	Jones, D A Esq	Laws, Mrs F		Monkton, Miss Mary
ayward, Miss C M	Horrocks, Lady	Jones, Dr F Avery	Lawson, Dr S S		Montagu, Lady Elizabeth
ayward, John Esq CBE	Horsfall, Miss M	*Jones, Mrs Geoffrey	Lean, Tangye Esq		Moody, Ronald C Esq
eadlam-Morley, K Esq	Horwell, A R Esq	Jones, Mrs Humphrey	*Le Bas, Edward Esq		Moore, Henry Esq CH
each, Adrian Esq	Howard, Michael Eliot Esq	Jones, K Miller Esq	Le Brocqy, Louis Esq		Moore, Mrs P
each, Mrs N S	*Howard, Robin J S Esq	Jones, Miss K N C	*Lederman, Dr M		Moore, R H Esq
eachcote, Miss Margaret	Howard, Stanley John Esq	*Jones, Sir Lawrence E Bt	Lee, A E Esq		Moore, J Roland Esq
eachter, Miss M	*Howison, Miss O N	*Jones, Miss Sylvia	Lee, Mrs Brenda		Manners, Lady
ebden, Miss Rosemary	Hudson, Mrs K	Jones, W A Esq	Lee, Mrs Mollie		Manners, G S Esq
echt, Alfred Esq	Hudson Davies, A Esq OBE	Johnstone, William Esq OBE	Lees-Milne, Mrs		Manson, Miss E D
edley, Geoffrey Esq	Hughes, William Esq	Jonzen, Mrs Karin	Le Febure, Miss B		Marais, Miss A C
eilpern, Dr E H	Hughes-Hallett, John Esq	Joseph, Mrs Renee	Lehmann, John F Esq		Marcus, Dr M
elliwell, Anthony Esq	*Huizinga, Mrs	Joseph, Sir Keith Bt MP	Leigh, Mrs William		Margulies, A Esq
enderson, W B Esq	Hulse, Lady	Juda, H P Esq	Le Neve Foster, Peter Esq		Margulies, William Esq
enderson, W R G Esq	Hulton, Sir Edward	Judd, Harold G Esq	Le Neve Foster, Mrs Peter		Mariani, Miss R
endy, Sir Philip	Hulton, J W Esq	Julius, Mrs Muriel	*Leon, His Honour Judge H C		*Markham, Miss Sonia
eneage, Mrs J W	Hulton, P H Esq		*Leon, Mrs Barbara		Marks, Miss F
ennessy, Armyr Esq	Hume, J A Esq	Kahnweiler, G Esq	Le Roy, Mrs J		Marks, Herbert H Esq
enrion, F H K Esq	Hummel, S A Esq	Kalman, Andras Esq	Lessing, Dr R		Marks, Mrs H H
enry, Mrs Arthur	Hummel, Mrs	Kaluza, Mrs P	Lessing, Mrs R		*Marks, Mrs Jessie
erbert, Lady	Humphries, Mrs Tony	Kane, Mrs Irene	Levinson, F E H Esq		Marks, Dr Meinert
ereford, W R Esq	Hunt, Mrs Stella	Kaplan, Mrs A	Levy, B W Esq		Marsh, Dr Kenneth
erapath, S D Esq	Hunter, Dr A	*Kaplan, E and G Ltd	Leuwenhaupt, Count		Marshall, Miss Anne
ermes, Miss Gertrude	Huntington, J R Esq	Kaposi, Mrs Alice	Lewis, A A G Esq		Martin, W A Esq
ett, S A Esq	Huntington, Mrs E C B	Kapp, Miss Helen	*Lewis, A E Esq		Marxe, S S Esq
ewer, Prof T	Hurè, F Esq	Karmel, Mrs David	Lewis, Gerald Esq		Mason, Bateson Esq
ewer, Mrs T	Hussey, D Esq	Kasket, Mrs E	Lewis, Dr H E		Massingberd-Mundy, Miss A
ewitt, Keith M Esq	Hussey, H D Esq	Kay, Major E O	Lewis, Miss Naomi		Massingham, Mrs J E
ey, Peter Wilson Esq	Hussey, Dr F K	Kean, Miss E	Lewis, R B Esq		Masson, Mrs Madeleine
eygate, Mrs	Hussey, Mrs M	Keates, J G Esq	Lewis, Mrs W		Mathew, Robert Esq
eywood, N Esq	*Hutchinson, Mrs L F S	Keating, Geoffrey Esq	Le Witt, Jan Esq		Mathias, J M Esq
ickling, Mrs A N	*Hutchinson, William D Esq	Keay, Miss Anne	Lewson, Dr S Charles		Matthews, Sir Ronald
icks, Mrs W	Hutton, Clarke Esq	*Keir, Mrs Thelma Cazalet	Lewthwaite, Mrs R CBE		Matthews, Lady Vera
iggins, Miss Evelyn	Hutton, Mrs Clarke	Kell, D F Esq	Lidderdale, Miss J		Matthews, T S Esq
ilken, Miss A K	Hutton, Lt-Gen Sir Thomas	Kellie, Mrs V Anne	Liebert, Mrs E E		Maude, E W Esq
ill, A D Esq	KCE CB MC	Kelly, Mrs Pauline	Lilley, G H Esq		Maude, Mrs E W
ill, Mrs Charles	Hutton, Lady CBE MD	*Kemp, R J Esq	Lilly, Miss M		Maurice, Miss J
ill, J A Esq	Hylton, Lady	*Kemp, Mrs. R J			Maw, G F Esq
	Hvslon. A C Esq	*Kendall F P Fca			Maw Mrs G

Mackenzie, G L W Esq
Mackinlay, Miss C
Mackintosh, James Esq
Mackechnie, R G S Esq
MacLachlan, Malcolm Esq
Maclean, Miss Kathleen
Macnair, Miss E
Macphail, J G S Esq
MacQuitty, William
MacRoberts, Lt-Col N de P DSO MC
McCall, C Esq
McCall, Mrs E J
McCallan, E C D Esq
McCrirrick, Miss Sheila
McDonald, Miss G M
McDonnell, Lt-Col A J L
McIntosh-Patrick, A Esq
*McKenny-Hughes, George Esq
*McKenny-Hughes, Mrs
McKenzie, Mrs N
McKinley-Hayer, Miss H
McLaren, Mrs S
McLeod, Miss M
McNeill-Moss, Mrs Gilbert
McNeill-Reid, A J Esq
McWilliam, F E Esq

Naar, Mrs G E
Nan Kivell, Rex de C Esq
Napper, John Esq
Neal, Mrs C A
*Neal, S J G Esq
Neill, C E Esq
Neilson, Mrs Charles
Nelke, Mrs
Nessler, Walter H, Esq
Neven de Mont, M Esq FRSA
Newall Watson, D Esq
Newbury, G C Esq
Newby, E Esq
Newby, Miss M
Newton, Dudley Esq
*Newton, Eric Esq
Newton, Mrs Eric
Nicholson, Mrs E Q
*Nicholson, J L Esq
Nicol, J S Esq
Noble, Mrs A H
Norman, Mrs A V B
Norris, Christopher Esq
Norris, K R Esq
*Norton, Lady
*Norton, Mrs E Lucy
Nowell-Smith, Simon Esq
Nowik, Henry Esq

Oakley, A R Esq
*Oakley, Mrs A R
Offenberg, Baroness
Offord, Mrs D E
*Ogden, R David Esq
*Ogilvie, Lawrence Esq
Ogle, R J Esq
O'Hana, J Esq
Oldfield, Lady Elizabeth
O'Leary, Miss
O'Malley, Mrs P
*O'Neil, Miss Mary
O'Neill, Anthony Esq
Oppe, Miss Armide
Oppenheim, Duncan Esq
Oppenheim, Miss M
Oppenheimer, P F Esq
Oppenheimer, Mrs P F
Orde, Cuthbert Esq
Orde, Mrs
Ormerod, R E Esq
Ortweiler, Mrs
Osborne, Miss Ethel
Osborne, H L Esq
Osborne, John L Esq

*Osman, W A Esq
Otway Smithers, Mrs P
Owens, J R Esq
Paget-Cooke, Mrs
Pain, Richard H Esq
Palmer, The Hon A N
Palmer, Miss A O
Palmer, J W Esq
Palmer, Philip S Esq
Palmer, Mrs Phyllis
Panting, A V Esq
Panting, Mrs
Panting, K G Esq
Parker, Mrs Charles
Parker, C G Esq
Parker, G W Esq
*Parker, Mrs Oliver
*Parkin, B T Esq
Parry, Mrs B B
Paterson, Anthony Esq
Paterson, Miss G
*Paton, E G Esq
Patterson, Alexander Esq
Patterson, A W Esq
Patterson, Charles Esq DSO DFC
Patrick, Mrs M
Paule, John Esq
Pavey, D A Esq
*Pawluk, Mrs V
Payne, Mrs L
Peacock, Miss M
*Pearce, C Maresco Esq
Pearce, J Ricardo Esq
Pearce, O D Esq
Pearce, Miss Stella Mary
Pearman, Dr F H
Pears, Peter Esq
Pearson, Miss D
Pease, Mrs F D D
Pemberton, Reece Esq
Penny, A J R Esq
Penrose, Miss F E
Penrose, Roland Esq
Pentland, Miss
Pepperell, J C Esq
Perelman, J Esq
Permewan, Mrs S
*Peters, A Esq
Peters, Mrs Eric
Peters, F Esq
Peters, Mrs F
Petrovitch, Dr M
Phelan, A J Esq
Philipps, The Hon Hanning
Philipps, Yootha Esq
Phillips, Mrs D
*Phillips, Ian Esq
*Phillips, P Esq
Phillips, Mrs Phyllis
Phillips, R G Esq
Phillips, Mrs T A
Philpot, Miss D L
Pick, Sydney J Esq
Pidgeon, Mrs Monica
Pienne, Miss Yvette
Pierce, Miss Ethel
*Pilbeam, Miss Nova
Pilkington, E V Esq
Pilkington, Miss Margaret
*Pilkington, R G Esq
Pilkington, Mrs R G
Pilley, A T Esq
Pinay, Mrs Rolande
*Pinkney, Mrs N M
Pirrie, R J Esq
*Pitman, Hugo Esq
Plesch, Egon Esq
Plymouth, The Earl of
Pogorzelski, B Esq
Poliakoff, Arthur Esq
Pollak, Mrs G

Pollard, Mrs A
Pollard, R S W Esq
Pollard, Mrs
Pool, Mrs E M
*Popham, Miss Anne
Potter, Jeremy Lee Esq
Potter, Mrs Leslie
*Potter, Mrs Mary
Potter, Stephen Esq
Potter, Mrs Stephen
Foupart, Mrs B
Powell, Mrs
Powell, Lt-Comdr E S
Powell, Hugh L Esq
Power, E J Esq
Prager, Mrs
Precourt, Mrs
Preston, Kerrison Esq
Preston, Mrs
*Price, Mrs A J
Price, D L H Esq
Price, Mrs J M E
*Price, Miss Laura
Pride, Miss Phyllis
*Pritchard, J C Esq
*Pritchard, Lt-Col R C
*Proctor, P D Esq CB
*Proctor, Mrs P D
Prosser, Colin M Esq
Pugh, B Esq
Pugh, Miss M A
Putnam, Eric Esq

Rabinovitch, Mrs C
Radcliffe, The Rt Hon Lord GBE QC
Radcliffe, Mrs R A C
Radin, Mrs M
Raeburn, Miss P M
Raikes, Mrs G
Raikes, J C Esq
Raikes, Mrs J C
Rackocki, Basil Esq
Ramsay, M D Esq
Ramsay, Lady Patricia
Ramsay-Cohn, A M Esq
Randal, Mrs G
Rankin, Sir Robert
*Raphael, Mrs Nancy
Rathbone, Miss I
Raymond, H Esq
Reading, J Esq
Redman, Miss M A
Redman, Miss Marjorie
Redwood-White, O J Esq
Redwood-White, Mrs
Reed, Miss E
Reed, Vernon T Esq
Reeves, Miss M Austin
Reid, Graham Esq
*Reid, Major Norman
Reilly, Mrs Paul
Reinhardt, Max Esq
Reiss, J Esq
Rennie, H M Esq
Rennie, Mrs V M
*Renton, Mrs R K D
Resor, Mrs Stanley
Revai, Dr A
Reynolds, Alan Esq
Reynolds, Mrs Alan
Reynolds, Alleyne Esq
Rhodes, Mrs E
Rhodes, Mrs Monica
Rhodes, Miss Patricia
Richards, Dr Hugh
Richards, J M Esq
Richards, Mrs M A
Richards, W S Esq
Richardson, Barry Esq
Richardson, Miss Joanna
Richardson, Miss K R OBE RA
Richardson, Mrs S

Richmond, Lady
Richter, F Esq MA OBE
*Ridgeway, T G Esq
Riley, Miss Bridget
Ringrose, Mrs
Ripzani, J Esq
Ripzani, Mrs
Riviere, A O B Esq
Riviere, Mrs A O B
Roberts, Beaver Esq
Robertson, Bryan Esq
Robertson, Mrs D
Robertson, Mrs E S
Robertson, Mrs Struan
Robinson, Miss Bay
Robinson, Miss Daphne
*Robinson, Prof K E
Robinson, Mrs Stanley
Robson, Miss Flora CBE
*Rock, David Esq
*Rodd, Mrs C M
Roddon, Guy Esq
Roe, Mrs R T
Rogers, Mrs Elsie
Roland, H Esq
Roll, Eric Esq
Roll, Mrs
Rolt, David Esq
Romain, Michael Esq
Romilly, The Lady
Roome, Mrs L
Roper, Mrs P
Roscoe, S Esq
Rose, Mrs E
Rose, Geoffrey Esq
*Rose, H W Esq
Rose, Mrs J E
Rose, Wing-Comdr L
Rose, Mrs L
Rose, Miss M F K
*Rose, Miss T
Rosen, J Esq
Rosen, Mrs D Nachsen
Rosenberg, Eugene Esq
Rosenfield, Mrs H M G
Roskill, Ashton Esq QC
Roskill, Mrs Ashton
Roskill, Mark W Esq
Roskill, Oliver W Esq
Roskill, Mrs S
Rosner, D Esq
Rosner, M H Esq
Ross, A E Esq
Ross, Mrs A E
Ross, Alan Esq
Ross, Mrs Stella
Ross-Wills, Miss E
*Rothenstein, Sir John CBE
Rothenstein, Michael Esq
Rotherham, Mrs
Rowell, Miss Elizabeth
Rowlands, Mrs J
Rowntree, Kenneth Esq
Rubens, A Esq
Rubinstein, Mrs Ann L
*Rubenstein, M B Esq
Rudd, Mrs E M
*Rueff, J M Esq
*Rueff, Mrs F M
Rushworth-Lund, Mrs V
Russell, Martin Esq
Russell, Mrs G
Russell, Mrs Ronald
*Russell, Sheridan Esq
*Russell-Cobb, T Esq
*Russell-Cobb, Mrs
Ryder, Hugh Esq

Sacher, Mrs H
Sackville-West, The Hon E C
*Sadler, W R Esq
Sainsbury, Alan Esq

Sainsbury, Mrs A
Sainsbury, J D Esq
*Sainsbury, R J Esq
*Sainsbury, Mrs R J
Salaman, Mrs G
Salmon, C Esq
Salmon, Mrs Dona
Salmon, Julian Esq
Salter, Mrs C
Salter, F G Esq
Salter, F R Esq
Sampson, Mrs Phyllis
Samson, Mrs Julia
Samson, Dr Otto
Samuel, The Hon P M MC
Samuels, S Esq
*Sander, E Esq
*Sander, Mrs
Sands, Miss Ethel
Sands, Mrs H M
Sandwich, The Rt Hon The Earl of
Sang, Dr Janet
*Sangster, A T Esq
Sanguinetti, Miss G
Sassoon, Mrs Meyer
Savage, Robert Esq
Saville-Sneath, R A Esq
Scaramanga, G J Esq
Scarlett, Frank Esq
Scarlett, Mrs Frank
*Schiff, Mrs E H
Schloessing-Paul, Mrs E
Scholefield, S Esq
Schomberg, A C B Esq
Schorr, Miss Claire
Schreiber, Mrs Gaby
Schulman, Milton Esq
Schuster, Leonard Esq
Schwarzenberg, Mrs Kathleen
Schweppe, Miss S
Scott, A Gilbert Esq CBE MC FRIBA
Scott, Sir David J Montagu Douglas
KCMG OBE
Scott, Lady
Scott, Dr Oliver C A
Scott-Kilvert, Mrs I S
Scrivener, R Esq
*Scrutton, Hugh Esq
Scudamore, Miss C
Seaton-Reid, Mrs Vera
Sebba, S Esq
*Seilern, Count Antoine
Seligman, Mrs B Z
Seligman, Mrs Hugh
*Sempill, Lady
Seward, Miss Marjorie
Shahed, S Esq
Sharpe, Mrs Nigel
Shashua, J Esq
Shaw, C J H Esq
Shaw, J F Esq
Shaw, Mrs Marcelli
*Shaw, Miss M F
Shaw-Lawrence, Miss M A
Shaw-Taylor, Desmond Esq
Shearn, M Esq
Shelton, Stanhope Esq
Shelton, Mrs Stanhope
Sheridan, Mrs Pamela
Sherratt, Mrs D A
Shiell, W G Esq
Shinnie, Mrs Olive
Shire, Dr Hugh
Shone, Sir Robert CBE
Short, Mrs Dudley
Shortis, W Esq
Shrive, Miss Margaret
Sidgwick, Miss Ann
Sieff, I M Esq
Sieff, J E Esq
Sieff, Mrs J E
Sieff, Marcus J Esq

Sieff, Michael D Esq
Sieff, Mrs M D
Sielle, Robert Esq
Silver, C T Esq
Simmonds, Miss R A
*Simon, R M Esq
*Simon, Mrs R M
Simon, Timothy Esq
Simond, Mrs M A
Simoni, Miss Anna MA
Simons, Miss H
Simpson, Dr S L
Simpson, Mrs S L
Simson, John Esq
Sinclair, Miss Catherine
Sitwell, Francis Esq
Skinner, Dennis A Esq
Skottowe, P F Esq
Skrine, I B Esq
Slade, Miss Lilian
*Slatter, Miss W
Slotover, Dr M
Sluyewski, Dr C
Sluyewski, Mrs C
Smale, Miss C
Small, Lothian Esq
*Smallpiece, Dr Victoria
Smith, A J Hugh Esq MC FSA
Smith, Basil W Esq
Smith, Mrs E J
Smith, The Hon James OBE
Smith, Miss Lesley
Smith, Miss Madeline
Smith, R D Esq
Snipper, Mrs L
Snow, Mrs C M
Snow, Mrs Julian
Snow, Kenneth Esq
Sofer, Jonathan Esq
*Solomons, Miss G
Somervell, The Rt Hon Lord
of Harrow
Sonnis, Alexander Esq
Southall, Eric P Esq
Spalding, Miss Anne
Speelman, E Esq
Speelman, Mrs L
Speke, Mrs R L
Spence, Miss Susan
Spencer, Charles S Esq
Spencer, Mrs M U
Speyer, F C O Esq
Speyer, Mrs
Spink, Mrs
Spira, Dr J J
Spira, Mrs
Spivack, H Esq
Sprigge, Miss Elizabeth
Spry, Mrs B
Spurrier, Mrs Lydia
Sputz, Mrs F
Stafford, Captain Jack
*Stainforth, Miss S
Stamler, David Esq
Stanning, Ellis Esq
*Stead, Keith Esq
Stead, Peter Esq
Steel, Richard Esq
Steen, S N Esq
Steen, Mrs
Steer, W R Hornby Esq
*Steiner, K H L Esq
*Steiner, Mrs
*Stenson, Mrs J
Stern, Mrs Ellen D
Stern, Miss E S
Stewart-Craig, Mrs Y
Stirgess, Lionel Esq
Stirling, A D A Esq
Stirling, Lady Marjorie
Stock, Miss Margaret
Stockman, Peter Esq

Stoddard, G Esq
 Stone, Victor Esq
 *Stopford, Mrs V
 Strachey, Mrs I
 *Straight, Whitney Esq
 Strathcona, Lady
 Stratford-Lawrence, Miss S
 *Strauss, Mrs G R
 Strauss, K Esq
 Strudwick, Philip Esq
 Stuart-Bond, John Esq
 *Stuart-Murrie, Sir William KBE CB
 Stubbs, Mrs Marjorie
 Stucley, Peter Esq
 Sturges, Lady
 *Sturgis, Miss E B
 Sturt, A N Esq
 Sturton, Herbert J C Esq
 Suckling, Mrs W
 *Suddards, Roger W Esq
 Summerfield, Miss D J
 Sutherland, Miss H
 Sutherland, R M G Esq
 Sutherland, T W Esq
 Sutton, Denys Esq
 Sutton, Ivan Esq
 Sutton, Mrs I
 Sutton, J R Esq
 Sutton, R N P Esq
 Swingle, J Esq
 Swingle, Mrs Joan
 Sykes, Brig A C CBE DSO

Tabor, Miss Lucy
 Talbot-Rice, D Esq
 *Talbot-Rice, D M Esq
 Tandy, John Esq
 Tate, Miss Patricia
 Taylor, Gordon Esq
 Taylor, R H R Esq
 Teece, A H Esq
 Thiemann, H R Esq
 Thomas, Miss A M
 Thomas, Mrs I
 Thomas, M G W Esq
 *Thompson, Arthur Esq
 *Thompson, Mrs F M
 Thompson, Mrs Harry
 Thompson, John B Esq
 Thompson, Miss Joyce
 Thomson, Miss Sophie
 Thrupp, Colonel C G D
 Thurso, Viscount
 Thusek, Mrs
 Tiedeman, Seaton Esq
 Tilley, Mrs P
 *Tillotson, John Esq
 Tilney-Bassett, H G Esq
 Tine, J Esq
 Tisdall, Hans Esq
 Todd, Miss Frances A
 Tollenaar, Miss Norah
 Tomalin, H R Esq
 Tomalin, Mrs H R
 Tomkinson, Dr J S
 Tooth, Anthony Esq
 *Tooth, Dudley Esq
 Tooth, Mrs D
 *Tooth, Guy Esq
 Towers, G L Esq
 Townshend, Miss Mary
 Townsend, William Esq
 Towsey, E N Esq
 Travers-Smith, Miss Dorothea
 Troughin-James, Dr R N
 Tucker, Geoffrey Esq
 Tucker, Mrs Isabella
 Tuckman, Dr E
 Tunnard, P H Esq
 Turnell, Martin Esq
 Turney, Miss Olive
 Twentyman, A R Esq

Twentyman, J A Esq
 Twist, Anthony Esq
 *Twiston-Davies, J H Esq
 Tyrell-Lewis, Miss D
 *Tyrwhitt, Mrs Ursula
 Valmadis, Mrs R
 Van der Meulen, Mrs L
 Vane, Hon Mrs K A
 Van Thal, Mrs Bayley
 *Vaughan, Keith Esq
 Vaughan-Morgan, J K Esq MP
 Veldman, Mrs J
 Venus, Miss V
 Verney, John Esq
 Vernon, E Y Esq
 Vernon, Mrs Elizabeth
 Verschoye, Mrs E
 Verschoye, Mrs Moyra
 Villiers, Captain E H
 Vit, H J Esq
 Von Hofmannsthal, R Esq
 Vousden, Miss M E

Wachman, Miss Patricia
 Waddington, Victor Esq
 Waddington, Mrs Victor
 Wade, Mrs Beryl
 Wadham, Miss Hilda
 Wagstaff, Mrs Grace
 *Wakefield, Peter L H Esq
 Walford, R A Esq
 Walker, R D Esq
 Walker, R J B Esq
 Wallis, Mrs P M
 Walmsley, Mrs Margot
 Walthall, Miss Daphne
 Walton, Mrs Frances
 Walton, Major G N
 Warburg, George Esq
 Warburg, Mrs Elinor
 Ward, A C Esq
 *Ward, Alan Esq
 Ward, Mrs B
 Ward, Miss Pamela
 Ward-Jackson, C H Esq
 *Ward-Jackson, Peter W Esq
 *Ware, W E Esq
 Waring, Dr David
 Warner, The Hon Lady
 Warner, Oliver Esq
 Watney, Dr B M
 Watson, Thomas Esq
 Watt, Miss E
 Watt, Mrs Maurice
 Watt, M J Esq
 Watts, Mrs E H
 Way, Dr Berkeley
 Weaire, R F Esq
 Weaver, Mrs Alla
 Webber, Mrs D
 Webster, Mrs D
 Webster, Mrs J
 Webster, T B L Esq
 Weddup, Mrs V M
 Weil, Miss Hanna
 Weinstein, Miss J
 Weiser, J Esq
 Weiser, Mrs J
 Wellesley, Richard Esq
 *Welsford, Miss R M
 Wentworth, John M Esq
 Wertheim, Mrs Lucy
 West, Mrs Katherine
 West, Mrs Michael
 Weston, Mrs Joan
 Whibley, John L Esq
 Whibley, Mrs L
 White, Miss Helen
 *White, Lt-Col Peter
 *White, Mrs Peter
 *White, S D Esq

Whiteaway, Michael Esq
 Whiteaway, Mrs Rose
 Whitehead, Miss Mavis
 Whitehead, Sir Rowland Bt
 Whiting, Mrs B
 *Whitley, Lady
 Whyte, L L Esq
 Whyte, Mrs Eve
 Widdicombe, D Esq
 *Widdup, Dr H P
 Wilberforce, Richard Esq
 Wilby, J A Esq
 Wilby, Mrs
 Wilby, W S Esq
 Wild, Hans Esq
 Wilkin, Miss G H
 Wilkins, M H F Esq
 Wilkinson, Mrs M
 Wilkinson, Mrs M D
 Williams, D R H Esq
 Williams, E R Esq
 *Williams, Mrs Joan
 Williams, Dr T R
 Williamson, D D Esq
 Williamson, Miss Elizabeth
 Williamson, Mrs Frances
 Willmott, Mrs T H
 Wilmot of Selmeaton,
 The Rt Hon Lord PC
 Wilmot-Wilkinson, R Esq
 *Wilson, Miss Audrey L
 Wilson, Frank Avery Esq
 Wilson, Miss Ruth
 Wimbush, Mrs V M
 Winand, F M S Esq
 Winand, Mrs
 Winch, Brian Esq
 Winch, Mrs
 Wingate, Mrs B
 Wingfield-Digby, G F Esq
 Wingfield-Digby, Mrs
 Winn, Godfrey Esq
 Winner, George Esq
 Winskill, Cyril Esq
 Wisdom, Mrs I
 Withers, Noel Esq
 Withers, Mrs
 *Witt, John Esq
 Wolfe, Edward Esq
 *Wolff, Eric Esq
 *Woolf, Miss S
 Wood, Kenneth Esq
 Wood, Mrs Kenneth
 *Wood, Roger Esq
 Woodall, Dr Mary
 *Woodhead, Dr Barbara
 *Worboys, Walter Esq
 Worsley, L E F Esq
 *Worthy, W Esq
 Wright, Mrs Adela
 Wright, Basil Esq
 *Wrightam, Miss E J
 Wyatt, A H Esq
 Wyatt, Mrs S W
 Wyatt, Lady M
 Wyatt, Woodrow Esq
 Wyllie, Mrs Diana
 Wynn, Dr Marianne
 Yates, Brian Esq
 Yates, Miss Joan
 Yeoman, Miss Antonia
 Yeoman, J R H Esq
 Yorke, E R S Esq
 Young, Miss M G
 Younger, C Esq
 Younger, The Hon Mrs K
 Youngman, Mrs L
 Yudkin, Mrs J

*Zwemmer, D A Esq

The advantages of signing a Banker's Order

For you:

You do not have to send your subscription each year - your bank does it for you. You do not risk failing to get invitations to parties because your subscription is overdue.

For us:

We get your subscription promptly which may avoid our paying overdraft charges. We save the time, trouble and expense of sending you a reminder.

What is a Deed of Covenant ?

It is only a formal promise to pay your subscription for the next seven years. But it means we can get back almost as much again in Tax from the Government.

Please complete both if you have not already done so

Deed of Covenant

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

.....

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.....

Order to Bankers

Contemporary Art Society

Date.....

Bankers.....

Branch.....

Please place to the credit of The Contemporary Art Society at Coutts and Co. 440 Strand, WC2 on receipt of this order and on the same date in each year the sum of

..... (£ : : ,

2d Stamp

Signature.....

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

Address.....

Contemporary Art Society / Revenue Account for the year ended 31 December, 1957

Grants in Aid to Galleries	1956 £	1957 £ s d	Subscriptions (Including Estimated Refund of Income Tax on Deeds of Covenant)	£ s d
Special Amount donated for the purchase of 4 Pictures by Francis Bacon included above	3301	4361 11 10	Interest on Investments and Deposits, Accounts (gross)	3795 1 1
	164	1600 0 0	Fees for loan of Pictures, etc. to Galleries	309 9 11
Seasons' Exhibition	1074	2761 11 10	Sale of Tickets for Parties less Expenses	240 18 9
Year (transferred to Investment Provision Account)		2761 11 10		£4345 9 9

Contemporary Art Society / Balance Sheet 31 December 1957

Funds (General and Foreign)	1956 £	1957 £ s d	Current Assets	£ s d
J.P. Holt Trust Fund	2882	7668 19 7	Investments at Cost	£ s d
per Revenue Account	1800	50 0 0	£2884 1 6 3 1/4 War Stock	2881 17 6
			£1800 0 0 3 1/4 Defence Bonds	1800 0 0
			£2000 0 0 Hertfordshire County Council 5 1/2 % Stock 1965	1994 3 0
			£1200 0 0 Swansea 3 1/2 % Redeemable Stock 1960/70	985 14 0
			500 National Savings Certificates	—
			Less Investment Provision Account - Accretion on Savings Certificates surrendered	7661 14 6
			Transfer from Revenue Account	343 14 8
			Market Value £6513 - 1956 £4569	290 11 0
			Deposit at Interest - Bowmakers Ltd	
			Cash at Bank	895 14 7
			On Current Account	500 0 0
			On Deposit Account	1395 14 7
			Cash in Hand	9 3 10
			Debtors	
			Outstanding Subscriptions and estimated Income Tax recoverable on Subscriptions	486 10 0
			Debtors and Payments in Advance	83 16 0
				570 6 0
				£9502 13 3

has been included in the Balance Sheet for Pictures, etc., purchased by or presented to the Society and temporarily retained pending presentation to Art Galleries, etc.

Auditors to the Members of the Contemporary Art Society

ind all the information and explanations which to the best of our knowledge and belief were necessary for the purposes of our audit. proper books of account have been kept by the Society so far as appears from our examination of those books. We have examined the above and annexed Revenue Account which are in agreement with the books of account. In our opinion and to the best of our information and according to the provisions given us the said Accounts give the information required by the Companies Act, 1948. In the manner so required and the Balance Sheet gives a true

