

On cover: M. Millares: Blanco, Rojo y Negro

Contemporary
Art
Society
Annual
Report
1962-63

Contemporary Art Society

Tate Gallery

Millbank

London SW1

Patron: Her Majesty Queen Elizabeth the Queen Mother

Executive Committee:

Whitney Straight CBE MC DFC (Chairman)

Anthony Lousada (Vice Chairman)

Peter Meyer (Honorary Treasurer)

G. L. Conran (Honorary Secretary)

Sir Colin Anderson

Raymond Mortimer, CBE

Eardley Knollys

Eric Newton

Sir John Rothenstein, CBE

Mrs Oliver Parker

Dr Alistair Hunter

Derek Hill

Bryan Robertson, OBE

The Hon Michael Astor

Lord Croft

Alan Bowness

James Melvin

Mrs Elizabeth Heygate

John Sainsbury

Pauline Vogelpoel, MBE (Organising Secretary)

Chairman's Report 1963

My Report deals with the Society's activities for the year 1962 and also with 1963 up to the present date. It has been a period of great activity.

Our two buyers for 1962 were Lord Croft and Alan Bowness. They bought over 40 works, and from our funds we were able to allot them £2000 each. I am sure that members would be interested to know that as soon as the pictures that we have bought reach our offices, they are in many cases almost immediately sent out on loan to colleges, exhibitions and other places, pending their eventual allocation in the normal way. We have been very much impressed this last year by the growing interest and demand for these works. In many cases we receive a contribution from those to whom we loan these pictures, and this helps our funds.

On March 17th, 1962, members visited Lady Aberconway's magnificent collection in North Audley Street and we are most grateful to her for allowing so many of us the privilege. On 7th July, members spent a very enjoyable day in the country. In the late morning, Lord Faringdon very kindly took us around his house, Buscot Park, in Berkshire. Afterwards some were invited to visit Mr Peter Stucley at the Old Parsonage nearby, and others saw William Morris's house at Kelmscot. In the afternoon The Hon Mr and Mrs Michael Astor entertained large numbers of guests to a delicious tea at Bruern Abbey and here again members were able to see a fine collection of pictures and the house and gardens.

Another most interesting collection seen on November 7th was that of our Treasurer, Mr Peter Meyer, and his wife in Alexander Square. Here again members very much enjoyed seeing these pictures, the house, and meeting their hosts. To all these hosts for their generosity many, many thanks.

We held two successful evening parties during 1962. One for the Francis Bacon exhibition and the other for the Arts Council's Kokoschka exhibition. Well over 700 people attended each party. We are delighted that members supported these occasions so loyally because in doing so, not only do they enjoy themselves, but they help to swell our picture-buying coffers.

In October, the Organising Secretary took thirty fortunate members on a memorable three-week trip to Mexico. Whilst there, the group were well looked after by officials of the Bellas Artes Museum as well as by the Director General of Tourism and the British Council's representatives. This trip proved as successful as the American trip and though more ambitious and expensive we are happy to say that it was not run at a loss. 1963 has so far been extremely active. Our buyers this year are Mrs Heygate and Mr James Melvin. Once again we have been able to allocate them £2,000 each.

By far the most important event in our recent history has been the organisation of a simultaneous exhibition 'British Painting in the 60's' at the Tate and Whitechapel Galleries. We held an evening preview party at the Tate Gallery, and were most honoured that our Patron, Her Majesty Queen Elizabeth The Queen Mother,

was able to join us on this occasion. Over 1,000 people attended and it was the most successful evening party that we have ever given. We were honoured at the Whitechapel Gallery by an informal visit by Her Royal Highness Princess Margaret and the Earl of Snowdon.

We are extremely indebted to John Sainsbury, Alan Bowness, Lord Croft and Bryan Robertson for acting as a sub-committee and for choosing those painters who, it was felt, should be asked to contribute. A total of 18,000 people visited the exhibition at the Tate and over 20,000 at the Whitechapel. We sold over 9,000 of what we hope you will agree was an extremely attractive catalogue.

A selection from the exhibition is now in Manchester and will later go to Glasgow and Hull. After this, due to the kindness of the British Petroleum Company, it will visit Zurich during the British Trade Fortnight. This is the first time that a CAS exhibition has been taken abroad. We are extremely grateful to British Petroleum for their imaginative and generous sponsorship which made this possible.

We have purchased £3,000 worth of pictures from the Exhibition and are providing grants to a total of £1,000 to assist member Galleries.

Quite recently we held a successful evening party to view the Ivon Hitchens Retrospective Exhibition. Over 650 people attended.

Dr Widdup, who died recently, but was for many years a member of the CAS, left us his entire collection of over 300 pictures, also his private house – subject to certain conditions. This collection, which is a most impressive one, includes fine examples of the works of many of the most important British painters.

In March we held the first of our architectural visits when we saw the Yorke, Rosenberg and Mardall's new building in Fetter Lane. Mr Rosenberg kindly arranged for his own pictures to be on view. We are grateful to the partners of this firm for having devoted a Saturday morning to show us around their new building. After lunch at the Forum Restaurant, which was opened especially for us, we saw the Golden Lane housing estate, and are grateful to Messrs Chamberlin, Powell and Bon for having arranged with the Corporation of London for us to visit this interesting development.

I am glad to say that despite the increase in fees, the membership of the Society has steadily increased – but not at anything like the rate I would have hoped. I do ask you, therefore, to assist us in any way you can to obtain even greater support for our work.

We are most grateful to the Trustees of the Tate Gallery and to Sir John Rothenstein for their kind and continual hospitality, also, of course, to the Trustees of the Whitechapel Gallery and to Mr Bryan Robertson for providing our exhibition with such a splendid setting.

I close in paying the warmest tribute to Miss Pauline Vogelpoel and her assistant, Miss Ballantyne, for their work during the course of the year. Miss Vogelpoel has worked tirelessly to promote the interests of the Society, and I trust that you will agree with me that her efforts have met with a very considerable measure of success.

Honorary Treasurer's Report for 1963 Annual General Meeting

I should start by reminding members that in 1962 we had two Meetings and presented two sets of Annual Accounts, so that now, for the first time, I have caught up with the Chairman and can present accounts covering the year which he deals with in his Report.

Last year we increased our subscriptions, but this was only done half way through the year and even so the results did not materialise as quickly as we had anticipated, largely due to members' habitual reluctance to reply promptly to the notices we send them, coupled with the inevitable difficulties involved in changing Bankers Orders, etc. The result is that subscriptions only rose from £4,478 to £5,164 and the full effect of the change will not be seen until the year we are now in.

With regard to the remainder of our income, there was a slight increase in bequests and donations and also in the interest earned by our reserves, but this was more than offset by the reduced proceeds of parties. I think members will all agree that our parties were no less successful in 1962 than in the previous year, but then the proceeds were swollen by the unusual and unexpected profit made on the New York trip. All in all therefore, our income was only about £600 higher than in 1961.

Our expenses as usual have risen but on this occasion only by £128 and even this figure is not a strictly accurate one, in that £69 of it is attributable to an under estimate in the cost of the Annual Report, coupled with an increased figure to allow for a possible slight deficiency in the current year's estimate.

However, the most striking feature of the Revenue Account is the fact that we allocated to our buyers a total of £4,000. This is far and away the biggest figure that we have ever spent on normal purchases and is a happy augury of what I hope we can expect when our new rate of subscriptions is fully operative. When we allocated this sum at the beginning of 1962, it was in the hope that our subscription income would be considerably higher. By November we realised that the result would be a deficit, but we nevertheless decided that it was right to budget for this, in view of the profit of over £700 which had been made in each of the previous two years. In the event, we overspent by £310, but I am sure that members will agree that this was the proper thing to do under the circumstances.

The only item in the Balance Sheet to which I should call your attention is one which I anticipated in my last Report, namely, the transfer of our undated War Stock into medium-dated Stock. The resulting loss had already been fully provided for and now for the first time for very many years, the market value of our investments stands at a higher figure than the cost. Subscriptions have figured largely in this Report, and I would ask members to pay them as promptly as possible. Sending out constant reminders, costs us a great deal of time and, more important, money, which we could better spend in buying pictures. And, though it may surprise our party-goers, this, after all, is the main purpose of our existence.

List of purchases for the year 1962

Buyer: Lord Croft Eileen Agar Partners
Karel Appel Têtes over de Landscape (gouache)
Gillian Ayres Tachiste (print)
Gillian Ayres Circles on Dark Blue Ground
Prunella Clough Two monotypes
Corneille 'El Puerto 1961'
William Crozier Fallen Man 1962
Lawrence Dawes Conjunction of Planets (gouache)
Derek Hirst 'Shangri-la 3'
Peter Lanyon Dark Beach (gouache)
Bengt Lindstrom Personage fulminant (gouache)
M. Millares Blanco, Rojo y Negro 1961 (gouache)
John Piper White Church, Suffolk (lithograph)
John Plumb Derwent
Alan Reynolds Moth Barn (lithograph)
Ceri Richards Le Poisson d'or (lithograph)
Keith Vaughan Standing figure
John Wells Rock Forms, 1961
Brett Whiteley Untitled painting 1962

Buyer: Alan Bowness Bernard Cohen Shepherds 1961

Harold Cohen Alcide 1962
Patrick Hayman Cornish Coast 1959 (water-colour)
Josef Herman Three miners (charcoal drawing)
John Hoyland Number 22

Allen Jones The Third Big Bus
Kalinowski Enclume des Caractères (collage)
Leon Kossoff Building site near St Pauls (drawing)
Lucebert Mad People
Kenneth Martin Linear Construction (Brass and wood)
Edward Middleditch Near Monte Jaque (drawing)
Otto Piene Red Smoke Drawing
William Scott Still life 1956 (gouache)
Ian Stephenson Burnt Penumbra
Austin Wright 'Scoop' (sculpture)

Purchased jointly by both buyers

Roger Hifton March 1961

Gifts to the Contemporary Art Society
Prunella Clough Set of 4 Monotypes presented by Lord Croft

Loans made by the Society to exhibitions 1962

Whitechapel Art Gallery 'Keith Vaughan Exhibition'
Arts Council Touring Exhibition 'Keith Vaughan'
Gregory Fellows Exhibition, Leeds City Art Gallery. 'Trevor Bell and Austin Wright'

Loans to hospitals, colleges, and further education groups

London University Senate House
London University Queen Mary College
London University Royal Free Hospital Medical School
International Nickel Company
Architectural Association
Camberwell Chest Clinic, St Giles Hospital
National Hospital for Nervous Diseases

List of members: subscribing galleries

The following is a list of members of the Contemporary Art Society on 31 December 1962. Note: Names of members joining after December 31 1962 will appear on the list of members for 1963.

Aberdeen: Art Gallery and Industrial Museum (£15.15.0)
Adelaide: National Gallery of South Australia (£26.5.0)
Auckland: City Art Gallery (£10.10.0)
Ballarat: Fine Art Public Gallery Association (£10.10.0)
Barnsley: Cannon Hall (£10.10.0)
Bath: Victoria Art Gallery (£7.7.0)
Batley: Bagshaw Art Gallery (£5.5.0)
Belfast: Ulster Museum (£10.10.0)
Bilston: Public Library and Museum (£5.5.0)
Birkenhead: Williamson Art Gallery (£26.5.0)
Birmingham: City Art Gallery (£15.15.0)
Blackburn: Art Gallery (£3.3.0)
Blackpool: Grundy Art Gallery (£5.5.0)
Bootle: Public Library and Museum (£15.15.0)
Bournemouth: Russell Cotes Museum and Art Gallery (£15.15.0)
Bradford: Corporation Art Gallery (£15.15.0)
Brighouse: Art Gallery (£5.5.0)
Brighton: Museum and Art Gallery (£10.10.0)
Brisbane: National Gallery of Queensland (£10.10.0)
Bristol: Art Gallery and Museum (£5.5.0)
Bristol: Art Gallery, Association of the Friends of (£5.5.0)
British Museum: Department of Prints and Drawings (£10.10.0)
Bury: Corporation Art Gallery and Museum (£5.5.0)
Camberwell: South London Art Gallery (£31.10.0)
Cape Town: South African National Gallery (£21.0.0)
Cardiff: Department of Art, National Museum of Wales (£10.10.0)
Carlisle: Public Library, Museum and Art Gallery (£2.2.0)
Cheltenham: Art Gallery and Museum (£10.10.0)
Christchurch Art Gallery, N.Z. (£10.10.0)
Coventry: Herbert Art Gallery (£10.10.0)
Darlington: The Public Museum (£5.5.0)
Derby: Museum and Art Gallery (£10.10.0)
Doncaster: Museum and Art Gallery (£15.15.0)
Dudley: Art Gallery (£15.15.0)
Dumfries: Gracefield Art Centre (£10.10.0)
Dundee: Museum and Fine Art Galleries (£10.10.0)
Dunedin: Art Gallery (£10.10.0)
Durham: Bowes Museum (£3.3.0)
Durham University: Hatton Gallery (£15.15.0)
Eastbourne: Towner Art Gallery (£21.0.0)
Glasgow: Art Galleries and Museum (£21.0.0)
Glasgow: University Art Collections (£5.5.0)
Hamilton, Ontario: Art Gallery (£15.15.0)
Harrogate: Corporation Art Gallery (£10.10.0)
Hereford: Museum and Art Gallery (£5.5.0)
Huddersfield: Public Library and Art Gallery (£21.0.0)
Hull: Ferens Art Gallery (£26.5.0)
Kettering: Art Gallery (£5.5.0)

Kimberley, South Africa: Humphreys Art Gallery (£10.10.0)
Kings Lynn: Friends of the Museum (£3.3.0)
Lake District Art Gallery Trust (£5.5.0)
Leamington Spa: Museum and Art Gallery (£5.5.0)
Leeds: Temple Newsam House (£15.15.0)
Leeds: Art Collections Fund (£3.3.0)
Leicester: Museum and Art Gallery (£10.10.0)
Lincoln: Usher Art Gallery (£10.10.0)
Liverpool: Walker Art Gallery (£15.15.0)
London, Ontario: Public Library and Museum (£31.10.0)
Maidstone: Museum and Art Gallery (£2.2.0)
Manchester: Corporation Art Gallery (£26.5.0)
Manchester: Rutherford Loan Collection (£10.10.0)
Manchester: Whitworth Art Gallery (£10.10.0)
Mansfield: Museum and Art Gallery (£6.6.0)
Melbourne: National Gallery of Victoria (£25.0.0)
Merthyr Tydfil: Art Gallery and Museum (£3.3.0)
Middlesbrough: Art Gallery and Museum (£21.0.0)
Montreal: Museum of Fine Arts (£15.0.0)
Nelson, New Zealand: Bishop Suter Art Gallery (£10.10.0)
Newark: Gilstrap Art Gallery (£15.15.0)
Newcastle upon Tyne: Laing Art Gallery (£10.10.0)
Newport: Museum and Art Gallery (£3.3.0)
Northampton: Public Library and Art Gallery (£10.10.0)
Norwich: Castle Museum and Art Gallery (£10.10.0)
Nottingham: Museum and Art Gallery (£25.0.0)
Oldham: The Municipal Art Gallery (£5.5.0)
Ottawa: National Gallery of Canada (£31.10.0)
Oxford: Ashmolean Museum (£10.10.0)
Perth: Art Gallery of Western Australia (£15.15.0)
Plymouth: City Museum and Art Gallery (£10.10.0)
Preston: Harris Museum and Art Gallery (£10.10.0)
Rochdale: Art Gallery and Museum (£5.5.0)
Rotherham: Museum and Art Gallery (£10.10.0)
Rugby: Art Gallery and Museum (£5.5.0)
Salford: Royal Museum and Art Galleries (£10.10.0)
Saint Pancras: Libraries and Art Committee (£5.5.0)
Scarborough: Art Gallery and Public Library (£10.10.0)
Sheffield: Graves Art Gallery (£10.10.0)
Southampton: The Art Gallery (£15.15.0)
Southend on Sea: Beecroft Art Gallery (£5.5.0)
Stalybridge: Astley Cheetham Art Gallery (£5.5.0)
Stoke-on-Trent: Museum and Art Gallery (£15.15.0)
Swansea: Glyn Vivian Art Gallery (£21.0.0)
Swindon: Museum and Art Gallery (£5.5.0)
Sydney: National Gallery of New South Wales (£26.5.0)

Toronto: Art Gallery (£33.0.0)
Vancouver Art Gallery (£33.0.0)
Victoria and Albert Museum (£15.15.0)
Wakefield: City Art Gallery (£5.5.0)
Wakefield: Permanent Art Fund (£5.5.0)
Warrington: Museum and Art Gallery (£5.5.0)
Workshop: Art Gallery and Museum (£10.10.0)
Wolverhampton: Art Gallery and Museum (£5.5.0)
York: City Art Gallery (£10.10.0)

Individual members:

*Denotes members who have signed a Deed of Covenant

Aarons, Leo Esq*
Aarons, Mrs Leo*
Abbey, Major J R
Abraham, Major G H F
Abrahams, A J Esq
Abrahams, Mrs Henry
Abrahams, Maurice Esq
Abrahams-Curiel, Mrs*
Absalom, F R Esq
Absalom, Mrs F R
Abson, W W Esq
Acheson, Miss S*
Acton, Mrs H B
Acworth, A W Esq
Adam, Peter Esq*
Adams, J T K Esq
Adams, Mrs P*
Adeane, Sir Robert, OBE*
Adler, O Esq
Agar, Miss Eileen
Agnew, Geoffrey, Esq
Ainley, Mrs J
Aldridge, Miss E*
Alexander, Eric Esq
Alford, P E Esq
Algar, Mrs Mary
Allen, C E Esq
Allen, Leonard Esq
Allen, R S S Esq
Allen, Robert Esq
Allen, Mrs Robert
Alley, Ronald Esq
Alport, E A Esq*
Altman, Dr M
Alvensleben, Baron Werner von
Amies, Hardy Esq
Anderson, Sir Colin*
Anderson, Miss D E
Anderson, Sir Donald
Anderson, Miss H C
Anderson, Mrs Jean
Anderson, Miss J L*
Anderson, Lady M C*
Anderson, Lady M I*
Andreae, Mrs C C
Angus, Miss M M
Angwin, Miss Sally
Anker, Miss E
Anrep, Miss Helen
Anstey, Richard Esq
Anstruther, Ian Esq
Appelbe, Ambrose Esq
Appelbe, Mrs Ambrose

Appelby, W E F Esq
 Arbuthnot, Miss Helen*
 Archdale, J Esq
 Archer, Mrs D M
 Archer, Miss Peggy
 Arden, Mrs Dorothy*
 Armitage, Mrs Kenneth
 Arnold, Mrs M
 Ash, Mrs Ruth
 Aschan, Mrs M
 Asher, Miss Florence
 Ashton, Lady*
 Aspinwall, Mrs D W
 Assheton, Mrs J R*
 Astor, The Hon M L
 Astor, The Hon Mrs Michael
 Astor, The Viscountess
 Atkin, Mrs Anita
 Atkins, Dr W G*
 Atkinson, G H Esq
 Atkinson, Mrs S W
 Attenborough, John Esq
 Auerbach, Dr Erna
 Aukin, Charles Esq
 Austin, Henry Esq*

Baddeley, Mrs J
 Baer, J M Esq
 Bagratini, Dr Leon*
 Bagrit, Leon Esq
 Bagrit, Mrs L
 Bailey, Miss Mary
 Baillieu, Mrs Diana
 Baker, Mrs J H*
 Baker, Mrs Pearl
 Baker, R W H Esq
 Balint, Mrs Michael
 Balfour, Miss Nancy
 Ball, Miss Julia
 Ball, Mrs T M
 Ball, T M Esq
 Ballantyne, Miss Anne
 Ballantine, Miss Sheila
 Bang, Per Esq
 Banks, Miss R G
 Banks, R L Esq*
 Banszky, Dr L
 Banwell, Dr J G
 Barber, R O Esq*
 Barclay, Sir Colville
 Bardsley, Mrs Bridget
 Bareau, Mrs Paul
 Baring, E B Esq
 Baring, Hon R A Esq
 Barker, R G Esq
 Barker, Mrs Naomi
 Barker, Mrs Palgrave
 Barker-Mill, Mrs E
 Barker-Mill, P Esq
 Barki, Miss Rosita
 Barkley, Mrs Hilda
 Barkley, Miss H
 Barlow, Sir J Alan, BT, GCB, KBE
 Barlow, Lady
 Barlow, Dr E D*
 Barnett, O B Esq
 Barnfield, R Esq
 Barns-Graham, Miss W
 Baron, Mrs Julia
 Barr, Mrs Tonde

Barrett, A S D Esq
 Barrett, Mrs
 Barrett, H E Esq
 Barrington Cooper, Dr
 Barrow, John Esq
 Bartleet, A P Esq
 Barton, Lady Joyce
 Barwell, D Esq
 Bassett Wilson, F G Esq
 Bastable, Miss L
 Basu, Mrs M
 Bates, H E Esq
 Batham, C E H Esq
 Battersby, Martin Esq
 Baxter, Mrs Marjorie
 Baxter, W T Esq*
 Bayliss, R Esq
 Bearpark, Dr D M
 Beazley, H T Esq
 Beazley, Mrs Susan
 Becher, Miss A V
 Beckett, Sir Martyn
 Beddington, Lt Col F
 Beit, Sir Alfred, BT
 Bell, Miss A
 Bell, Clive Esq
 Bell, A Warburton Esq*
 Bell-Macdonald, Mrs F M*
 Bellord, George Esq
 Bellow, Miss C
 Bendon, M G Esq
 Benedict, M P Esq
 Benjamin, W Esq
 Benner, Mrs M P
 Bennett, Miss M F
 Bennett, Mrs G R
 Bennett, John Esq
 Bennett, Mrs Leo
 Bennett, R C Esq
 Bennett, M W Esq
 Bennett, Mrs R O
 Bennitt, M W Esq*
 Benson, Mrs Agnes*
 Bentley, Nicolas Esq
 Bentley, P H Esq
 Berbank, Albert E Esq
 Berbank, Mrs A E
 Berens, Richard Esq
 Bergel, H C Esq
 Bergel, Mrs P
 Berger, A E Esq
 Berger, Mrs A E
 Bergin, Mrs P M
 Bergman, Mrs S
 Berman, T M Esq
 Bergman, Mrs T M
 Bernal, Mrs M G*
 Bernstein, Sidney Esq*
 Berridge, A L Esq
 Best, Henry N Esq
 Besterman, Dr E M M*
 Besterman, Mrs E M M
 Bettenson, Miss A S*
 Bevan, R A Esq*
 Bevan, Mrs R A*
 Bierer, I Esq
 Bigby, Miss M A M
 Biggs, Miss M*
 Bijur, George Esq
 Binny, J A F Esq

Birch, Miss J
 Birley, Mrs A M
 Birt, Mrs Doris
 Bishop, E Esq
 Black, Brinsley Esq
 Black, Mrs Mary*
 Black, Professor Misha, OBE, RDI*
 Blackham, H J Esq
 Blackman, Mrs Barbara
 Blackman, Charles Esq
 Blackman, Mrs G E*
 Blairman, S I Esq
 Blake, John F P Esq
 Blake, Mrs Pamela
 Blaker, Mrs Peter
 Bland, C M Esq
 Bland, Mrs Deidre
 Blau, Dr J N
 Blaxland Levick, Mrs S
 Bliss, J Howard Esq
 Bliss, Mrs Mary*
 Blom, Harold Esq
 Blom, Mrs Jane
 Blond, Mrs E
 Bloomfield, V K Esq*
 Blunden, Henry Esq*
 Blunden, Mrs H*
 Blunt, Professor Sir A F, KCVO, FBA*
 Blunt, Miss Priscilla
 Boag, Miss Susan
 Body, Miss C
 Boissevain, Mrs D
 Boissevain, D Esq
 Boland, Miss Judy
 Bolton, J G V Esq
 Bomford, H T P Esq*
 Bond, John Stuart, Esq
 Bonham-Carter, Lady Charlotte
 Borchard, Dr Ruth
 Borges, T W Esq*
 Boswell, James Esq*
 Bottard, Mrs Joan
 Botterell, Mrs John
 Bottoms, J C Esq
 Bourne, Stafford Esq*
 Bouskell-Wade C E Esq
 Bowen, Donald, Esq
 Bowett, Mrs D*
 Bowett, John Esq*
 Bowman, Mrs Winifred
 Bowness, Alan Esq*
 Bowness, Mrs Alan*
 Bowyer, Mrs Irene
 Boyd, D W Esq*
 Boydell, Peter Esq*
 Boyland, Professor E
 Braby, Miss Caroline
 Bradbury, Ian Esq, MSIA
 Bradfield, Stanley Esq
 Bradley, Mrs John
 Braham, Major du Parc
 Bramley, Dr Roland
 Branch, Mrs F M
 Branch, Mrs J A
 Branchini, Charles J Esq
 Brangham, Mrs K J
 Brausen, Miss Erica
 Bredin, Hugh Esq
 Brenner, Miss B
 Brett, Hon Lionel*

Brewer, John H Esq
 Bridges, Mrs H
 Bridges, Mrs M*
 Brinton, Mrs M K
 Brinsley Ford, R Esq
 Britcher, Rex Esq
 Broadbent, Mrs Mary
 Broadbridge, The Hon Marjorie
 Singleton
 Brockes, F T Esq*
 Brockhurst, Mrs P W
 Brocklebank, Lady Grace
 Brod, Alfred Esq*
 Brodie, Mrs C A
 Bromley Davenport, Mrs Linette
 Brommelle, N S Esq
 Brook, Mrs Helen
 Brown, Miss A F
 Brown, J A Esq
 Brown, Mrs J A
 Brown, O G F Esq
 Brownlow, Miss N
 Browse, Miss Lilian
 Bruce, Miss
 Bruckmann, P Esq*
 Bruckmann, Mrs P*
 Bryant, Mrs Joan
 Bryant, Mrs Thelma
 Bryson, Dr Charles
 Bryson, Mrs Charles
 Bryson, J N Esq
 Buckingham, Victor Esq
 Buckingham, Mrs V
 Buckman, Bernard Esq
 Buckman, Mrs Bernard
 Buckwell, Mrs
 Bulkeley-Johnson, Captain V
 Bulkeley-Johnson, Mrs V
 Bull, G V Esq
 Bull, Mrs K M
 Bullock, John Esq*
 Bullock, Mrs John*
 Burdon, G M Esq
 Burkart, Mrs B P
 Burland, C A Esq
 Burn, Michael Esq
 Burn, Francis Esq*
 Burton, A J Esq
 Burton, Mrs A J*
 Burton, Raymond Esq
 Burton, Mrs Raymond
 Buss, J H L Esq
 Butcher, G L Esq
 Butcher, Mrs G L
 Butler, Mrs E
 Butler, The Hon Mrs Guy*
 Butler, M F Esq
 Butler, Miss Patricia M*
 Butlin, Martin Esq*
 Buxton, Mrs M V
 Byfield, I R D Esq
 Byng, Robert Esq*
 Byron, A C Esq

Caccia, Lady*
 Caddey, Miss Dacia*
 Cadogan, Gerald Esq
 Cahn, Heinz Esq
 Calvert, R Esq
 Calvert, Mrs R

Campbell, The Hon James
 Campbell Orde, Lady
 Campbell-Salmon, E Esq
 Campion, Miss M G, OBE
 Campion, Oliver G Esq
 Cantelo, P G Esq
 Capell, Miss P
 Cardus, Mrs Neville
 Carlebach, A Esq
 Carless, H M Esq
 Carlill, S D Esq
 Carlisle, Mrs Anne
 Carlisle, C A Esq
 Carmichael, Miss Jane
 Carmichael, K M Esq
 Carpenter, Mrs Phyllis Ella*
 Carr, Mrs Marjorie
 Carr-Saunders, Sir Alexander*
 Carter, Donald, Esq
 Carter, John Esq, CBE
 Carter, P B Esq
 Carter, Miss Peggy*
 Carthy, J D Esq*
 Caseley, Miss Rosamond
 Castaing, Miss A
 Catleugh, J D H Esq
 Cecil, The Lady David
 Cemlyn-Jones, Sir Wynne*
 Chamberlin, Miss L
 Chamot, Miss Mary*
 Champion, C L Esq*
 Chance, I O Esq
 Chance, M Esq
 Chancellor, R D Esq
 Chandos, The Rt Hon Viscount,
 DSO, MC
 Chaplin, Miss B A
 Chapman, Max Esq
 Chapman, R G Esq
 Charles, Mrs E H
 Charoux, Siegfried Esq
 Charteris, The Hon Guy
 Chase, Michael Esq
 Cheesebrough, John Esq
 Cheesebrough, Mrs J
 Cheetham, Lady
 Chester, P J Esq
 Chester, Mrs P J
 Chilton, Miss F
 Cholmondeley, The Lady George
 Choremi, Andre Esq
 Christie-Miller, W J Esq
 Christie-Miller, Mrs W J
 Christopherson, John Esq
 Christopherson, Mrs Anne E
 Clark, Sir Kenneth, KCB, FBA*
 Clark, Lady
 Clarke, A S Esq
 Clarke, Mrs A S
 Clarke, Gerald Esq
 Clarke, Louis C G Esq
 Clarke, Mrs M E*
 Clarke, R D Esq*
 Clarke-Fort, Mrs Francoise
 Clarkson, Mrs Georgina
 Clay, Trevor Esq
 Clegg, Miss Helen
 Clements, Dr E M B
 Clements, Mrs E M B
 Clissold, Miss A J

Cloake, Miss J D*
 Clore, Charles Esq
 Cobham, Miss Z
 Cochrane, John P Esq
 Cockayne, Jeremy Esq*
 Cockburn, Dr H D
 Cockle, Mrs Aileen
 Codling, Lady
 Codrington, Mrs M B
 Coen, J Verney Esq
 Cohen, Mrs Beverly
 Cohen, Dennis M Esq
 Cohen, Henry M Esq*
 Cohen, Sir Herbert, BT, OBE
 Cohen, Lady
 Cohen, Commander B, KCB, CMG, RN
 Cohen, Mrs K
 Cohen: The Leonard Cohen Fund
 Cohen, Myer Esq
 Cohen, M S Esq
 Colbeck, Miss Josephine
 Cole, D N Esq
 Colinviaux, R P Esq*
 Colinviaux, Mrs R P
 Collier, Dr J
 Collins, Mrs A
 Collins, Cecil Esq
 Collins, Miss Patricia*
 Collins, Mrs P A
 Collins, Peter Esq
 Collins, Mrs Georgette
 Collyns, Mrs R C*
 Colville, Mrs Muriel
 Colvin, Mrs Hugh
 Common, Mrs Enid*
 Conninos, Mrs Michael
 Compton-Smith, Miss C*
 Conlay, Miss Iris*
 Conn, Victor W A Esq
 Conran, G L Esq*
 Conran, Mrs H L*
 Conybeare, Sir J J
 Cook, Mrs Merryl
 Cooke, Mrs E
 Cooksey, Mrs M C
 Cooper, Ivor Esq*
 Cooper, Mrs Ivor*
 Cooper, Terence Esq*
 Cooper, Mrs Winifred
 Coopman, Mrs Mira
 Corcoran, Gerald Esq
 Corrie, Mrs Janet
 Corvin, Miss Vera
 Cosh, Miss Mary*
 Cosh, Miss M S
 Costello, Mrs Doreen
 Courts, David Esq
 Coutts-Milne, Mrs M
 Covell, Mrs Helen
 Cowan, John Esq
 Cowen, Mrs R S
 Cox, Mrs M N
 Cozens, Miss J
 Crabtree, J A Esq*
 Crabtree, Thomas Esq
 Craig, Mrs David
 Craig, Mrs Yvonne
 Craps, Mrs E*
 Crawford and Balcarres, The Rt Hon
 The Earl of, KT, GBE*

Crawford, Sydney Esq
 Crawford, Mrs Sydney
 Craxton, Mrs L
 Cregan, Mrs J M*
 Crichton-Stuart, Lady Colum
 Critchley, Mrs Margaret*
 Crittall, Mrs A M*
 Crocker, Mrs John
 Croft, The Lord
 Croft-Murray, Edward Esq
 Croll, Mrs Graham
 Crombie, Miss M P*
 Crooke, Miss Dorothy
 Crookshank, Miss Anne
 Crosby, T C Esq
 Crosfield, M C Esq
 Crosse-Brown, Miss J A
 Crossley, Mrs V
 Croucher, Richard Esq
 Culme-Seymour, Sir Michael, BT*
 Cunliffe, The Hon Mrs Geoffrey
 Curwin, Alfred Esq
 Cusack, A Esq
 Cusack, R V Esq, QC
 Custerson, Conrad Esq*
 Cuthbert, A D Esq
 Cuthbert, William M Esq

Dakeyne, Mrs P L
 Dale, R A Esq
 Dallas-Smith, Peter Esq*
 Dallas-Smith, Mrs*
 Dalley, Dr V M
 Damiano, C Esq*
 Daniels, Miss B
 Darge, Ian Hamilton Esq*
 Darlington, Mrs Hazel
 Darracott, R M Esq*
 D'Armour, Miss Louisa
 Darrell, H F Esq
 Darwin, Professor Robin, CBE
 Datnow, A D Esq
 Davenport, Nicholas Esq
 Davenport, Mrs Nicholas
 Davey, G H W Esq
 Davidson, Robert E Esq
 Davidson-Houston, Major A C
 Davies, Miss Margaret
 Davies, Mrs Meredyth
 Davies, R W Esq
 Davies, T O Esq
 Davies, Mrs T M
 Davis, Dr Albert
 Davis, Mrs Albert
 Davis, Edward T Esq*
 Davis, Mrs E T*
 Davis, Frank Esq
 Davis, Mrs Frank
 Davis, Miss Joan L
 Davis, Robin Esq
 Davys, Dr Michael
 Dawe, E G J Esq
 Dawe, Mrs E G J
 Dawes, Mrs Irene
 Deane, Miss Marjorie*
 Dearbergh, G F Esq
 Dearbergh, Mrs G F
 Dearmer, G Esq
 Dearmer, Mrs G
 Dean, C M Esq

De Beer, Miss M L
 Deeds, L Esq*
 De Gabarain, Miss A M
 De Goguel, Mrs Anna
 Dehn, Roy A Esq*
 Deighton, Mrs Elizabeth
 De Keyser, David Esq
 De Keyser, I Esq, OBE*
 Dekk, Mrs Dorrit
 Dellal, Mrs Z
 De La Warr, The Rt Hon The Earl,
 PC, CBE*
 De La Warr, The Countess
 De Maistre, Roy Esq, CBE
 Denchfield, C P S Esq
 Denison, Mrs A
 Denney, J A Esq*
 Denny, Mrs B M A
 Denny, Mrs E E
 Denny, James Esq
 Denny, Peter Esq
 De Pinna, Miss J
 De Vere Hunt, Mrs J
 De Quetteville, H L Esq
 Deutsch, Andre Esq*
 Deverell, G A Esq
 Dew Mrs Oonagh
 Diamond, A E J Esq
 Dimsdale, Miss Priscilla*
 Dixon, F C Esq
 Dixon, Guy H Esq
 Dixon, W M Esq
 Dobson, Miss M
 Dodge, Mrs A
 Doherty, T Esq
 Dolbey, Miss E M
 Donaldson, Mrs A H
 Donaldson, Miss Lesley
 Dorey, Miss Catherine
 Dorf, Miss B
 Dormer, John Esq
 Douglas, Basil Esq
 Dowdeswell, Arthur Grant Esq
 Dowdeswell, Mrs A. G
 Dow, J C R Esq
 Drage, S M Esq
 Drage, Mrs S M
 Drew, Miss Jane B
 Drew, Miss Joanna*
 Dreyfuss, Sylvain Esq
 Drogheda, The Rt Hon the Earl of, OBE
 Drogheda, Kathleen Countess of, CBE
 Druce, Miss E N C
 Drummond, Mrs H
 Duckett, Mrs Marjorie
 Duckett, Mrs
 Duckworth, A Esq
 Duckworth, Mrs A
 Dudley Short, Miss P
 Dugdale, Mrs Eric*
 Duke, Mrs Maxine*
 Dun, Miss Elizabeth
 Dunbar, Alexander Esq
 Duncan, J N V Esq
 Dundas, Miss Iva*
 Dunn, Mrs Stella*
 Dunning, Miss H
 Dupre, John Esq
 Durrant, Miss G
 Dutton, Mrs Alice

Dutton, Ralph Esq
 Duveen, Mrs P
 Dyett, D E Esq
 Dyson, Miss J L
 Dyson, Mrs P M
 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, Rt Hon Lord, PC, KCVO*
 Eckersley, Mrs Nancy
 Edelman, Maurice Esq, MP
 Edgerley, John T Esq
 Edmonds, Michael Esq
 Edwards, John Esq
 Edwards, K L Esq
 Edwards, Miss Maureen
 Edwards, Michael Esq
 Edwards, R A Esq
 Edwards, Ralph Esq
 Edwards, Mrs Ralph
 Egerton, Robert Esq*
 Egerton, Mrs R
 Egerton, S Esq*
 Egon, Nicholas Esq
 Elek, Paul Esq
 Elek, Mrs Paul
 Eley, Geoffrey Esq
 Eley, Mrs G
 Ellice, Mrs James
 Ellis, Miss G N*
 Ellis, R A Esq
 Ells, D G Esq*
 Elsy, Miss Mary
 Emslie, Miss Rosalie
 Enns, Mrs F
 Ensing, Miss E C*
 Ensor, Miss Catherine*
 Epril, C J Esq*
 Erskine, Hon Robert
 Estorick, E Esq
 Etherington-Smith, Gordon Esq*
 Eustace, Mrs Roland
 Eustace, Miss V
 Evans, Lady
 Evans, Courtenay Esq
 Evans, L A Esq
 Evans, Miss Lilian
 Evans, M O Esq
 Evans, Miss Ning
 Evans, Roger Esq*
 Evans, Mrs Roger*
 Evill, W A Esq
 Ewen, A J S Esq
 Fabian, E Esq
 Fader, R H Esq
 Fairbairn, Richard F Esq
 Fairhurst, Harry M Esq*
 Fairfax-Jones, Mrs T M
 Falber, Paul Esq
 Faringdon, The Rt Hon Lord*
 Farley, J C Esq
 Farley, Mrs Madalyn
 Farquharson, M G Esq
 Farr, Dennis Esq*
 Farrell, E A Esq*

Farson, Mrs Negley
 Featherstonehaugh, Mrs Meade
 Feder, Miss Beatrice
 Fein, Mrs A M
 Fein, L G Esq
 Fein, J G S Esq
 Feisenberger, Mrs Joan
 Fenn, Mrs C H
 Fenwick Miss C*
 Ferguson-Davie, Mrs
 Ferguson, David K Esq
 Ferree, C J Esq
 Fickling, L A Esq
 Field Reid, E Esq*
 Field Reid, Mrs*
 Finer, Miss Carole
 Finer, Dr J
 Firth, Raymond Esq*
 Fischer, H R Esq
 Fischman, Mrs Olga
 Fisher, Mrs H A P
 Fisher, Harold W Esq
 Fisher, Mrs Jeanne M
 Flatau, Mrs H
 Flavell, G Esq*
 Flavell, Mrs G*
 Fleischman, Miss Asphodel
 Fleming, Commander Ian
 Fleming, Mrs Ian
 Flemming, Mrs C W
 Fletcher, Mrs J F G
 Flett, Alexander E C Esq
 Fone, Michael Esq*
 Foord, Mrs A*
 Foord, Anthony Esq*
 Foot, Mrs A G
 Forestier-Walker, R J G Esq
 Forge, J A Esq
 Forge, Mrs C M
 Forrest, Denys M Esq
 Forrest, Dr J
 Forrester, Mrs J
 Forsythe, Thomas Esq
 Forte, Mrs L
 Foss, A A Esq
 Forster, A S Esq*
 Foster, Alfred W Esq
 Foster, John, QC, MP
 Found, James A Esq
 Fouracre, E Esq
 Fowler, Maurice Esq
 Fox, Mrs F D
 Fox-Edwards, Mrs Pat
 Foyle, Dr
 Foyle, Mrs
 Foyle, Miss Christina
 Fraenkel, Mrs Elsa
 Francois, Mrs M M L
 Frankel, Cyril Esq
 Frankl, Harold F Esq*
 Frankl, Mrs*
 Franklin, Dr Katherine
 Franklin, Mrs Cecil
 Fredyna, Miss K
 Freebairn, Glen Esq
 Freedman, Mrs Jessica*
 Freeman, Miss Joy
 Freeman, Mrs L M D
 Freeth, H A Esq
 Frenkel, Joe Esq

Frenkel, Mrs R
 Freud, Ernst Esq
 Freud, Mrs Ernst
 Friedeberger, Klaus Esq
 Friedman, Mrs Charles
 Friedman, Dr Charles
 Froy, W A Esq
 Fry, E M Esq
 Fry, Dr L S
 Fry, Maurice E Esq
 Fry, R H Esq
 Fry, Mrs Rosina
 Fry, Mrs Stella
 Fuller, David J Esq
 Fuller, E H Esq
 Fuller Lewis, Eric Esq
 Fullerton, David Esq*
 Funnell, Miss Lilian*
 Furlong, Dr George*
 Furse, Hubert E Esq
 Furstner, Mrs U
 Gabor, Mrs P
 Gabriel, Miss C
 Gadsby, J Esq
 Gadsby, Mrs Constance A
 Gainsborough, Dr
 Gallagher, N Esq
 Galway, James Esq
 Gant, Dr J G
 Gantz, Mrs Margaret
 Gardener, James Esq
 Gardiner, Julian Esq
 Gardiner, Mrs Mary
 Gardner, Miss Helen
 Gardner, Dr S
 Garland, Mrs E W
 Garner, Miss G
 Gaskell, Mrs M*
 Gaunt, David Esq*
 Gavin, A D Esq
 Geffen, I Esq*
 Gestetner, Jonathan Esq
 Gibb, Mrs E M
 Gibb, H S Esq
 Gibb, T Esq
 Gibb, W B Esq
 Gibbs, Mrs Arthur
 Gibbs, David Esq
 Gibbs, Mrs David
 Gibson, David Esq
 Gilbert, A D F Esq
 Gilbert, Curtis Esq
 Gilby, Miss M D
 Gillard, Maurice Esq
 Gillenden, H Esq
 Gilliatt, Mrs R W
 Gillie, Mrs Ann
 Gillie, D R Esq
 Gillon, J W Esq
 Gilroy, H Elliot Esq
 Gimpel Fils
 Gimson, H M Esq
 Giordani, Dr A
 Giordani, Dr Christine
 Glaisyer, Miss E B
 Glass Miss M M*
 Glasser, Moray Esq, JP
 Gledhill, Mrs Anne
 Glenconner, Lady

Goddard, G K Esq
 Goddard, Mrs Peggy
 Godfrey, Mrs P
 Godin, Mrs W D
 Godin, W D Esq
 Godwin, Keith Esq
 Goetz, Mrs Berthe
 Goff, Martin Esq*
 Goffin, Peter Esq
 Gold, J B Esq
 Gold, Mrs J B
 Goldberg, P Esq
 Goldberg, Mrs P
 Goldie, Miss M
 Golding, Miss S
 Goldman, Alfred Esq
 Goldman, Miss Rosalind
 Goldrei, Mrs Irene
 Goldring, D Esq
 Goldsworth, J G Esq
 Gollan, Miss Julie
 Gomer Williams, Mrs
 Gomme, E D Esq
 Gooden, Wyndham Esq
 Goodman, L Esq
 Goody, Dr William
 Goldberger, Dr Edmund
 Goldberger, Mrs E
 Goldfinger, Erno Esq
 Goldman, Maurice Esq
 Gordon, F R Esq
 Gordon, Mrs D W
 Gordon, Miss Helen J
 Gordon, Mrs Tamara
 Gordon-Clark, N Esq*
 Gordon-Clark, Mrs E*
 Gore, Mrs Simon
 Goslett, Miss D
 Gosling, N S Esq
 Gosling, Mrs V E*
 Goudge, Mrs Elizabeth*
 Gould, Mrs Delia
 Gow, Miss Lucienne
 Gowing, Professor L, CBE*
 Grabowski, M Esq
 Grace, Henry Esq*
 Grace, Mrs Henry
 Graham, Mrs
 Graham, Miss M
 Grand, Miss M
 Grant, A G Esq
 Grant, Miss J V*
 Grant-Goran, Miss E M
 Grant, Mrs L W*
 Granville, Philip Esq
 Grasett, Lady
 Graucob, Find Esq
 Graucob, Mrs Find
 Gravenstede, C G Esq
 Grazebrook, Mrs V G
 Greatbatch, A R Esq
 Green, Mrs Denis
 Green, Peter M A Esq*
 Green, Mrs P M A*
 Greenaway, Frank Esq
 Greenaway, Mrs Frank
 Greenburgh, R B Esq
 Greenburgh, Mrs V M
 Green, Anthony Esq
 Greenhalgh, Miss N F*

Greenhalgh, N C M Esq
 Greenhill, Miss E
 Greenlees, Mrs K
 Gregory-Hood, Col A M H
 Gresswell, P D Esq*
 Grey, Mrs Dorinda
 Grey, John W Esq
 Grey-Edwards, H B R Esq
 Grey-Edwards, Mrs
 Grier, Miss L, CBE
 Grierson, Ronald Esq
 Griffin, Mrs Hestor
 Griffith, Mrs A M
 Grimshaw, Miss M E
 Gibbons-Grinling, Anthony Esq
 Gross, Anthony Esq
 Gross, F M Esq
 Grover, Mrs Regina
 Guggenheim, Mrs Peter
 Guiton, Miss Shirley
 Gunary, Mrs Donald
 Gunary, George Esq
 Guppy, Nicholas Esq
 Guttmann, Werner Esq*
 Guttmann, Mrs Natasha
 Gwynne-Jones, A Esq

Hackett Jones, Miss R H
 Hadfield, John Esq
 Hagestadt, Mrs Louise
 Haigh, Mrs Anthony
 Hailes, The Lord, PC
 Hale, A N Esq
 Hale, Mrs E*
 Hall, Miss Annie
 Hall, Dr E T
 Hall, Mrs E T
 Hall, Mrs Robert
 Hallam, Mrs R
 Hallett, Miss Phyllis
 Hamblen, D I A Esq
 Hamilton, Rev H A
 Hamilton-Smith, N L Esq*
 Hamilton, Lady Rostrevor
 Hamilton, The Lady Ursula
 Hammersley, Mrs V*
 Hampden, Viscountess*
 Hancock, Mrs P G M
 Hanley, Miss E
 Hanna, Maurice E Esq
 Harding, Charles Esq
 Harding, Herbert Esq
 Harding, Mrs H
 Hare, Miss Barbara
 Harewood, The Rt Hon Earl of*
 Harewood, The Countess of
 Hargreaves, Mrs
 Hargreaves, Miss Joan
 Harlech, The Rt Hon Lord, KG, PC
 Harler, Mrs M C
 Harling, Robert Esq*
 Harling, Mrs Robert*
 Harlow, Miss F F
 Harper, Kenneth Esq
 Harper, Thomas Esq
 Harper, Mrs W
 Harris, B L Esq
 Harris, Mrs David
 Harris, Miss P V
 Harris, Mrs Leslie

Harrison, Miss Dorothy
 Harrison, K P Esq
 Harrower, Mrs Sylvia
 Harston, Lady Ruth
 Hart, Albert Esq
 Hart, Rev G H V*
 Hart, Jeremy Esq
 Hart, Louis Albert Esq
 Hartford, David Esq
 Hartley, Mrs A W
 Hartley, B P Esq
 Hartzell, H E Esq
 Hartzell, Mrs H E
 Harvey, G R Esq
 Harvey, Peter Esq
 Harvey Gervis, Mrs W
 Harwood, Miss Lucy*
 Hassell, Mrs Julia
 Haswell, Maj A J D, ALS*
 Haswell, Mrs A J D *
 Haut, F J G Esq
 Haut, F J G Mrs
 Hauxwell, M Esq
 Hawcroft, Francis W Esq
 Hawkins, Mrs
 Hawnt, J S Esq, OBE, MSC, PHD
 Hay, Ian Esq
 Hayden, Mrs J D
 Hayes, J H Esq
 Hayter, Sir William G*
 Hayter, Lady*
 Hayward, Miss C M
 Hayward, John Esq, CBE
 Headlam-Morley, K Esq
 Heath, Adrian Esq
 Heathcote, Miss Margaret
 Heather, Miss M
 Heaton, Mrs Joan
 Hebden, Miss Rosemary
 Hecht, Alfred Esq
 Heckman, Mrs
 Helliwell, Tony Esq
 Hendeison, Miss Anne
 Henderson, Brian Esq
 Henderson, Mrs Brian
 Hendeison, W Esq
 Henderson, W R G Esq
 Hendy, Sir Philip
 Heneage, Mrs J W
 Henrion, F H K Esq
 Henry, D Esq
 Hepworth, Mrs J B
 Hepworth, J B Esq
 Herapath, S D Esq
 Herbert, Lady
 Herbert, Gerald A J Esq
 Herbert, John S Esq
 Herbert, Lionel Francis Esq*
 Hereford, W R Esq
 Hermes, Miss G
 Herron, Mrs G D
 Hett, S A Esq
 Hewer, Professor T
 Hewer, Mrs T
 Hewett, Mrs Diana
 Hewett, K J Esq
 Hewitt, Keith M Esq
 Hewlett, Mrs D M B
 Hewlett, Roy Esq
 Heygate, Mrs

Heyworth, Miss Anne
 Hickling, Mrs A N
 Hignett, R A Esq
 Hignett, Mrs R A
 Hill, A D Esq*
 Hill, Mrs Charles
 Hill, J A Esq
 Hillgarth, Capt Alan, RN
 Hillman, Mrs L S
 Hills, Miss Margaret
 Hillyard, Mrs
 Him, George Esq
 Hindle, Mrs
 Hitchens, Ivon Esq
 Hoare, Sir Frederick
 Hoare, G Esq*
 Hobart, Peter Esq
 Hobson, Miss Valerie
 Hodds, B W G Esq
 Hodes, Mrs Joan
 Hodgeson, Mrs Mary
 Hodgkin, Eliot Esq*
 Hodgkin, Mrs E
 Hodin, Dr J P*
 Hoff, Mrs Ruth
 Hogben, C Esq*
 Hogg, Mrs Nigel
 Holdsworth, Mrs G*
 Holland, Mrs Theodore*
 Holmes, Mrs Max
 Holt, Eric Esq
 Holt, G P Esq
 Hollweg, Mrs B
 Hooberman, Ben Esq*
 Hooper, Miss D M
 Hooton, Miss Esmee
 Hope, Mrs F H*
 Hope, The Rt Hon Lord John, MP
 Hope Wallace, Miss J, CBE*
 Hopman, Miss L*
 Horitz, John Esq
 Jacob, Mrs B
 Hornby, Sir Anthony*
 Hornby Steer, W R Esq
 Horne, Alistair Esq
 Horne, Mrs Alistair
 Horner, Miss Jocelyn
 Horovitz, Mrs L
 Horrocks, Lady Nancy
 Horwell, A R Esq*
 Hosp, Miss Karen-Marie
 Howard, Miss Gillian
 Howard, Michael Eliot Esq
 Howard, Robin J S Esq*
 Howard, Stanley John Esq
 Howarth, Mrs Constance
 Howison, Mrs O E N*
 Howkins, Mrs Shirley
 Hubbard, Mrs J
 Hudson Davies, A Esq, OBE*
 Hudson, Mrs Mary
 Hughes, Graham Esq*
 Hughes, Mrs Graham*
 Hughes, Mrs Peter
 Hughes, William Esq
 Huizinga, Mrs*
 Hulse, Lady
 Hulton, Sir Edward
 Hulton, J W Esq
 Hulton, P H Esq
 Hummel, S A Esq*

Hummel, Mrs S A*
 Hunt, Mrs B
 Hunt, Mrs Harman
 Hunter, Alastair Esq
 Hunter, Miss E
 Huntington, Mrs L W
 Hussey, Mrs M
 Hutchens, J K Esq*
 Hutchens, Mrs J K*
 Hutchinson, William D Esq
 Hutchinson, Mrs L F S
 Hutton, Clarke Esq
 Hutton, Mrs Clarke
 Hutton, Mrs G J
 Hyde, Mrs Robert
 Hylton, Lady
 Hyslop, A C Esq

Ignatieff, Mrs G*
 Illingworth, Dr R*
 Ince, Mrs M
 Inchbald, M Esq
 Inchbald, Mrs Jacqueline
 Inchbald School of Design
 Inchcape, The Rt Hon Earl of
 Inglefield, G S Esq
 Ingram, Mrs E T J
 Ingram, T L Esq
 Inskip, J M Esq
 Inwood, Norman Esq
 Irving, Mrs A V
 Irwin, D G Esq
 Ivens, Edgar Esq.
 Ivens, Mrs Edgar
 Ivey, Mrs Jessie Margaret

Jackson, Mrs D A
 Jackson, Dr E F
 Jacob, A M Esq
 Jacob, Mrs John
 Jacobi, Mrs B
 Jacobs, Mrs Phyllis A*
 Jacobs, Mrs Sophie
 Jacobm-Hood, Miss Gillian*
 Jacques, Mrs R M
 Jago, Thomas Esq*
 Jago, Mrs T*
 James, Evan Esq*
 James, Mrs Evan
 James, Louis Esq
 James, Mrs Tronchin
 Jamieson, Lady
 Janes, Miss B
 Janson, Wilfred Esq
 Jaray, Mrs L
 Jarner, Mrs E
 Jayne, F O Esq
 Jenks, Mrs Patricia
 Jensen, Niels Esq
 Jessel, The Lord
 Jessop, Miss K H
 John, Mrs Augustus
 Johnson, Miss Grace
 Johnson, M M Esq
 Johnston, Miss Elizabeth
 Johnston, Miss Eva G*
 Johnston, N Esq
 Johnston, Mrs N
 Johnstone, Mrs M
 Johnstone, William Esq, OBE

Jolliffe, Miss M*
 Jonas, Mrs Kathleen
 Jones, Dr. Francis Avery*
 Jones, Mrs Geoffrey*
 Jones, Mrs Humphrey
 Jones, Miss K N C
 Jones, Sir Lawrence
 Jones, Philip Esq*
 Jones, Miss Sylvia*
 Jones, W A Esq
 Jonzen, Mrs K
 Joseph, L Esq
 Joseph, Mrs S C*
 Josephs, M S Esq
 Josephs, Mrs Brenda
 Juda, Mrs A
 Juda, H P Esq
 Julius, Mrs Muriel

Kalman, A Esq
 Kaplan, E & G Ltd*
 Kapp, Miss Helen
 Karmel, Mrs David*
 Kasket, Mrs E
 Kasmin Ltd
 Kauffmann, Mrs E
 Kay, Major E O
 Kearney, Miss Doreen
 Keating, Geoffrey Esq
 Keay, Miss Anne
 Kebbell, Mrs T R D
 Cazalet-Keir, Mrs C B E
 Kell, D F Esq
 Kemp, R J Esq
 Kemp, Mrs R J
 Kempton, Mrs M E
 Kendall, F P Esq
 Kennedy, Mrs John
 Kennedy, W J Esq
 Kennett, Mrs E A
 Kennet, F L Esq
 Kerridge, Dr A R
 Kerman, Mrs B
 Kessell, Miss Mary
 Kilbane, Mrs Prunella
 Killery, Mrs M I
 Kilmartin, T Esq
 King-Farlow, Denys Esq, MBE
 King, Graham Esq
 King, Mrs Graham
 King, Mrs V
 Kingsmill, Mrs D I
 Kinley, P Esq
 Kinross, The Lord
 Kinsman, A H I Esq
 Kirkpatrick, Miss B J
 Kitson, Mrs P A
 Klein, Miss Sylvia
 Kleinwort, Mrs C
 Klemantaski, Mrs
 Knapp, Mrs Yvonne
 Kneale, Bryan Esq
 Kneebone, Peter Esq
 Knight, Esmond Esq
 Knowland, Mrs N H
 Knowland, V H I Esq
 Knowland, Mrs V H I
 Knollys, Eardley Esq
 Knox, D B Esq
 Kolsky, Mrs

Koppel, Mrs Suse
 Korany, S Esq
 Kray, Dr Alfred
 Krismann, Miss Esther
 Krohn, Prof P L
 Krol, Stan Esq, DA, MSIA
 Kromwell, O Esq

Labia, Count
 Lammin, James Esq
 Lammin, Mrs James
 Lancaster, Dr K J
 Landau, Mrs P
 Landells, Richard P W Esq
 Landells, Mrs Patricia
 Landry, J Oliver Esq
 Lane, Miss B K
 Langdon Down, A T Esq*
 Las Gourgues, Mrs M
 Lasdun, Denys Esq, MBE, FRIBA
 Laski, Mrs Norman
 Laski, Philip M Esq
 Laski, Mrs Sara
 Last, Mrs Marie
 Lavrin, Mrs Beba
 Lawrence, E C Esq
 Lawrence, J Esq
 Lawrence-Smith, Miss J
 Laws, Mrs F
 Laws, Frederick Esq
 Layton, Hon Mrs D
 Lazzolo, V Esq
 Leach, Mrs Margaret
 Le Bas, Edward Esq, ARA
 Lebus, Lady
 Lederman, Dr*
 Ledger Hill, Miss Cicely
 Lee, Mrs Joy
 Lee, Mrs Mollie
 Lee, Mrs Stanley
 Lee, Mrs W
 Leeds, Her Grace The Duchess of
 Lehmann, John F Esq
 Leigh, Mrs William
 Le Neve Foster, Peter Esq
 Le Neve Foster, Mrs P
 Leon, His Honour Judge H C*
 Leon, Mrs Barbara J*
 Leon, Walter Esq
 Leonard, Mrs Claire
 Le Roy, Mrs W M
 Leslie, Miss J
 Leverett, Mrs E M
 Levine, Mrs Beryl
 Levinson, F E H Esq*
 Levy, Miss Alix
 Levy, B W Esq
 Levy, Mrs George
 Levy, Mrs P R
 Lewando, J A Esq
 Lewando, Mrs J A
 Lewenhaupt, Count
 Lewin, Mrs Alma
 Lewin, B Esq
 Lewin, L Esq*
 Lewis Dr D J
 Lewis, Mrs D J
 Lewis, Dr E R C*
 Lewis, John & Co Ltd
 Lewis, Miss Marjorie*

Le Witt, Jan Esq
 Lewsen, Dr Charles*
 Lidderdale, Miss J H, OBE*
 Lilly, Miss Marjorie
 Linell, Mrs Margaret
 Lion, N G Esq
 Lipscomb, Mrs J
 Lipscomb, Dr J M*
 Listowel, Freda Countess of
 Listowel, The Rt Hon The Earl of
 Little, Miss Joyce
 Littman, Mrs A*
 Littman, A Esq*
 Littman, Mark Esq, QC*
 Lockyer, Miss Mildred*
 Lloyd, A H Esq
 Lloyd, Mrs Angus
 Lloyd, Angus Esq
 Lloyd, Gilbert Esq
 Lloyd, Mrs K B
 Lloyd Lowles, Lt Col*
 Lloyd-Williams, Dr K G
 Lomas, Mrs M E
 London Typographical Designers Ltd
 Longworth, Miss Marian Carlton
 Loraine, P P Esq
 Lotinga G M Ltd
 Lousada, Anthony Esq*
 Lousada, Mrs Anthony
 Loverock, Mrs J M
 Low, Mrs D
 Low, R V Esq
 Lowe, I H Esq
 Lowenstein, E Esq
 Lowman, Miss Patricia
 Loxton-Peacock, G H Esq
 Loxton-Peacock, Mrs G H
 Lucas, The Hon Mrs*
 Lucas, Miss A
 Lucas, N B C Esq
 Lucas, Mrs N B C
 Lucy, Lt Cdr C P M
 Lucy, The Hon Mrs C P M
 Luddington, Mrs E
 Lush, Christopher Esq
 Lusty, R Esq
 Lydall, E F Esq
 Lyons, Miss Effie*

Maggs, Miss Janet St J
 Magnus, Mrs N
 Magyary, Miss J
 Maier, A J Esq
 Maile, Miss Beryl
 Maile, Mrs Edna
 Makowska, Mrs P
 Malburn, Miss May
 Malcolm Smith, Mrs Hilda A
 Malet, Guy Esq
 Mallinson, D Esq
 Manessei, Countess
 Mann, D J Esq
 Mann, Mrs D J
 Mann, T O Esq*
 Manners, G S Esq
 Maniers, The Lady
 Manson, Miss E D
 Marcus, Dr M
 Maresco Pearce, C Esq*
 Mardall, Cyril Esq

Mardall, Mrs Cyril
 Margulies, A Esq
 Margulies, Mrs Miriam
 Margulies, William Esq
 Mariani, Miss R
 Marks, Mrs A C
 Marks, Miss F
 Marks, Herbert H Esq
 Marks, Mrs Jessie*
 Marsh, Dr Kenneth*
 Marsh, Mrs Kenneth*
 Marshall, E W Esq
 Marsham, Mrs Morris
 Martin, Sir Alec, KBE
 Martin, Mrs O S*
 Martin, W A Esq
 Marx, Mrs M
 Marx, S S Esq
 Mason, Bateson Esq
 Mason, Mrs Mary
 Massada, Mrs Ione
 Massingberd-Mundy, Miss A
 Massingham, Mrs J E
 Masson, Lady Jean
 Matchett, Mrs John*
 Mathew, Robert Esq
 Mathias, J M Esq
 Matthews, Peter Esq*
 Matthews, T S Esq
 Matthews, Lady Vera
 Maude, Mrs E W
 Maude, E W Esq
 Maurice, Miss J
 Mautner, J Esq
 Mayall, Miss S A
 Maylor, T C Esq
 Mayor, F H Esq
 Meade, Mrs C J G
 Medlicott, E S D Esq*
 Melchett, The Lady
 Melchett, Gwen, Lady
 Melland, Brian Esq
 Mellior-Smith, Mrs M M
 Melly, George Esq
 Melvin, James Esq*
 Melvin, John Esq
 Menut, Mlle Noella
 Mervyn, R Graham Esq
 Metaxa, A Esq
 Metaxa, Mrs A*
 Meyer, Mrs Fleur Cowles*
 Meyer, Mrs G
 Meyer, Dr H H
 Meyer, Peter Esq*
 Meyer, Mrs Peter*
 Meyerhoff, Richard Esq
 Meynell, Miss Rosemary
 Meyrick, Miss J
 Michael, Lt Col Louis, OBE
 Middleton, Mrs
 Mier, Miss Emily
 Millard, Lionel Esq
 Miller-Jones, K Esq
 Millward, Alfred Esq
 Milner-White, Rev E
 Milnes Lewis, Mrs Elizabeth
 Mines, Miss
 Mines, K Esq*
 Mines, Mrs K*
 Minto Wilson, H Esq

Mintz, M Esq
 Mitchell, G A Esq
 Mitchell, W S Esq
 Mitton, P D Esq
 Mitton, Mrs R E R
 Moffat, Mrs Curtis
 Molesworth, Mrs
 Mollo, E Esq
 Mollo, Mrs E C
 Molony, Will Esq
 Moncur, Miss B*
 Montagu, The Lady Elizabeth
 Moody, Ronald C Esq
 Moore, Dickin Esq
 Moore, Henry Esq, CH
 Moore Crosthwaite, Sir P*
 Moore, Mrs P
 Moore, R H Esq
 Moorehead, David Esq
 Moorhead, Mrs M H
 Morand, S Esq
 Moray, The Countess of
 Mordaunt, Mrs Charles
 Moresby, Mrs Beatrice
 Morison, P H Esq
 Morland, Mrs Dorothy*
 Morley, Mrs J R
 Morny, C Esq
 Morres, E M Esq
 Morris, Mrs A G
 Morris, Clive Esq
 Morris, Dr David
 Morris, Dennis Esq
 Morris, The Lord
 Morris, Miss *
 Morrison, Mrs H*
 Morrison, H Esq*
 Morrison, Simon Esq
 Mortimer, Arnold V Esq
 Mortimer, Raymond Esq CBE
 Mortimer, Mrs M C
 Moser, Charles Esq
 Mott, Tom Esq
 Motte, Mrs Edward de la*
 Mountford, Mrs D S
 Moyne, Rt Hon Lord
 Moyse, Arthur E Esq
 Muecke, Mrs Jean
 Muende, Miss Toni
 Muller, Mrs M N
 Mullins, Mrs E G
 Murdoch, Miss Elizabeth
 Murphy, Miss K M
 Murray, Mrs Margaret
 Muszynski, L T Esq, RBA
 Murrie, Sir William Stuart, KBE, CB*
 Musgrave, Victor Esq
 McAlister, Mrs Ronald
 MacAlpine, Mrs
 MacDonald, Miss Anne
 MacFarlane, J E Craig Esq*
 MacFarlane, Miss R H
 MacGregor, Mrs C P
 Mackechnie, R G S Esq
 Mackenzie, G L W Esq
 Mackenzie, Mrs Katherine
 Mackintosh, Mrs Hugh
 Mackintosh, James Esq
 MacLaren, A A Esq
 MacLeod, Mrs Douglas

MacQuitty, William Esq
 McCallin, Miss Joan
 McClaughry, Mrs A
 McCoy, Mrs Caroline*
 McCrirrick, Miss Sheila
 McCulloch, M C Esq
 McCulloch, Mrs Laurita
 McDermott, Mrs M
 McDonald, Miss G M
 McDouall, Robin Esq
 McKenzie, Mrs N
 McLaren, Miss S
 McLeod, Miss M
 McLeod, Susan Lady
 McNeill Moss, G Esq*
 McNeill Moss, Mrs G*
 McNeill Reid, A J Esq
 MacTavish, B E P Esq
 McWhirter, Mrs Ishbel
 McWilliam, F E Esq

Naar, Mrs S E
 Nadin, Mrs M*
 Naftalin, Dr J E
 Nan Kivell, Rex de C Esq
 Nathan, Jerrold S Esq
 Nawiasky, Mrs Thirby
 Naydler, Mrs Elizabeth
 Naydler, Merton Esq
 Naylor, Mrs E J R
 Naylor, E J R Esq
 Neal, Mrs L
 Nelke, Mrs
 Nettleton, Gordon Esq
 Nessler, Walter H Esq
 Neven du Mont, M Esq, FRSA
 Neville, Mrs Pauline
 Newbury, G C Esq
 Newby, E Esq
 Newby, Miss M
 Newmark, Mrs J
 Newnam, L Caselton Esq
 Newton, Eric Esq*
 Newton, Mrs Erica*
 Newton, John M Esq*
 Newton, Mrs Pamela F*
 Nicholls, Colin Esq
 Nicholson, J L Esq
 Nickalls, G O Esq
 Nicoll, J S Esq
 Nigam, Mrs G
 Nightingale, H W Esq*
 Nisson, G M Esq
 Nisson, Mrs G M
 Noel Buxton Trust
 Noordhof, Mr G
 Norris, Christopher Esq
 Norris, K R Esq
 Norris, Mrs K R
 Norton, Lady*
 Norton, Mrs E Lucy*
 Notman, John Robertson Esq
 Nowell-Smith, Simon Esq
 Nowik, Henry Esq
 Nunnerley, Mrs
 Nunnerley, Miss Lesley
 Oatham, M C Esq
 Offord, Mrs D E
 Ogden, Mrs E M

Ogden, R David Esq*
 Ogden, Mrs R D
 Ogle, R J Esq
 O'Hana, J Esq
 Oldfield, The Lady Elisabeth
 O'Leary, Patrick Esq
 O'Neill, Anthony Esq
 Oppe, Miss Armide*
 Oppenheim, Sir Duncan*
 Oppenheim, Lady*
 Oppenheimer, P F Esq
 Oppenheimer, Mrs P F
 Oram, Mrs
 Orde, Cuthbert Esq
 Orde, Mrs Cuthbert
 Ormerod, R E Esq
 Ormond, Mrs E C
 Ormsby, Miss Elizabeth
 Osborne, John L Esq
 Osbourne, Mrs June
 Osman, Louis Esq*
 Osman, W A Esq*
 Owen, Mrs F*

Padova, Mrs
 Page, Mrs Tom
 Paget Cooke, Mrs
 Pain, Mrs Nesta
 Pain, Richard H Esq
 Paine, Miss Ula
 Pakes, J M Esq
 Palmer, Hon A N
 Palmer, J W Esq
 Palmer, Michael T B Esq*
 Panting, Mrs Anthony
 Pappworth, Mrs Jean
 Parker, C G Esq
 Parker, Mrs Charles
 Parker, Mrs Oliver*
 Parker, Miss V M
 Parkin, B T Esq
 Parmiter, G de C Esq*
 Parmiter, Mrs G de C*
 Parry, Mrs B B
 Paton, E G Esq*
 Patterson, Charles Esq, DSO, DFC
 Pattrick, Mrs M
 Pawle, John Esq
 Pawluk, Mrs V*
 Payne, Mrs L
 Peacock, Miss M*
 Pearce, J A C Esq*
 Pearce, J Ricardo, Esq
 Pearce, O D Esq
 Pearce, Miss Stella Mary
 Pears, Peter Esq
 Pearson, Mrs E
 Pease, Mrs F D D
 Pemberton Piggott, D Esq
 Pemberton Piggott, Mrs D
 Pemberton, Reece Esq
 Penney, Mrs M E
 Penny, A J R Esq
 Penny, Miss E
 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, H G W Esq
 Petrovitch, Dr Milorad
 Phelan, A J Esq
 Philipps, Mrs Hugo
 Philipps, Hon Hanning
 Philipps, Mrs Percy
 Phillips, Henry J W Esq
 Phillips, Ian Esq*
 Phillips, P L Esq*
 Phillips, Mrs Phyllis
 Phillips, Mrs R D
 Phillips Rodney G Esq*
 Phillips, Mrs T A
 Phipps, Mrs Dorothy M Callender
 Pick, Sydney J Esq*
 Pierce, Miss Ehtel *
 Piercy, W E K Esq
 Piercy, Mrs W E K
 Pilbeam, Miss Nova*
 Pilkington, Miss Margaret
 Pilkington, R G Esq*
 Pilkington, Mrs R G
 Pinkney, Mrs N M*
 Pitman, Mrs Claire
 Pitman, Mrs H
 Platt, H E A Esq
 Platts, Mrs B
 Plymouth, The Rt Hon Earl of
 Podolsky, Mrs C
 Poland, Lt Commander R B*
 Poland, Mrs
 Poliakoff, Arthur Esq
 Pollak, F Esq
 Pollak, Mrs G
 Pollak, Mrs Stefa
 Pollard, R S W Esq
 Pollard, Mrs
 Pollock, P S Esq
 Pollock, Mrs Venetia
 Ponsonby, G J Esq
 Pool, Miss E M
 Pope, D F D Esq*
 Posey, E J Esq
 Potter, Mrs Mary*
 Poupard, Mrs B*
 Powell, Lieut Commander
 Powell, Mrs
 Powell, Col G S
 Power, E J Esq*
 Prager, Mrs P E
 Prendergast, Mrs Simone
 Preskell, Mrs Lilian
 Preston, Barnard Patrick Hughes Esq*
 Preston, Kerrison Esq
 Preston, Mrs
 Preston, Mrs M P*
 Price, Mrs C
 Price, D L H Esq
 Priestman, James Esq
 Primrose, Miss Naomi
 Pritchard, J C Esq
 Pritchard, Lt Col Richard C*
 Proctor, Sir Denis KCB*
 Proctor, Lady*
 Prynne, J H Esq
 Pugh, Miss M A
 Purves, A M Esq
 Putnam, Eric Esq

Quinn, Miss D P	Robinson, Mrs Stanley	Sabatini, Miss Diana	Shaw, J F Esq	Southall, Eric P Esq	Suddards, Roger W Esq*
Rabinovitch, Mrs C	Roboz, Miss Z	Sacher, Mrs H	Shaw, Mrs Marcelli	Spalding, Miss Anne*	Summerfield, Miss D J
Radcliffe, Rt Hon Viscount, GBE, QC	Robson, Dame Flora M K, CBE	Sackville, Rt Hon Lord	Shaw, Miss M A	Speelman, E Esq*	Summers, S M Esq
Radcliffe, Mrs R A C	Rock, David Esq*	Sadler, W R Esq*	Shaw, Miss M F*	Speelman, Mrs E*	Summerscale, Lady
Radin, Mrs M	Roddam, Mrs J*	Sager, Peter Esq	Shaw-Taylor, Desmond Esq	Speke, Mrs R L	Susskind, Mrs Willi
Radin, Murray Esq	Roddon, Guy Esq	Sainsbury, Alan Esq	Shawzin, Mrs	Spence, Miss Susan	Sutherland, Miss H
Radin, Mrs Murray	Rogers, Mrs Elsie	Sainsbury, Mrs Alan	Shearn, M Esq	Spencer, Charles S Esq	Sutherland, R M G Esq
Raikes, Mrs G	Rogers, Miss Helen	Sainsbury, Mrs Doreen Davan	Sheffield, Miss Mary	Spicer, Mrs P	Sutherland, T W Esq*
Raikes, J C Esq	Roland Browse and Delbanco	Sainsbury, J D Esq*	Shelton, Stanhope Esq	Spira, Mrs J J	Sutton, Denys Esq*
Raimes, Mrs Helen	Roland, Mrs Will	Sainsbury, R J Esq*	Shelton, Mrs Stanhope	Spiro, Robin Esq	Sutton, Mrs I
Rake, Dr John S*	Roll, Eric Esq	Sainsbury, Mrs R J	Shepherd, Miss H M	Spivack, H Esq	Sutton, Ivan Esq
Rakocki, Basil I Esq	Roll, Mrs W	Salaman, Mrs G	Sherratt, Mrs D A	Spooner, Mrs J A	Sutton, James Esq
Ramsay, M D Esq	Rollo, Mrs Andrew	Salmon, Julian Esq, CBE*	Sherwood, Dr Paul	Sprigge, Miss Elizabeth	Sutton, Mrs James
Ramsay, The Lady Patricia*	Rolt, David Esq	Salmon, Mrs Julian	Shire, Dr Hugh*	Spry, Mrs B	Sutton, J R Esq
Ramsden, Mrs Mary	Romain, Michael Esq	Salmon, Mrs T D	Shirley, Mrs Phyllis	Sputz, Mrs F	Sutton, Dr R N P
Randall, Mrs G	Romilly, The Rt Hon Lord*	Salpeter, M Esq	Shone, Sir Robert, CBE	Stables, Miss S	Sutton, Mrs S M
Rankin, Mrs S	Ronald, Miss Catherine	Salter, Mrs C	Shrive, Miss Margaret*	Stafford, Capt J*	Swann, Mrs H B
Raphael, Mrs Nancy*	Ronksley, L A Esq	Sample, Miss M A	Shulman, Milton, Esq*	Stainforth, Miss S*	Swithinbank, Dr John
Rea, Peter Esq	Rooke, Mrs Noel	Sampson, Mrs Phyllis	Sidgwick, Miss Ann	Stainthorpe, Miss A	Sykes, Brigadier A C, CBE, DSO
Rea, Mrs Peter	Roper, Lanning Esq	Samson, Mrs Julia	Sieff, I M Esq	Stamler, David Esq	Sykes, Lady N
Redman, Mrs Marjorie	Roper, Mrs P	Samson, Dr O W	Sieff, Mrs J E	Standfield, Miss Rose	Sylvester, David Esq
Redwood-White, O J Esq	Rose, Mrs E*	Samuel, Hon P M, MC	Sieff, J E Esq	Stanley, Miss Jane	Symes, Miss Mary C
Redwood-White, Mrs M	Rose, Geoffrey Esq	Samuels, Mrs R	Sieff, Michael D Esq	Starritt, Miss M J	Symons, Dr Cecil
Reed, Miss E	Rose, H H Esq*	Samuels, S Esq	Sieff, Mrs M D	St Aubyn, The Hon J*	Symons, Mrs Cecil
Reed, Vernon T Esq	Rose, H W Esq*	Sander, Ernest Esq	Silsby, Peter Esq	St Aubyn Moore, Mrs	
Rees, Mrs June Edna	Rose, Mrs J E	Sander, Mrs	Siltzer, Mrs M S	St Aubyn Moore, M Esq	Tabor, Miss L
Regendanz, Mrs Elsa	Rose, Miss T*	Sang, Dr Janet	Silver, C J Esq	Stead, Keith Esq*	Talbot-Rice, D Esq
Reid, Graham Esq	Rosen, Mrs D N	Sankey, J V Esq	Silver, Henry Esq	Stead, Mrs K C	Talbot-Rice, D M Esq*
Reid, Mrs Graham	Rosen, J Esq*	Sassoon, Mrs Meyer	Simon, R M Esq*	Stead, Peter Esq	Tandy, John Esq*
Reid, Norman Esq*	Rosenberg, Eugene Esq	Saunders, J P Esq*	Simon, Mrs R M*	Steel, Richard Esq*	Tarran, Major J
Reilly, Mrs Paul	Rosenfield, Mrs H M G	Saunders, Mrs L M	Simond, Mrs M A	Steen, S N Esq	Tate, Mrs Patricia
Reiss, Francis E Esq*	Rosenkranz, Dr Alfred	Saunders, Miss O E	Simons, Miss H	Steen, Mrs S N*	Tattersall, W D Esq *
Reiss, J Esq	Rosins, Mrs Leanora	Savage, Robert Esq	Simpson, Mrs Anne	Steiner, K H L Esq*	Taylor, Mrs Elizabeth
Remak, Miss Fanny	Roskill, Mrs Ashton	Savitt, Edwin Esq	Simpson, Dr S L	Steiner, Mrs K H L*	Taylor, Gordon Esq
Rennie, H M Esq	Roskill, A W Esq	Scaramanga, G J Esq	Sinclair, Miss Catherine	Stemann, Mrs P E	Taylor, G L Esq
Rennie, Mrs V M	Roskill, Oliver W Esq	Scaribrick, Ian N Esq	Sitwell, Francis Esq	Stenson, Mrs J	Taylor, R H R Esq*
Renton, Mrs R K D	Roskill, Mrs S	Scarlett, Frank Esq	Siva, S Esq	Stephen, Douglas & Partners	Teece, A H Esq
Revai, Dr A	Rosner, D Esq	Schick, Mrs Alice	Skiner, F Esq	Stern, Mrs Ellen D	Tennant, Trevor Esq
Reynish, Mrs M P	Rosner, M H Esq	Schiff, Mrs E H*	Skinner, F S Esq	Stern, Mrs Lilly T	Thieman, H R Esq
Reynolds, Alan Esq	Ross, A E Esq	Schleyer-Saunders, E Esq	Skottowe, P F Esq	Stern, Miss E S	Thomas, Mrs I
Reynolds, Mrs Alan	Ross, Mrs A E	Schloessingk Paul, Mrs E	Skrine, I B Esq	Stewart-Murrie, Sir William	Thompson, Arthur Esq*
Reynolds, Graham Esq	Ross, Alan Esq	Schneider, David Esq	Slesinger, Mrs Lilian	Still, Charles A Esq	Thompson, Mrs F M*
Rhodes, Mrs E	Ross-Wills, Miss E	Schorr, Miss Claire	Slotover, Dr M	Stirling, Mrs D A	Thompson, Mrs Harry
Rhodes, Miss Patricia	Rothenstein, Sir John CBE	Schreiber, Mrs Gaby	Sluzewski, Dr C	Stockdale, Miss A L	Thompson, Miss Joyce*
Richards, J M Esq	Rothenstein, Michael Esq	Schweppe, Miss S	Sluzewski, Mrs C	Stockham, Peter Esq	Thompson, Mrs S M
Richards, John Esq	Rotherham, Mrs	Scott, Lady	Smale, Miss C	Stoddard, G Esq	Thomson, Peter Esq
Richards, Mrs M A	Rothman, Mrs	Scott, Capt Sir David, KC, MG, OBE*	Smallpiece, Dr Victoria*	Stoller, Ivan Esq	Thomson, Miss Sophie
Richardson, Miss K R, OBE, RA	Rothman, L J Esq	Scott-Kilvert, Mrs I S*	Smith, Miss Abel	Stoltenhoff, Mrs R	Thomson, Mrs S*
Richardson, Mrs S	Rothman, Mrs L J	Scott, Miss M	Smith, A J Hugh Esq, MC, FSA	Stone, Jonathan Esq	Thomson, Stuart Esq*
Ridgeway, T E Esq*	Rowell, Miss Elizabeth	Scott, Mrs Mary	Smith, Basil W Esq	Stone, Peter Esq	Thorne, Barrie Esq
Ripszam, H Esq	Rowntree, Mrs Peter	Scott, Mrs Olga	Smith, Miss Cicely	Stopford, Mrs V	Thornton-Firkin, Mrs J
Ripszam, Mrs *	Rubinstein, A B J S Esq	Scott, Sir Oliver C A	Smith, Hon James, OBE	Storey, M H W Esq	Thrupp, Colonel C G D*
Ritter, L Esq	Rubinstein, Mrs Ann L	Scott, P F Esq	Smith, Mrs O Hugh	Stowell, R E Esq	Thrupp, Mrs C G D
Riviere, A O B Esq	Rubinstein, M B Esq*	Scudamore, Miss C	Smith, Mrs Phyllis	Straight, Whitney Esq, CBE, MC, DFC	Thurso, The Rt Hon Viscount
Riviere, Mrs A O B	Rubinstein, Mrs Michael*	Seaton-Reid, Mrs Vera	Smith, R D Esq	Strathcona, Diana Lady	Thurston, C C D Esq
Rivlin, Dr S*	Rudd, Mrs E M	Sebba, S Esq	Smith, Mrs W F	Stratford, Miss G A	Thwaites, Mrs Mollie
Roberts, A S Esq*	Rueff, Miss C	Seilern, Count Antoine	Snipper, Mrs L	Strauss, Mrs G R	Tillac, Mrs Marion J
Robertson, Mrs Alice	Rueff, F M Esq*	Seligman, Mrs B Z*	Snow, Mrs C M	Strauss, Julius Esq	Tillman, Mrs Malka
Robertson, Bryan Esq, OBE	Rueff, Mrs F M	Seligman, Mrs Hugh	Snow, Mrs Julian	Strauss, K Esq	Tilney Bassett, H G Esq
Robertson, E M L Esq	Ruhemann, T T Esq	Selzer, Leon Esq	Snowball, Miss Maureen	Strauss, K S Esq	Tinsley, M H Esq
Robertson, Mrs E M L	Runnette, J E Esq	Selzer, Mrs A	Snowman, Kenneth Esq	Street, Mrs W G	Tisdall, Hans Esq
Robertson, Mrs E S	Rushworth-Lund, Mrs V	Sempill, Lady	Sober, P Esq	Strudwick, Philip Esq	Tite, A G Esq
Robertson, Mrs Marion Edna	Russell, Mrs G	Seth Smith, D K Esq	Solomon, Mrs Ethel	Stucley, Peter Esq	Todd, Miss Frances A*
Robertson, Mrs Stuart*	Russell, Martin Esq	Severne, Mrs C M	Somervell, R Esq*	Sturge, Mrs Anne W	Tooth, Anthony, Esq
Robin, Angus Esq	Russell, Mrs Ronald	Seward, Miss Marjorie	Somervell, Mrs R*	Sturges, Lady	Tooth, Arthur and Sons*
Robinson, Miss E M	Russell, Sheridan Esq*	Shankland, G Esq	Somerville, Mrs Lilian	Sturgis, Miss E B*	Tooth, Mrs D*
Robinson, Miss Helen	Russell, Mrs Sheridan*	Shanks, Miss Jean	Sonneborn, R P J Esq	Sturt, A N Esq*	Tooth, Guy Esq
Robinson Prof K E*	Russell-Cobb, T Esq*	Sharpe, Mrs Nigel	Sonnis, Mrs I	Sturton, Herbert J C Esq*	Tollenaar, Miss Norah
Robinson, Mrs K E	Russell-Cobb, Mrs T*	Shaw, D R Esq	Sorsbie, M Esq	Suckling, W Esq*	Tomalin, H R Esq
	Ryder, Hugh Esq	Shaw, Mrs E Sybil	Sortons, Miss Evelyn	Suckling, Mrs W*	Tomalin, Mrs H R

Toseland, Peter Esq
Towers, G L Esq
Townsend, Miss Janet
Townsend, William Esq
Towsey, Mrs
Travers-Smith, Miss Dorothea
Travis, Miss Paddy
Trenchard Cox, Sir George ,CBE
Trevelyan, J Esq
Trevelyan, Mrs J
Troy, Miss J D
Tucker, Geoffrey Esq*
Tucker, Mrs Isabella
Tugendhat, A Esq
Tugendhat, Mrs A
Tully, Mrs C R
Tunnard, P H Esq
Turnell, Martin Esq*
Turnell, Mrs Martin
Turner, Miss A
Turner, A F C Esq
Turney, Mrs Olive
Turquet, Mrs C
Twentyman, A R Esq
Twenty, J A Esq*
Twist, Anthony Esq
Twiston Davies, J H Esq*
Tyrell Lewis, Miss D*
Tyrwhitt, Mrs Ursula*

Ury, Mrs H

Van den Bergh, R Esq
Van den Bergh, Mrs R
Van den Bergh, S Esq
Van den Bergh, Mrs S
Vaughan, Keith Esq*
Vaughan-Morgan, Sir John, MP
Vaughan-Morgan, Lady
Veal, Miss H R
Venus, Miss V
Vernon, Brian Esq
Vernon, Edmund J Esq
Vernon, Mrs Elizabeth*
Verschoyle, Mrs Moyra
Vickers, J Esq
Villet, Henry Esq
Vincent, Mrs P
Von Hofmannsthal, R Esq
Vogelpoel, Mrs Y
Vousden, Miss M E

Waddington Galleries*
Waddoup, Mrs
Wade, Mrs B
Wade, S W Esq
Wagstaff, Mrs A M
Wakefield, Peter L H Esq*
Wakefield, Mrs P L H*
Wakeman Long, Francis Esq*
Wakeman Long, Mrs E M*
Walber, R D Esq
Walford, R G Esq*
Walker, R J B Esq
Walker, Miss Heather
Walker, Mrs Susan
Wallace, Mrs H
Wallis, Jack Esq
Wallis, Mrs P M
Walsh, P B Esq

Walter, Miss A
Walthall, Miss Daphne
Walton, Major G N
Warburg, Mrs Elinor B
Warburg, George Esq
Warburg, Mrs L
Ward, Alan Esq*
Ward, Mrs E
Ward-Jackson, N R Esq
Ward-Jackson, P W Esq*
Ware, W E Esq*
Warner, Miss Daphne
Warner, Oliver Esq
Warwick, R D Esq*
Wates, Miss Susan
Watney, Mrs John
Watney, Dr B M, BA
Watt, Miss Elizabeth
Watt, M J Esq
Watt, Mrs Maurice
Wayne, Dr Norman Douglas
Weaire, R F Esq
Weaver, Mrs Alla
Webb, A L Esq
Webster, Mrs D
Webster, Mrs J
Webster, T B L Esq
Weddup, Mrs V M
Wedell, E G Esq
Weidenfeld, George Esq
Weil, Miss Hanna
Welby Fisher, Mrs Gloria
Wellesley, Richard Esq
Welsford, Miss R M*
Wells, Alfred W Esq
Wentworth, John M Esq*
Wertheim, Mrs*
West, Mrs Kathrine
West, Lady
Weston, Mrs Joan
Wheelen, Miss M
Whineray, B B Esq
Whitaker, B Esq
White, Miss Helen
White, J Trevor, Esq, MSIA, FRSA
White, Lt Colonel Peter*
White, Mrs Peter*
White, S D Esq*
Whiteaway, Michael Esq
Whiteaway, Mrs Rose
Whitehead, Miss Mavis
Whitehead, Sir Rowland, BT
Whiteley, Mrs E R
Whiting, Mrs B
Whitley, Lady*
Whyte, L L Esq
Whyte, Mrs Eve
Wickham, G Esq
Widdicombe, D Esq*
Widdicombe, Mrs*
Wilberforce, Richard Esq
Wilby, J A Esq
Wilby, W S Esq
Wilby, Mrs
Wild, Hans Esq*
Wilkins, M H F Esq
Wilkinson, Mrs M D
Wilkinson, Dr V A
Williams, Mrs A F
Williams, Charles Esq*

Williams, Mrs Charles*
Williams, Mrs D
Williams, D R H Esq
Williams, E R Esq
Williams, Mrs Jolan
Williams, Dr T R
Williamson, Miss Elizabeth
Willis, Mrs Ramsay
Willison, Denis Esq
Willison, Mrs Sheila
Wilmot of Selmeston, The Rt Hon
Lord, PC, JP
Wilson, Dr A G
Wilson, Miss Audrey L*
Wilson, Charles Esq
Wilson, Frank A Esq
Wilson, J W Esq
Wilson, Mrs Paula
Wilson, T M Esq
Wilson, Mrs T M
Wilshire, Miss Anne
Wimbush, Mrs V M
Winand, Francis M S Esq*
Winand, Mrs F M*
Winch, Brian Esq
Windsor, Alan Esq*
Wingate, Mrs B
Wingfield Digby, G F Esq
Wingfield Digby, Mrs G F
Winkler, Dr John*
Winn, Godfrey Esq
Winner, George J Esq
Winstedt, Lady
Wisdom, Mrs I
Withers, Mrs Noel
Witt, John Esq*
Wittmann, Mrs Ernest
Wix, Miss Ethel Rose
Wolfe, Edward Esq
Wolff, Eric Esq*
Wolff, Mrs Friedel*
Wolff, Dr Walther*
Wood, Kenneth Esq
Wood, Mrs K
Wood, Roger Esq*
Woodall, Dr Mary*
Woodcock, Tyson Esq*
Woodcock, Mrs Tyson*
Woodhead, Dr Barbara*
Woods, W L Esq
Woolf, Miss S
Worsley, L E F Esq
Worboys, Sir Walter J*
Worsthorne, Mrs P G
Wrigglesworth, Ian W Esq
Wright, Mrs Adela
Wright, Basil Esq
Wyllie, Mrs Diana
Wyllie, T R Esq
Wyner, Mrs A
Wynn, Dr Marianne

Yardley, Miss Margaret
Yablon, Ralph C Esq*
Yates, Miss Joan*
Yeoman, Mrs Antonia
Yeoman, J R H Esq
Young, Miss M G
Younger, C Esq
Younger, Hon Mrs K

Youngman, Mrs L
Young, N Esq
Yudkin, Mrs Cicely*
Yudkin, Mrs J

Zammattio, Dr V
Ziegler, Archibald Esq
Zwemmer, D A Esq*
Zwingli, Mrs L

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 sixty.....
Signed, sealed and delivered by the above-named in the presence of
Name.....
Address.....
Occupation.....
Signature.....
Name.....
Address.....
Occupation.....
Signature.....

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.....

This order should be sent to the Organising Secretary, CAS, The Tate Gallery, London SW1

The Contemporary Art Society Revenue Account for the year ended 31 December 1962

1961		£	s	d	£	s	d	1961
2500	Amount allocated for Purchases during 1962				4000	0	0	
	Expenses:							
	Salaries, Allowances and National Insurance							
1229	Contributions	1266	3	8				
313	Printing, Stationery, Postage and Telephone	303	12	0				
350	Estimated Cost of Annual Report	419	0	0				
277	Miscellaneous	308	4	6				
					2297	0	2	
6	Deficit on Exhibitions							
738	Surplus for year							
£5413					£6297	0	2	£5413

4478	Subscriptions (including estimated Refund of Income Tax on Deeds of Covenant)	5163	19	3
100	Bequests and Donations	150	0	0
325	Interest on Investments and Deposit Accounts (Gross)	367	16	3
510	Sale of Tickets for Parties and Visits, less Expenses	304	18	10
	Deficit for year	310	5	10
		£6297	0	2

The Contemporary Art Society Balance Sheet 31 December 1962

1961		£	s	d	£	s	d	1961
	Accumulated Fund							
7273	Balance at 1 January 1962	7936	15	5				
739	Less: Deficit per Revenue (Surplus) Account	310	5	10				
8012					7626	9	7	
75	Less: Transfer to Investment Provision Account							
7937		7626	9	7				
898	Creditors and Accrued Expenses (including Unspent Allocation for purchase of Pictures £228 0 0)				1832	18	10	
	Note: No value 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.							
	Peter Mayer and Anthony Lousada, Members of Committee							
£8853					£9459	8	5	£8835

1961		£	s	d	£	s	d	1961
	Current Assets							
	Investments at cost							
1994	£2000 0 0 Hertfordshire County Council 5½% Stock 1965	1994	3	0				
986	£1200 0 0 Swansea 3½% Redeemable Stock 1960/70	985	14	0				
	£1600 0 0 New Zealand 6% Stock 1972	1543	8	0				
2882	£2884 1 6 3½% War Stock							
5862		4523	5	0				
1375	Less Investment Provision Account	1375	0	0				
	Less Loss on sale of 3½% War Stock	1375	0	0				
4487	(Market Value £4682 - 1961 £4410)				4523	5	0	
500	Deposit at Interest				2500	0	0	
	Bowmakers Ltd.							
386	Cash at Bank	1032	8	10				
2750	On Current Account	500	0	0				
	On Deposit Account				1532	8	10	
1	Cash in Hand				6	19	10	
	Debtors							
634	Outstanding Subscriptions and estimated Income Tax recoverable on subscriptions	479	19	6				
77	Sundry	416	15	3				
					896	14	9	
					£9459	8	5	

Report of the Auditors to the members of the Contemporary Art Society

We have examined the foregoing Balance Sheet and Revenue Account and have obtained all the information and explanations which we considered necessary. In our opinion proper books of account have been kept by the Society and the Balance Sheet and Revenue Account, which are in agreement therewith, comply with the Companies Act, 1948, and respectively give a true and fair view of the state of the Society's affairs at 31 December, 1962, and of the surplus for the year ended on that date.

Chesterfield House,
26/28, Fenchurch Street, London, EC3
16th May 1963

Gerard van de Linde & Son
Chartered Accountants

