

Below:
CAS exhibition 'British Painting in the Sixties' section one, at the Tate Gallery.

CAS exhibition 'British Painting in the Sixties' section two, at the Whitechapel Art Gallery.

**Contemporary
Art
Society**

**Tate Gallery
Millbank
London SW1**

Patron

Her Majesty Queen Elizabeth the Queen Mother

Executive Committee

Whitney Straight CBE MC DFC Chairman

Antony Lousada Vice-Chairman

Peter Meyer Honorary Treasurer

G L Conran Honorary Secretary

Sir Colin Anderson

Raymond Mortimer CBE

Eardley Knollys

Eric Newton CBE

Sir John Rothenstein CBE

Mrs Oliver Parker

Dr Alastair Hunter

Derek Hill

Bryan Robertson OBE

The Hon Michael Astor

The Lord Croft

Alan Bowness

James Melvin

Mrs Elizabeth Heygate

The Hon John Sainsbury

Dr Kenneth Marsh

Pauline Vogelpoel MBE Organising Secretary

Chairman's Report 23 June 1964

My report to you covers the period from our last Annual General Meeting, held on July 16th 1963, up until today.

May I first of all apologise for the fact that our Report for the previous year has only just been dispatched to you. This was because our Organising Secretary, Miss Pauline Vogelpoel, and her assistant have been greatly overloaded with current problems, the planning and supervision of trips, and the setting up of exhibitions. Consequently other things have had to suffer.

Our buyers last year were Mrs Heygate and Mr Melvin, who between them bought 35 pictures. Our two buyers for this year are Sir John Rothenstein and Dr Kenneth Marsh, and we have been able to allot them the sum of £2,000 each.

On July 28th last year we had a very pleasant day in Northamptonshire and Leicestershire visiting the private collections of Sir Michael Culme-Seymour at Rockingham Castle, Mrs Kessler at Preston and Mr Guy Dixon at Melton Mowbray. Two bus-loads set off from London very early in the morning, to be joined later by several members in their own cars. Sir Michael Culme-Seymour very kindly allowed us to eat our picnic lunches in his beautiful gardens at Rockingham. Even a puncture on the M1 on the way back did not spoil what was generally agreed to be a delightful day. We are most grateful to all our hosts for so generously allowing us to visit them.

In September, in response to popular demand, we organised a very successful trip to the Soviet Union. Five days were spent in Leningrad, where the party were able to spend a considerable time in the Hermitage Museum, as well as many others. In the surrounding countryside they saw the fine restorations to the summer palaces, and visited Novgorod. During the stay in Leningrad, arrangements were made for the party to visit three Society artists in their studios. A lively discussion took place in a most friendly atmosphere. Five days were then spent in Moscow during which the Tretyakov, Pushkin and Kremlin museums were seen, and a visit made to Moscow's largest art school, the Stroganov. The Counsellor at the British Embassy very kindly entertained the party one evening. Outside Moscow, the Monastery of Zagorsk was visited, as well as country-house museums, and the last few days of the trip were spent in Kiev, where several meetings with artists were arranged. Miss Vogelpoel was fortunate to have with her as unofficial guide Miss Mary Chamot of the Tate Gallery, who speaks Russian and is an expert on Russian art.

On October 15th, we held one of our successful parties, so that over 700 members and their guests could see the Arts Council's Soutine/Modigliani Exhibition at the Tate Gallery.

In November Mr and Mrs Philip Goldberg very kindly allowed members to visit their fine collection of pictures and sculpture at their flat in Davies Street, and this was very much appreciated and enjoyed by all who were able to take advantage of the invitation.

Early this year we had two very successful informal evenings at the Whitechapel Art Gallery. In February, Bryan Robertson gave a most interesting lecture to members during the Rauschenberg Exhibition, and in March members and their guests very much enjoyed the "Young Painters Symposium" which we organised during the preview of the Stuyvesant Foundation Exhibition "The New Generation". Both occasions were over-subscribed and extremely popular, and we hope that many more such functions may be arranged at the Whitechapel. We are particularly grateful to Bryan Robertson for allowing us to make these arrangements and for his brilliant contribution.

At the end of March this year, the Organising Secretary took a group of thirty most fortunate members to the Far East. This proved a highly successful trip. During the three weeks, our members visited Thailand, Cambodia, Hong Kong and Japan. One of the outstanding events was the visit to the ruined cities at Angkor Wat in Cambodia, which the party succeeded in reaching despite local political difficulties. Here they spent four days studying the wonders of Khmer architecture and sculpture. In Japan, the party were most fortunate in having their itinerary carefully planned to cover the most interesting examples of art and architecture, including a brief glimpse of the famous Genji scroll in Nagoya. We are most grateful to the British Council's representative in Japan who gave us so much help and excellent advice. In Osaka, the Gutai Group, Japan's leading avant-garde group of fourteen painters arranged a

special viewing of their centre in an historic old warehouse. The artists were there to greet the members, and seemed delighted that we had come to see them. In Kurasiki, members saw the incredibly fine collection of Western painting in the O'Hara Gallery, and also magnificent examples of Leach and Hamada pottery. One of the architectural highlights of the trip was the visit to the Town Hall at Takamatsu on the Inland Sea. Here the party were shown this famous example of the work of Professor Tange, one of Japan's leading architects. The Governor of the Prefecture acted as guide and took great pride in introducing the party to the lacquer ware, stone carving and papier mâché work for which the Province is famous.

On April 21st we held a Preview Party to see the important Gulbenkian Exhibition. Unfortunately we had to limit the attendance to 400, which resulted in our being heavily oversubscribed. I am sorry that so many people were disappointed. Only last week we held a second party, on an informal basis, for the benefit of those members who missed the first occasion.

In May, Sir Colin and Lady Anderson, Mr and Mrs John Christopherson, Mr and Mrs Arthur Boyd, all of whom live in Hampstead, allowed members to visit their houses. This was an opportunity for which we were most grateful as it is visits like these which form such a unique part of the Society's activities. After seeing two very interesting collections, as well as some of Mr Christopherson's fine paintings, members completed a wonderful day by calling on Mr Arthur Boyd, who talked most interestingly about his paintings and ceramics. To all our hosts on this day we would like to extend our most grateful thanks.

The reasons we are meeting in these unfamiliar surroundings is that we no longer have as our headquarters the commodious subterranean offices we have occupied since the war. In October, much to our regret, but quite understandably, we were told that for security reasons we would have to vacate the old office as soon as possible. In November we moved into our newer but smaller premises near the side-entrance of the Tate Gallery and are gradually getting used to our new surroundings. We are more than grateful and indebted to the Trustees of the Tate for making room for us, as we know how short of accommodation they are for their own offices and storage space.

It has proved a most eventful and busy year for Miss Vogelpoel and her assistants (first Miss Ballantyne and now Mrs Wren). The final stages and closing down of "British Painting in the Sixties", which incidentally was a financial success, the trips and visits and tours and, on top of this, the move of our office with all its records and accumulated contents. It is remarkable that Miss Vogelpoel has managed to emerge from all this unscathed. I know you will wish me to offer to her and her assistants our congratulations and thanks.

We hope now to concentrate on an energetic membership campaign and have produced what we believe you will agree is a very intriguing and skilfully designed new membership brochure. Although we have lost surprisingly few members as a result of our increase in subscription, we are not gaining as many new members as we think we deserve.

One or two people have resigned because they can never take part in any of our "treats". To them of course we would like to say that the "treats" are only secondary to the real function of the Society, which is to buy good examples of painting and sculpture by living artists.

We want to expand the good work of the Society. This means more members and more money. May I appeal to you to help us in every way you possibly can.

special viewing of their centre in an historic old warehouse. The artists were there to greet the members, and seemed delighted that we had come to see them. In Kurasiki, members saw the incredibly fine collection of Western painting in the O'Hara Gallery, and also magnificent examples of Leach and Hamada pottery. One of the architectural highlights of the trip was the visit to the Town Hall at Takamatsu on the Inland Sea. Here the party were shown this famous example of the work of Professor Tange, one of Japan's leading architects. The Governor of the Prefecture acted as guide and took great pride in introducing the party to the lacquer ware, stone carving and papier mâché work for which the Province is famous.

On April 21st we held a Preview Party to see the important Gulbenkian Exhibition. Unfortunately we had to limit the attendance to 400, which resulted in our being heavily oversubscribed. I am sorry that so many people were disappointed. Only last week we held a second party, on an informal basis, for the benefit of those members who missed the first occasion.

In May, Sir Colin and Lady Anderson, Mr and Mrs John Christopherson, Mr and Mrs Arthur Boyd, all of whom live in Hampstead, allowed members to visit their houses. This was an opportunity for which we were most grateful as it is visits like these which form such a unique part of the Society's activities. After seeing two very interesting collections, as well as some of Mr Christopherson's fine paintings, members completed a wonderful day by calling on Mr Arthur Boyd, who talked most interestingly about his paintings and ceramics. To all our hosts on this day we would like to extend our most grateful thanks.

The reasons we are meeting in these unfamiliar surroundings is that we no longer have as our headquarters the commodious subterranean offices we have occupied since the war. In October, much to our regret, but quite understandably, we were told that for security reasons we would have to vacate the old office as soon as possible. In November we moved into our newer but smaller premises near the side-entrance of the Tate Gallery and are gradually getting used to our new surroundings. We are more than grateful and indebted to the Trustees of the Tate for making room for us, as we know how short of accommodation they are for their own offices and storage space.

It has proved a most eventful and busy year for Miss Vogelpoel and her assistants (first Miss Ballantyne and now Mrs Wren). The final stages and closing down of "British Painting in the Sixties", which incidentally was a financial success, the trips and visits and tours and, on top of this, the move of our office with all its records and accumulated contents. It is remarkable that Miss Vogelpoel has managed to emerge from all this unscathed. I know you will wish me to offer to her and her assistants our congratulations and thanks.

We hope now to concentrate on an energetic membership campaign and have produced what we believe you will agree is a very intriguing and skilfully designed new membership brochure. Although we have lost surprisingly few members as a result of our increase in subscription, we are not gaining as many new members as we think we deserve.

One or two people have resigned because they can never take part in any of our "treats". To them of course we would like to say that the "treats" are only secondary to the real function of the Society, which is to buy good examples of painting and sculpture by living artists.

We want to expand the good work of the Society. This means more members and more money. May I appeal to you to help us in every way you possibly can.

Honorary Treasurer's Report 23 June 1964

For 1963 we show a deficit on Revenue Account of £1,751. 5s. 6d. and a further deduction of £260 has been made from our Accumulated Funds for Estate Duty and Insurance on a Bequest. In other words we are just over £2,000 worse off financially at the end of the year than we were at the beginning. But I stress the word financially, for our funds have been transformed into works of art and that of course is the main reason for our existence.

Once again we allocated to our Buyers a sum of £4,000. But in addition we spent £3,420. 10s. 0d. on purchases and grants in connection with our exhibition of British Painting in the Sixties. After various slight adjustments, because our buyers never seem to manage to spend the precise amount of money they are allocated, our total expenditure on works of art was £7,396. 10s. 0d. easily the most for a single year in the course of our history.

We also spent £2,535 on our overheads, which is just over £200 more than in 1962, but does include an expensive new typewriter to lighten the burdens of our organising secretary.

There are two reasons why we were able to spend so much money on pictures with such a small deficit. The first is that we had the benefit of a full year of the new increased subscription. As we feared might happen, we have lost some members, but our subscription income has risen from about £4,500 in 1961 to £6,300 in 1963. 1962 does not provide a true comparison, as the increases took effect in the middle of the year. The second reason is the triumphant success of "British Painting in the Sixties". Not only did we recover the whole of the considerable cost of the Exhibition, but we made a profit of £642, and received in addition a donation from B.P. for the showing in Zurich.

Our other sources of income are comparatively minor, but none-the-less welcome. The interest on our investments is less than last year, as we had to dispose of some of our reserves in order to buy pictures. Our receipts from parties are also down by about £65. The parties continue to be popular and successful, but as with everything else the costs mount steadily and we have been reluctant to pass the whole of the increase on to our members.

I have referred to our expenditure in connection with a bequest. Members will be able to see the Widdup pictures on exhibition at the Arts Council Gallery later in the year and will realise what a magnificent gift the Society has received. Dr Widdup also left us the reversionary interest in his house. This is in the process of being sold, but no account of it has been taken in the Balance Sheet.

The general pattern that emerges from our accounts shows a normal income of about £7,000 with overheads of about £2,500. There are inevitably various contingencies, such as the printing of a brochure in 1964, so that we are left with little more than £4,000 a year for the purchase of works of art. These continue to get more expensive and, as the Chairman has said, we do need much greater resources if we are to continue to satisfy the requirements of our subscribing galleries.

List of purchases for the year 1963

Buyer

Mrs Elizabeth Heygate

Norman Adams	Jura from Kilmory (water-colour)
Larry Bigelow	Sundown, 1962 (water-colour)
Prunella Clough	Landscape with Tank
Alan Davie	The Man that lived in an Egg (water-colour)
James Dixon	Seascape
Joan Eardley	The Sea, No. 2
Derek Guthrie	ICI Tanker
William Hartwell	Landscape near Buckenham
Henri Hayden	Plage a Dielette
Gertrude Hermes	Bees (lino-cut)
Barry Hirst	Yellow on Pinks (gouache)
David Hockney	Mirror, mirror... (etching)
David Holt	Taos Woodpile
Robert Medley	Aegean Scene
Keith New	Carpet Landscape
Rodney Pearce	Female figure 1963
Patrick Proctor	Single Figure in a Landscape
Matt Rugg	Machine construction
John Selway	The Rocks, No. 2, low-tide
Derek Wilson	Winter Hadleigh, 3 (gouache)

Buyer

James Melvin

Gordon Baldwin	Drawing for sculpture
Asher Bilu	An Eye Remote
Anthony Donaldson	Belle Starr
Merlyn Evans	Drawing
Elizabeth Frink	Horses Head (bronze)
Adrian Heath	Brown Painting, 1961
Patrick Heron	Various Blues in Indigo
Charles Howard	Painting 1961
John Hubbard	Old Epidaurus 1962
Albert Irvin	Grey Streak 1962/3
F E McWilliam	Figure with round head (bronze)
Bernard Meadows	Two drawings for sculpture
John Milnes-Smith	Figure on light ground
Aubrey Williams	Painting 1963
John Wragg	Scamander (aluminium)

From CAS Exhibition 'British Painting in the Sixties'

Frank Auerbach	Maples Demolition
Peter Blake	The Lettermen
Sandra Blow	Painting, black, white and brown
David Hockney	The Marriage of styles, No. 2, 1962/3
Howard Hodgkin	Staff Meeting
Gwyther Irwin	Lazalo 1962 (collage)
Henry Mundy	Tambour 1962
Victor Pasmore	Projective painting in white, black and ochre
Peter Phillips	Gravy for the Navy
Jack Smith	Shimmer, red, orange 1962
Richard Smith	Penny 1960
Phillip Sutton	Heather in Orange Hat

Gifts to the Society

Kenneth Rowntree	Mexican Landscape (water-colour)
	Presented by Lord Croft
Duncan	Drawing.
	Presented by Lord Croft
Alan Reynolds	Forms, black, white and grey
	Presented by Miss Jill Horne
Tibby Levy (Lysan)	Corazon Vegetal
	Presented anonymously through the Portal Gallery

Loans made by the Society to exhibitions

Brett Whiteley	Untitled painting 1962 (Australian Painting Exhibition) Tate Gallery, Ottawa, Vancouver
Robert Medley	Aegean Scene (Robert Medley Retrospective) Whitechapel Art Gallery
Allen Jones	The 3rd Big Bus (Paris Biennale No. 3) and Royal College of Art

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
National Hospital for Nervous Diseases
Gonville and Caius College, Cambridge
Sheffield University, Union of Students

list of members of the
Society on June 30, 1964.
members joining after this date
list of members for 1964/5

eries and trusts

t Hall Art Gallery : The Friends of
teen : Art Gallery and Industrial Museum
side : National Gallery of South Australia
land : City Art Gallery
rat : Fine Art Public Gallery Association
ley : Cannon Hall
- Victoria Art Gallery
y : Bagshaw Art Gallery
st : Ulster Museum
on : Public Library and Museum
nhead : Williamson Art Gallery
ingham : City Art Gallery
burn : Art Gallery
pool : Grundy Art Gallery
on : Museum and Art Gallery
le : Public Library and Museum
nemouth : Russell Cotes Art Gallery
ford : Corporation Art Gallery
house : Art Gallery
nton : Museum and Art Gallery
pane : National Gallery of Queensland
ol : Museum and Art Gallery
ol : Art Gallery, Association of Friends
sh Museum : Department of Prints and Drawings
r : Corporation Art Gallery
ton : The Noel Buxton Trust
berwell : South London Art Gallery
e Town : South African National Gallery
diff : Department of Art, National Museum of Wales
isle : Public Library and Art Gallery
itenham : Art Gallery and Museum
istchurch, New Zealand : Art Gallery
entry : Herbert Art Gallery
lington : The Public Museum
by : Museum and Art Gallery
rcaster : Museum and Art Gallery
lley : Art Gallery
nfries : Gracefield Art Centre
rdee : Museum and Fine Art Galleries
edin : Art Gallery
ham : Bowes Museum
ham University : Hatton Gallery

21.10. 0 Eastbourne : Towner Art Gallery
15.15. 0 Eccles : Monks Hall Museum
21. 0. 0 Glasgow : Art Galleries and Museum
5. 5. 0 Glasgow : University Art Collections Fund
15.15. 0 Hamilton, Ontario : Art Gallery
15.15. 0 Harrogate : Corporation Art Gallery
5. 5. 0 Hereford : Museum and Art Gallery
100. 0. 0 Holt, Alfred and Co : The P.H. Holt Trust
21.10. 0 Huddersfield : Public Library and Art Gallery
26. 5. 0 Hull : Ferens Art Gallery
15.15. 0 Kettering Art Gallery
15.15. 0 Kimberley, South Africa : William Humphreys Art Gallery
3. 3. 0 Kings Lynn : Friends of the Museum
15.15. 0 Lake District Art Gallery Trust
5. 5. 0 Leamington Spa : Museum and Art Gallery
15.15. 0 Leeds : Temple Newsam House
3. 3. 0 Leeds : Art Collections Fund
15.15. 0 Leicester : Museum and Art Gallery
15.15. 0 Lincoln : Usher Art Gallery
15.15. 0 Liverpool : Walker Art Gallery
31.10. 0 London, Ontario : Public Library and Museum
5. 5. 0 Maidstone : Museum and Art Gallery
26. 5. 0 Manchester : Corporation Art Gallery
10.10. 0 Manchester : Rutherford Loan Collection
21. 0. 0 Manchester University : Whitworth Art Gallery
6. 6. 0 Mansfield : Museum and Art Gallery
25. 0. 0 Melbourne : National Gallery of Victoria
15.15. 0 Merthyr Tydfil : Art Gallery and Museum
21. 0. 0 Middlesbrough : Art Gallery and Museum
15. 0. 0 Montreal : Museum of Fine Arts
15.15. 0 Nelson, New Zealand : Bishop Suter Art Gallery
15.15. 0 Newark : Gilstrap Art Gallery
10.10. 0 Newcastle on Tyne : Laing Art Gallery
15.15. 0 Newport : Museum and Art Gallery
15.15. 0 Northampton : Public Library and Art Gallery
15.15. 0 Norwich : Castle Museum and Art Gallery
25. 0. 0 Nottingham : Museum and Art Gallery
15.15. 0 Oldham : The Municipal Art Gallery
31.10. 0 Ottawa : National Gallery of Canada
10.10. 0 Oxford : Ashmolean Museum
15.15. 0 Perth : Art Gallery of Western Australia
10.10. 0 Plymouth : City Museum and Art Gallery
15.15. 0 Preston : Harris Museum and Art Gallery
15.15. 0 Reading : Museum and Art Gallery
5. 5. 0 Rochdale : Art Gallery and Museum
15.15. 0 Rotherham : Museum and Art Gallery
15.15. 0 Rugby : Art Gallery and Museum
15.15. 0 Salford : Royal Museum and Art Galleries
5. 5. 0 Saint Pancras : Libraries and Art Committee

10.10. 0 Scarborough : Art Gallery
 15.15. 0 Sheffield : Graves Art Gallery
 26. 5. 0 Southampton : The Art Gallery
 15.15. 0 Southend on Sea : Beecroft Art Gallery
 15.15. 0 Stalybridge : Astley Cheetham Art Gallery
 21. 0. 0 Stoke on Trent : Museum and Art Gallery
 31.10. 0 Sunderland : Museum and Art Gallery
 21. 0. 0 Swansea : Glyn Vivian Art Gallery
 15.15. 0 Swindon : Museum and Art Gallery
 26. 5. 0 Sydney : National Gallery of New South Wales
 33. 0. 0 Toronto : Art Gallery
 31.10. 0 Victoria and Albert Museum
 10.10. 0 Victor Batte-Lay Trust, Colchester
 5. 5. 0 Wakefield : City Art Gallery
 5. 5. 0 Wakefield : Permanent Art Fund
 5. 5. 0 Warrington : Museum and Art Gallery
 15.15. 0 Wellington : National Art Gallery
 10.10. 0 Worksop : Art Gallery and Museum
 15.15. 0 Wolverhampton : Art Gallery and Museum
 15.15. 0 York : City Art Gallery

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 Esq
 Abrahams, Mrs A
 Abrahams, A J Esq
 Abrahams, Mrs Henry
 Abrahams, Maurice Esq
 Abrahams-Curiel, Mrs
 Absalom, F R Esq
 Absalom, Mrs F R
 Absalom, Miss Gay
 Abscon, W W Esq
 * Acheson, Miss S
 Acton, Mrs H B
 Acworth, Miss A P
 Acworth, Angus W Esq
 Adam, Dr Klaus-Peter
 * Adam, Peter Esq
 * Adam, Mrs Peter
 Adams, John T K Esq
 * Adams, Mrs Patricia
 * Adeane, Sir Robert, OBE
 Adler, O Esq
 Agar, Miss Eileen
 Agnew, Geoffrey Esq
 Ainley, Mrs J
 * Aldridge, Miss E
 Alexander, Eric Esq
 Alford, P L Esq
 Alford, Mrs
 Algar, Mrs Mary
 Allen, C E Esq
 Allen, R S S Esq
 Allen, Robert Esq
 Allen, Mrs Robert
 Alley, Ronald Esq
 * Alport, E A Esq
 Aitman, Dr M
 Alvensleben, Baron Werner von
 * Anderson, Sir Colin
 Anderson, Miss D E
 Anderson, Sir Donald F
 Anderson, Miss H C
 * Anderson, Miss J L
 * Anderson, Lady M C
 Anderson, Mrs Jean
 * Anderson, Lady M I
 Andraee, Mrs C C
 Angus, Miss M M
 Anker, Miss E
 Anrep, Miss Helen
 Anstey, Richard Esq
 Anstruther, Ian Esq
 Antal, Mrs F
 Appelbe, Ambrose Esq
 Appelbe, Mrs A
 * Arbuthnot, Miss Helen
 Archdale, J Esq
 * Arden, Mrs Dorothy
 Armitage, Mrs Kenneth
 Ash, Mrs Ruth
 Arnold, E M Esq
 Arnold, Mrs Marie
 Aschan, Mrs M
 Asher, Miss Florence
 * Ashton, Lady
 Ashton-Hamlyn, R Esq
 Aspinwall, J W F Esq
 Aspinwall, Mrs J W F
 Aspinwall, Miss S

* Assheton, Mrs John R
 Astor, The Hon Michael
 * Astor, The Hon Mrs Michael
 Astor, The Viscountess
 Atkin, Mrs Anita
 * Atkins, Dr W G
 Auerbach, Dr Erna
 Aukin, Charles Esq
 * Austin, Henry Esq
 Babrow, Miss Merle
 Bachmann, L P Esq
 Baddeley, Mrs J
 Baer, J M Esq
 Bagrit, Sir Leon
 Bagrit, Lady
 Bailey, Miss Mary
 Baker, Mrs Pearl
 * Baker, Mrs J E M
 Baker, R W H Esq
 * Balch, B Esq
 * Balch, Mrs
 Balfour, M D Esq
 Balfour, Mrs M D
 Balfour, Miss Nancy
 Balint, Mrs Michael
 Ball, Miss Julia
 Ball, T M Esq
 Ball, Mrs T M
 Ballantine, Miss Sheila
 Ballantyne, Miss Anne
 Bang, Per Esq
 Banks, Miss R G
 Banszky, Dr L
 Banwell, Dr J G
 * Barber, R O Esq
 Barclay, Sir Colville
 Bardsley, Mrs Bridget
 * Bareau, Mrs Paul
 Barefoot, John Esq
 Barefoot, Mrs John
 Baring, Hon R A Esq
 Baring, Evelyn B Esq
 Barker, Mrs Adrienne
 Barker, Mrs Naomi
 Barker, Mrs Paigrave
 Barker-Mill, Mrs E
 Barker-Mill, P Esq
 Barki, Miss R
 Barkley, Mrs Hilda
 Barkley, Miss H
 Barlow, Sir J Alan, Bt GCB KBE
 Barlow, Lady
 * Barlow, Dr E D
 Barnett, O B Esq
 Barns-Graham, Miss W
 Baron, Mrs Julia
 Barr, Mrs Tonde
 * Barrett, A S D Esq
 * Barrett, Mrs P R B
 Barrett, H I Esq
 Barrington Cooper, Dr
 Barrow, John Esq
 Bartleet, A P Esq
 Barton, Mrs C
 Barton, G Esq
 Barton, Mrs G
 Barton, G C Esq
 Barton, Lady Joyce
 Barwell, D Esq
 Bassett Wilson, F G Esq
 Basu, Mrs M
 Bates, H E Esq
 Batham, C E H Esq
 Battersby, Martin Esq
 Bax, Miss R M
 * Baxter, W T Esq

- Bayliss, R Esq
 Bazell, Miss A L
 Bearpark, Dr D M
 Beaumont, The Reverend T
 Beaumont, Mrs T
 Beaumont Nesbitt, Brian Esq
 Beazley, H T Esq
 Beazley, Mrs Susan
 Becher, Miss A V
 Beck, Mrs Jeanne
 Beckett, Sir Martyn
 Beddington, Lt-Col F
 Behrens, Miss C B A
 Beit, Sir Alfred, Bt
 Bell, Miss A
 Bell, Clive Esq
 Bell, Mrs Letha
 * Bell-Macdonald, Mrs F M
 Bellord, George Esq
 Bellow, Miss C
 Bendon, M G Esq
 Benedict, M P Esq
 Benham, H K Esq
 Benjamin, W Esq
 Benner, Mrs M P
 * Bennett, Miss F
 Bennett, Mrs G R
 Bennett, Mrs Leo
 Bennett, Dr P D
 Bennett, Mrs P D
 Bennett, M W Esq
 Bennett, R C Esq
 Bennett, Mrs R O
 * Bennitt, M W Esq
 Bensinger, Peter Esq
 * Benson, Mrs Agnes
 * Bentley, N Esq
 Bentley, P H Esq
 Berbank, Albert Esq
 Berbank, Mrs A E
 Berens, Richard Esq
 Bergel, H C Esq
 Bergel, Mrs P
 Berger, Albert E
 Berger, Mrs A E
 Bergin, Mrs P M
 Bergman, Mrs S
 Berman, T M Esq
 Berman, Mrs T M
 * Bernal, Mrs M G
 Berne, Mrs M
 Bernstein, Cecil Esq
 * Bernstein, Sidney Esq
 Berridge, A L Esq
 Bertoluzzi, A Esq
 Best, Henry N Esq
 * Besterman, Dr E M M
 Besterman, Mrs
 * 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 FSIA RDI
 Blackham, H J Esq
 Blackman, Charles Esq
 Blackman, Mrs Barbara
 * Blackman, Mrs G E
 Blagden, Mrs M E P
 Blairman, S E Esq
 * Blake, John F P Esq
 Blake, Mrs N
 Blake, Mrs Pamela
 Bland, Mrs Anthony
 Bland, C M Esq
 Blau, Dr J N
 Blaxland Levick, Mrs S
 Bliss, J Howard Esq
 * Bliss, Mrs Mary
 Blond, Mrs E
 * Bloomfield, V K Esq
 Bolton, J G V Esq
 * Blunden, Henry R Esq
 Blunden, Mrs H R
 * Blunt, Professor Sir Anthony KCVO FBA
 Blunt, Miss Priscilla
 Boag, Miss Susan
 Body, Miss C
 Boissevain, D Esq
 Boissevain, Mrs D
 Bomford, H T P Esq
 Bond, Dr G
 Bond, John Stuart Esq
 Bonham-Carter, Lady
 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, G E Esq
 Bowen, D A Esq
 Bowen, Mrs D A
 Bowen, Donald Esq
 Bowers, J M Esq
 Bowers, Mrs
 * Bowett, John Esq
 * Bowett, Mrs D
 Bowman, Mrs Winifred
 * Bowness, Alan Esq
 Bowness, Mrs Alan
 Bowyer, Mrs Irene
 * Boyd, D W Esq
 * Boydell, Peter Esq
 Boys, R H C Esq
 Braby, Miss Caroline
 Bradbury, Ian Esq
 Bradfield, Stanley Esq
 Braham, Major J C du Parc
 Bradley, Mrs John
 Bramley, Dr Roland
 Branch, David C Esq
 Branch, Mrs
 Branchini, Charles J Esq
 * Brandler, J H Esq
 * Brandler, Mrs J H
 Brangham, Mrs K J
 Brausen, Miss Erica
 Bray, Dr Jeremy M P
 Bray, Mrs J
 Bray, Miss Margaret
 Bredin, Hugh Esq
 * Breeden, David Esq
 Brenner, Miss B
 Brewer, John H Esq
 Bridges, Mrs H
 * Bridges, Mrs M
 Brinsley Ford, R Esq
 Brinton, Mrs M K
 Bristol Siddley Engines Ltd
 Britcher, Rex Esq
 Broadbent, Mrs Mary
 * Brookes, F T Esq
 Brockhurst, Mrs P W
 Brocklebank, Lady Grace
 * Brod, Alfred Esq
 Brodie, Mrs C A
 Brodzky, Horace Esq
 Bromley Davenport, Mrs Linette
 Brommelle, N S Esq
 Brook, Mrs Helen
 Brown and Phillips Ltd
 Brown, Miss A F
 Brown, Mrs J A
 Brown, J A Esq
 Brown, O G F Esq
 Brownlow, Miss M
 Browse, Miss Lillian
 Bruce, Miss C L
 * Bruckmann, P Esq
 * Bruckmann, Mrs P
 Bryant, Mrs Joan
 Bryant, Mrs Thelma
 Bryson, J N Esq
 Buckingham, Victor Esq
 Buckingham, Mrs V
 Buckman, Bernard Esq
 Buckman, Mrs Bernard
 Bulkeley-Johnson, Captain V
 Bulkeley-Johnson, Mrs V
 Bull, G V Esq
 Bull, Mrs G V
 * Bullock, John Esq
 Bullock, Mrs John
 Burdon, G M Esq
 Burkart, Mrs B P
 Burland, C A Esq
 Burn, Michael Esq
 * Burne, Francis Esq
 Burr, James Esq
 Burston, Neville Esq
 Burston, Mrs Neville
 * Burton, Arnold Esq
 * Burton, Mrs Arnold
 Burton, Miss G M
 Burton, Raymond Esq
 Burton, Mrs Raymond
 Burton, S H Esq
 Burton, Mrs S H
 Buss, J H L Esq
 Buston, J G Esq
 Butcher, G L Esq
 Butler, Mrs E
 * Butler, The Hon Mrs Guy
 * Butler, Miss Patricia M
 Butler, Reg Esq
 Butler, Mrs John
 Butler, Mrs Reg
 * Butlin, Martin Esq
 Butterwick, John Esq
 Buxton, Mrs M V
 Byfield, I R D Esq
 * Byng, Robert Esq
 * Byron, Arthur Esq
 * Caccia, Lady
 Cahn, Heinz Esq
 Callcut, Robert Esq
 Cameron, Major A
 Cameron, Mrs A
 Campbell, The Hon James
 Campbell, William Esq
 Campbell-Orde, Lady
 Campbell-Salmon, E Esq
 Campion, Miss M G OBE
 Cantelo, P G Esq
 Capell, Miss P
 Capon, E G Esq
 Carlebach, A Esq
 Carlisle, Mrs Anne
 Carmichael, Miss Jane
 * Carpenter, Mrs Phyllis Ella
 Carr, Mrs Marjorie
 Carr, Mrs R M
 * Carr-Saunders, Sir Alexander
 Carswell, Miss C
 Carter, Donald Esq
 Carter, John Esq CBE
 Carter, Mrs Ernestine, OBE
 Carter, P B Esq
 * Carter, Miss Peggy
 * Carthy, J D Esq
 Castle, Mrs S
 Catleugh, J D H Esq
 Cecil, The Lady David
 * Cemlyn-Jones, Sir Wynne
 Chamberlin, Miss L
 Chamberlin, Powell and Bon, Messrs
 * Chamot, Miss M
 Champion, Mrs C L
 Champion, C L Esq
 Chance, M Esq
 Chance, I O Esq
 Chancellor, R D Esq
 Chandler, W J Esq
 Chandos, The Rt Hon Viscount DSO MC
 Chaplin, Miss B A
 Chapman, Max Esq
 Chapman, R Esq
 Chapman, Mrs R
 Charteris, The Hon Guy
 Chase, Michael Esq
 Cheesbrough, John Esq
 Cheesbrough, Mrs J
 Cheetham, Lady
 Chester, P J Esq
 Chester, Mrs P J
 Chetwynd, T W C Esq
 Chetwynd, Mrs T W C
 Chilton, Miss F
 Cholmondeley, Lady George
 Cholmondeley, Lady John
 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 H Esq
 Clarke-Fort, Mrs Francoise
 Clarkson, Mrs Georgiana
 Clegg, Miss Helen
 Clements, Dr E M B
 Clements, Mrs E M B
 Clissold, Miss A J
 * Cloake, Miss Judith
 Cloete, Mrs S B
 Clore, Charles Esq
 Cobham, Miss Z
 * Cochrane, John P Esq
 Cockayne, Jeremy Esq
 Cockburn, Dr H D
 Codling, Lady
 Coen, J Verney Esq
 Cohen, Dennis M Esq
 * Cohen, Henry M Esq
 Cohen, Sir Herbert Bt OBE
 Cohen, Lady
 Cohen, Commander KCB CMG RN
 Cohen, Mrs K
 Cohen, The Leonard Fund

Cohen, Myer Esq
Cohen, M S Esq
Colbeck, Miss J
Cole, D N Esq
* Colinvaux, Mrs R P
Colinvaux, R P Esq
Collier, Dr J
Collins, Cecil Esq
* Collins, Miss Patricia
Collins, Mrs P A
Collins, Mrs Georgette
Collins, Peter Esq
* Collyns, Mrs R C
Colman, Timothy Esq
Colville, Mrs Muriel
Colvin, Mrs Hugh
* Common, Mrs Enid
Comminos, Mrs Michael
* Compton-Smith, Miss C
* Conlay, Miss Iris
Conn, Victor W A Esq
* Conran, G L Esq
* Conran, Mrs J
Conybeare, Sir J J
Cooke, Mrs E
Cooksey, Mrs M C
* Cooper, Ivor Esq
* Cooper, Mrs Ivor
* Cooper, Terence Esq
Cooper, Mrs Winifred
Coopman, Mrs Mira
Corbin, T J Esq
Corcoran, Gerald Esq
Corob, S Esq
Corob, Mrs S
Corrie, Mrs Janet
Corvin, Miss Vera
* Cosh, Miss Mary
Cosh, Miss M S
Costello, Mrs Doreen
Couper, John Esq
Couper, Mrs John
Coutts-Milne, Mrs M
Covell, Mrs Helena
Cowan, John Esq
Cowen, Mrs R S
Cox, Mrs M N
Cozens, Miss J
* Crabtree, J A Esq
Crabtree, Thomas Esq
Craig, Mrs David
Crauford-Benson, Mrs R
Craven, Mrs Edna
* Crawford and Balcarres, The Rt Hon
the Earl of
* Craps, Mrs E
Crawford, Sydney Esq
Crawford, Mrs S
* 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
Crookshank, Miss Anne
Crooke, Miss Dorothy
Crosby, T Esq
Crosfield, M C Esq
Crosland, P L Esq
Crosland, Mrs P L
Crosse-Brown, Miss Jane
Crossley, Bob Esq
Crossley, Mrs V

Croucher, Richard Esq
* Culme-Seymour, Sir Michael Bt
Cunliffe, The Hon Mrs Geoffrey
Cunningham, Mrs Karen
Curwin, Alfred Esq
Cusack, A Esq
Cusack, R V Esq
* Custerson, Conrad Esq
Cuthbert, A D Esq
Cuthbert, William M Esq
Cutts, Mrs J E

Dakeyne, Mrs P L
Dale, R A Esq
Dale Roberts, J Esq
* Dallas-Smith, Peter Esq
* Dallas-Smith, Mrs
Dalley, Dr V M
* Damiano, C Esq
Daniels, Miss B
* Darge, Ian Hamilton Esq
D'Armour, Miss Louisa
* Darracott, T M Esq
Darrell, H F Esq
Darwin, Sir Robin CBE
Datnow, A D Esq
Davenport, Nicholas Esq
Davenport, Mrs Nicholas
Davidson-Houston, Major A C
Davies, Miss Margaret
* Davies, R W Esq
Davies, Mrs Meredith
Davies, Mrs Ruth
Davies, T O Esq
Davies, Mrs T M
Davis, Dr Albert
Davis, Mrs Albert
* Davis, Mrs E T
Davis, Miss Joan L
Davis, Robin Esq
Davys, Dr Michael
Dawe, E G J Esq
Dawe, Mrs E G J
Dawe, R N Esq
Dawe, Mrs R N
Dawes, Mrs Irene
* Deane, Miss Marjorie
Dearbergh, G F Esq
Dearbergh, Mrs G
Dearmer, G Esq
Dearmer, Mrs G
De Beer, Miss M L
* Deeds, L Esq
De Gabarain, Miss Ana Maria
De Goguel, Mrs Anna
* Dehn, Roy A Esq
Deighton, Mrs Elizabeth
* De Keyser, I Esq OBE
De Keyser, David Esq
Dekk, Mrs Dorrit
* De la Motte, Mrs Edward
* De la Warr, Rt Hon The Earl PC CBE
* De la Warr, The Countess
Delbanco, G Esq
Dellal, Mrs Z
De Maistre, Roy Esq CBE
Denchfield, C P S Esq
Denison, Mrs John
* Denney, J A Esq
Denny, Mrs E E
Denny, Peter Esq
De Pinna, Miss Janet
De Quetteville, H L Esq
* Deutsch, Andre Esq
De Vere Hunt, Mrs J

Deverall, G A Esq
Dew, Mrs Oonah
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, Mrs J C
Doherty, T Esq
Dolbey, Miss E M
Donaldson, Mrs A H
Dorf, Miss B
Dormer, John Esq
Douglas, Basil Esq
Dow, J C R Esq
Dowdeswell, A G Esq
Dowdeswell, Mrs A G
Downie, Mrs
* Drage, S M Esq
Drage, Mrs S M
Drew, Miss Jane B
* Drew, Miss Joanna
Dreyfuss, Sylvain Esq
Drogheda, The Rt Hon the Earl
Drogheda, Kathleen, Countess CBE
Druce, Miss E N C
Drummond, Mrs H
Duckett, Mrs Marjorie
Duckett, Mrs
Duckworth, Arthur Esq
Duckworth, Mrs A
Dudley Short, Miss P
* Dugdale, Mrs Eric
* Duke, Mrs M
Dun, Miss Elizabeth
Dunbar, Alexander Esq
Duncan, J N V Esq
Duncan, Miss M
* Dundas, Miss Iva
* Dunn, Mrs Stella
Dunning, Miss H
Dunscombe Holt, Mrs
Dupre, John Esq
Durkin, Mrs Hilda
Durrant, Miss G
Dutton, Mrs Alice
Dutton, Ralph S Esq
Duveen, Mrs Phillis
Dyett, D E Esq
Dyson, Mrs P M
Dyson, Miss J L

* Ealand, Dr C T F
Eardley, Mrs Enid M
Easson, Douglas Esq
Easterfield, Thomas E Esq
Easterfield, Mrs T E
Eastwick-Field, John Esq
Eastwood, C G Esq
Eberstadt, Mrs G
Eccles, Rt Hon Lord PC KCVO
Eckersley, Mrs Nancy
Edelman, Maurice Esq M P
Edgar Bros (London) Ltd
Edgerley, John T Esq
Edington, Eldon Esq
Edington, Mrs Eldon
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, Mrs R
Egerton, Robert Esq
Egerton, S Esq
Egon, Nicholas Esq
Elek, Paul Esq
Elek, Mrs Paul
Eley, Sir Geoffrey
Eley, Lady G
Ellice, Mrs James
Ellis, Miss G N
Ellis, Mrs D G
Ellis, D G Esq
Elsy, Miss Mary
Emslie, Miss Rosalie
Enns, Mrs F
Ensing, Miss E C
Ensor, Miss Catherine
Entwistle, Mrs
Epril, C P Esq
Erskine, Mrs J
Erskine, Hon Robert
* Esher, The Viscount
Estorick, E Esq
Etherington-Smith, Gordon Esq
Eustace Rowland, Mrs
Eustace, Miss V
Evans, Lady
Evans, Courtenay Esq
Evans, L A Esq
Evans, Miss Lilian
Evans, M O Esq
Evans, Roger Esq
Evans, Mrs Roger
Ewen, A J S Esq

Fabian, E Esq
Fader, R H Esq
* Fairbairn, Richard F Esq
Fairhurst, Harry M Esq
Fairfax-Jones, J S Esq
Fairfax-Jones, Mrs T M
Falber, Paul Esq
Faringdon, The Rt Hon Lord
Farley, J C Esq
Farquharson, M G Esq
Farquharson, Mrs Maurice
Farr, Dennis Esq
Farrell, E A Esq
Farson, Mrs Negley
Featherstonehaugh, Mrs Meade
Fein, L G Esq
Fein, Mrs A M
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 Caroline
Finer, Dr J
Firth, Professor Raymond
Fischer, H R Esq
Fischman, Mrs Olga
Fisher, The Hon 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, Comm, Ian

Fleming, Mrs Ian	Gainsborough, Dr R	Gooden, Wyndham Esq	Haigh, Mrs Anthony
Flemming, Mrs C W	Gallagher, N Esq	Goody, Dr William	Hailes, The Lord PC
Fletcher, Mrs J F G	Galway, James Esq	Goodman, L Esq	* Hale, Mrs E
Flett, Alexander E C Esq	Gant, Dr J G	Gordon, Mrs D W	* Hall, Miss Annie
Flowers, Adrian Esq	Gantz, Mrs Margaret	Gordon, F R Esq	Hall, Dr. E T
Flowers, Mrs Adrian	Gardener, James Esq	Gordon, Miss Helen J	Hall, Mrs E T
Fone, Michael Esq	Gardiner, Julian Esq	Gordon, Mrs Tamara	Hall, Mrs Robert
Fontayn, M B C Esq	Gardiner, Mrs Mary	* Gordon - Clark, N Esq	Hallam, Mrs R
Food, Anthony Esq	Gardner, Miss Helen	* Gordon - Clark, Mrs N	Hallet, Miss P
Food, Mrs A	* Gardner, Dr S	Gore, Mrs Simon	Hallgarten, Mrs K
Forestier - Walker, R J G Esq	Garland, Mrs E W	Goslett, Miss D	Hamblen, D I A Esq
Forge, Mrs C M	Gerner, Miss Grace	* Gosling, N S Esq	Hamilton, Rev H A
Forge, J A Esq	* Gaskell, Mrs M	* Gosling, Mrs V E	Hamilton, Lady Rostrevor
Forrest, Denys M Esq	* Gaunt, David Esq	* Goudge, Mrs Elizabeth	Hamilton, The Lady Ursula
Forrest, Dr J	Gear, William Esq	Gould, Mrs Brenda	* Hammersley, Mrs V
Forrester, Mrs J	* Geffen, I Esq	Gould, Mrs Delia	* Hampden, The Viscountess
Forsythe, Thomas Esq	Gestetner, Jonathan Esq	* Gowing, Professor L, CBE	Hanley, Miss Elizabeth
Forte, Mrs L	Gibb, H S Esq	Grabowski, M Esq	Hanna, Maurice Esq
Foss, A A Esq	Gibb, T Esq	Gracie, Mrs A	Harbottle, G L Esq
Foster, A S Esq	Gibb, W B Esq	Graham Dixon, R Esq	Harding, Charles Esq
Foster, Alfred W Esq	Gibbs, Mrs Arthur	Graham Harrison, Francis Esq	Harding, Herbert Esq
Foster, John QC MP	Gibbs, David Esq	Grant, A G Esq	Harding, Mrs H
Found, James A Esq	Gibbs, Mrs David	* Grant, Miss J V	Hare, Miss Barbara
Fouracre, R Esq	Gibson, David Esq	* Grant, Mrs L W	* Harewood, The Rt Hon Earl of
Fournier, B M Esq	Gilbert, A D F Esq	Grant - Goran, Miss E M	Harewood, The Countess of
Fowler, Maurice Esq	Gilbert, Curtis Esq	Granville, Philip Esq	Hargreaves, Mrs
Fox, Mrs F D	Gilby, Miss M D	Grasett, Lady	Hargreaves, Miss Joan
Fox - Edwards, Mrs Pat	Gillard, Maurice Esq	Graucob, Find Esq	Harlech, The Rt Hon Lord KG PC
Foyle, Dr	Gillenden, H Esq	Graucob, Mrs Find	Harler, Mrs M C
Foyle, Mrs	Gilley, Miss S	Gravenstede, C G Esq	* Harling, Robert Esq
Foyle, Miss Christina	Gilliatt, Mrs Roger	Grazebrook, Mrs V G	Harling, Mrs Robert
Francis, Hugh Esq	Gillie, Mrs Ann	Greatbatch, A R Esq	Harlow, Miss F F
François, Mrs M M L	Gillie, D R Esq	Greaves, Desmond P Esq	Harper, Thomas Esq
Fraenkel, Mrs Elsa	Gilton, J W Esq	Greaves, Mrs D P	Harper, Kenneth Esq
Frankel, Cyril Esq	Gilroy, H Elliot Esq	Grecas, Miss L	Harper, Mrs W
Franklin, Mrs Cecil	Gimpel Fils	Green, Mrs Denis	Harris, A Esq
Franklin, Dr Katherine	Gimpel, Mrs Jean	Green, Miss Janet	Harris, Mrs A
Fraser, Lionel Esq	Gimson, H M Esq	* Green, Peter M A Esq	* Harris, B L Esq
Fraser, Mrs Lionel	Giordani, Dr A	Greenaway, Frank Esq	Harris, Miss P V
Fredyna, Miss K	Giordani, Dr Christine	Greenaway, Mrs F	Harris, Mrs David
Freebairn, Glen Esq	Glaesyer, Miss E B	Greenburgh, R B Esq	Harris, Leslie Esq
Freedman, Mrs Jessica	* Glass, Miss M M	Greenburgh, Mrs V M	Harris, Mrs Leslie
Freeman, Miss Joy	Glasser, Moray Esq J P	Greene, Anthony Esq	Harris, L Esq
Freeman, R G Esq	Gledhill, Mrs Anne	* Greenhaigh, Miss N F	Harris, Mrs L
Freeman, Mrs L M D	Glenconner, Lady	Greenhaigh, N C M Esq	Harrison, Miss Dorothy
Freeth, H A Esq	Goddard, G K Esq	Greenhill, Miss Elizabeth	Harrison, K P Esq
Frenkel, Joe Esq	Goddard, H Macrae Esq	Greenlees, Kenneth Esq	Harrower, Miss Sylvia
Frenkel, Mrs R	Goddard, Mrs Macrae	Greenlees, Mrs Kenneth	Harston, Lady Ruth
Freud, Ernst Esq	Goddard, Mrs Peggy	Gregory - Hood, Colonel A M H	Hart, Albert Esq
Freud, Mrs Ernst	Godin, W D Esq	* Gresswell, P D Esq	* Hart, Rev G H V
Friedberger, Klaus Esq	Godin, Mrs W D	Grey, Mrs Dorinda	Hart, Jeremy Esq
Friedman, Mrs Charles	Godwin, Anthony Esq	Grey, John W Esq	Hart, Louis Albert Esq
Friedman, Dr Charles	Godwin, Mrs A	Gray - Edwards, H B R Esq	Hartford, David Esq
Frieze, Mrs C	Goetz, Mrs Berthe	Gray - Edwards, Mrs	Hartley, Mrs A W
Froy, W A Esq	* Goff, Martyn Esq	Grier, Miss L CBE	Hartley, L P Esq
Fry, E M Esq	Goffin, Peter Esq	Grierson, Ronald Esq	Hartzell, H E Esq
Fry, Dr L S	Gold, J B Esq	Griffith, Mrs A M	Hartzell, Mrs H E
Fry, Maurice E Esq	Gold, Mrs J B	Grimshaw, Miss M E	Harvey, G R Esq
Fry, R H Esq	Goldberg, P Esq	Grinling, Anthony Gibbons Esq	Harvey - Evers, David Esq
Fry, Mrs Rosina	Goldberg, Mrs P	Groak, Steven Esq	Harvey - Evers, Mrs D
* Fry, Mrs Stella	Goldberger, Dr Edmund	Gross, Anthony Esq	Harvey - Gervis, Mrs W
Fryer, Mrs F C H	Goldberger, Mrs Edmund	Gross, F M Esq	* Harwood, Miss Lucy
Fuller, David J Esq	Goldfinger, Ernö Esq	Grover, Mrs Regina	* Haswell, Major A J D ALS
Fuller, D W Esq	Goldfinger, Mrs E	Guest, Patrick Esq	* Haswell, Mrs A J D
Fuller, E H Esq	Goldie, Miss Mary	Guggenheim, Mrs Peter	Haut, F J G Esq
* Fuller Lewis, Eric Esq	Golding, Miss S	Guiton, Mrs Shirley	Haut, Mrs F J G
Fullerton, David Esq	Goldman, Alfred Esq	* Gunary, George Esq	Hauxwell, M Esq
Funnell, Miss Lillian	Goldman, Maurice Esq	Gunary, Mrs D	Hauxwell, Mrs P L
Furlong, Dr George	Goldman, Miss R	Guppy, Nicholas Esq	Hawcroft, Francis W Esq
Furlong, Miss Iris	Goldrei, Mrs Irene	* Guttman, Werner Esq	Hawkins, Mrs
Furse, Hubert E Esq	Goldstaub, H Esq	Gwynne, Mrs P	Hawnt, J S Esq OBE
* Furstner, Mrs U	Goldstaub, Mrs H	Gwynne - Jones, A Esq	Hayden, Mrs J D
	Goldsworth, J G Esq		* Hayter, Sir William G
Gabriel, Miss C	Gollan, Miss Julie	Hadfield, John Esq	Hayter, Lady
* Gadsby, J Esq	Gomer Williams, Mrs	Hagan, Mrs Anne	Hayward, Miss C M
Gadsby, Mrs Constance	Gomme, E D Esq	Hagestadt, Mrs Louise	Hayward, John CBE

Headlam-Morley, K Esq
 Heath, Adrian Esq
 Heathcote, Miss Margaret
 Heather, Miss M
 Heaton, Mrs Joan
 Hebden, Miss Rosemary
 Hecht, Alfred Esq
 Helliwell, Tony Esq
 Henderson, A Esq
 Henderson, Mrs A
 Henderson, Miss Anne
 Henderson, Brian Esq
 Henderson, Mrs Brian
 Henderson, W B Esq
 * Hendy, Sir Philip
 Heneage, Mrs J W
 Henrion, F H K Esq
 Hepworth, Mrs J B
 Hepworth, J B Esq
 Herapath, S D Esq
 Herbert, Lady
 Herbert, Mrs Cecily
 Herbert, Gerald A J Esq
 Herbert, John S Esq
 * Herbert, Lionel Francis Esq
 Hereford, W R Esq
 Hermes, Miss G
 Herrmann, W Esq
 Herrmann, Mrs W
 Hett, S A Esq
 Hewer, Professor T
 Hewett, Mrs Diana
 Hewitt, Keith M Esq
 Hewlett, Mrs D M B
 Hewlett, Roy Esq
 Heygate, Mrs Elizabeth
 Heyworth, Miss Anne
 Hickling, Mrs A N
 Hignett, R A Esq
 Hignett, Mrs R A
 * Hill, A D Esq
 Hill, Mrs Charles
 Hill, Geoffrey Esq
 Hill, Mrs Geoffrey
 Hill, Miss P A
 Hillgarth, Captain Alan RN
 Hilliard, John Esq
 Hillman, Mrs L S
 Hills, Miss Margaret
 Hillyard, Mrs
 Him, George Esq
 Hindle, Mrs
 Hitchcock, Mrs Muriel
 Hitchens, Ivon Esq
 Hoare, Sir Frederick
 * Hoare, G Esq
 Hoare, Jeff Esq
 Hobart, Peter Esq
 Hobson, Miss Valerie
 Hodds, B W G Esq
 Hodes, Mrs Joan
 Hodgson, Mrs Mary
 * Hodgkin, Elliot Esq
 * Hodgkin, Mrs Elliot
 * Hodin, J P Esq
 Hof, Max Esq
 Hoff, Mrs Ruth
 * Hogben, C Esq
 * Holdsworth, Mrs G
 * Holland, Mrs Theodore
 Holt, Eric Esq
 Holt, G P Esq
 Hollweg, Mrs B
 * Hooberman, Ben Esq
 Hooper, Miss D M
 Hooton, Miss Esme

Hope, Mrs F H
 Hope, The Rt Hon Lord John MP
 Hope-Wallace, Miss J CBE
 Hopman, Miss L
 Horitz, John Esq
 * Hornby, Sir Antony
 * Hornby, Lady
 Hornby-Steer, W R Esq
 Horne, Alistair Esq
 Horne, Mrs Alistair
 Horne, Miss Jill
 Horner, Miss Jocelyn
 Horovitz, Mrs L
 Horrocks, Lady Nancy
 * Horwell, A R Esq
 Horwell, Mrs A R
 Howard, Lt-Cdr A G
 Howard, Mrs A G
 Howard, Charles Esq
 Howard, Mrs C
 Howard, Michael Eliot Esq
 * Howard, Robin J S Esq
 Howard, The Hon Mrs Jonathan
 Howard, Stanley John Esq
 * Howison, Mrs O E N
 Howkins, Mrs Shirley
 Hubbard, Mrs J
 * Hudson Davies, A Esq OBE
 * 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 Joan Harman
 Hunter, Alistair Esq
 Hunter, Miss E
 Huntington, Mrs L W
 Huntley, G B Esq
 Hurry, Mrs J
 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 C
 Hutton, Mrs G J
 Hyde, Mrs Robert
 Hyde-Smith, Michael Esq
 Hyde-Smith, Mrs M
 Hyslop, A C Esq
 * Igantieff, Mrs G
 * Illingworth, Dr R
 Ince, Mrs M
 Inchbald, Mrs J
 Inchbald, Michael Esq
 Inchbald School of Design
 Inchcape, The Rt Hon Earl of
 Ingfield, G S Esq
 Ingram, T L Esq
 Ingram, Mrs E T J
 Inskip, J M Esq
 Inwood, Norman Esq
 Irving, Mrs A V
 Irwin, D G Esq
 Ivens, Edgar Esq
 Ivens, Mrs E
 Ivey, Mrs J Margaret

Jack, Miss M
 Jackson, Mrs D A
 Jackson, Dr E F
 * Jackson, T H Esq
 Jacob, A M Esq
 Jacob, Mrs John
 Jacobi, Mrs B
 * Jacobs, Mrs Phyllis A
 Jacobs, Mrs Sophie
 Jacobsen, William Esq
 Jacobsen, Mrs W
 * Jacomb-Hood, Miss Gillian
 Jacques, Mrs R M
 Jaffe, Sam Esq
 Jaffe, Mrs Sam
 * Jago, Thomas Esq
 * Jago, Mrs T
 * James, Evan Esq
 * James, Mrs Evan
 James, Louis Esq
 James, Mrs Tronchin
 Jamieson, Lady
 Jones, Miss B
 Janson, Wilfred Esq
 Jaray, Mrs L
 Jarner, Mrs E
 Jenks, Mrs Patricia
 Jensen, Niels Esq
 Jerram, Mrs H M
 Jessel, The Lord
 Jessop, Miss K H
 John, Mrs Augustus
 Johns, Ivor Esq
 Johnson, Miss Grace
 Johnson, M M Esq
 Johnson, T L Esq
 Johnson, Mrs V
 Johnstone, Mrs M
 Johnstone, William Esq OBE
 Johnston, Miss Elizabeth
 * Johnston, Miss Eva G
 Johnston, Nicholas Esq
 Johnston, Mrs N
 * Jolliffe, Miss M
 Jonas, Mrs Kathleen
 * Jones, Dr Francis Avery
 Jones, Miss R H Hackett
 Jones, Mrs Geoffrey
 Jones, Mrs A M C
 Jones, Sir Lawrence
 Jones, Miss K N C
 * Jones, Philip Esq
 * Jones, Miss Sylvia
 Jones, Mrs W Richmond
 Jones, W A Esq
 Jonzen, Mrs K
 Joseph, L Esq
 * Joseph, Mrs S C
 Josephs, M S Esq
 Josephs, Mrs Brenda
 Jowell, Mrs F
 Juda, Mrs A
 Juda, H P Esq
 Julius, Mrs Muriel
 * Kaplan, E and H Ltd
 Kapp, Miss Helen
 * Karmel, Mrs David
 Kasket, Mrs E
 Kasmin Ltd
 Kauffmann, Mrs E
 Kay, Major E O
 Kearney, Miss D
 Keating, Geoffrey Esq
 * Keay, Miss Anne
 Kebbell, Miss Anita

Kebbell, Mrs T R D
 Kebbell, T R D Esq
 Keir, Mrs Thelma Cazalet CBE
 Kell, D F Esq
 * Kendall, F P Esq
 Kennedy, Mrs John
 Kennedy, W J Esq
 Kennett, Victor Esq
 Kennett, Mrs E A OBE
 Kerman, Mrs B
 Kessell, Miss Mary
 Kiff, Miss M I
 Kilmartin, T Esq
 Killery, Mrs M J
 King-Farrow, Denys Esq MBE
 King, Graham Esq
 King, Mrs Graham
 King, Mrs V
 Kingsmill, Mrs D I
 Kinross, The Lord
 Kinsman, A H I Esq
 Kirkpatrick, Miss B J
 Klein, Miss Sylvia
 Kleinwort, Mrs C
 Klemantaski, Mrs Ursula
 Knapp, Mrs Yvonne
 Kneale, Bryan Esq
 Kneebone, Peter Esq
 * Knight, Esmond Esq
 Knoedler and Co Ltd
 Knowland, Mrs N H
 * Knowland, V H I Esq
 * Knowland, Mrs V H I
 * Knollys, Eardley Esq
 Knott, Miss Joan
 Knox, D B Esq
 Koppel, Miss Suse
 Korany, S Esq
 Kray, Dr Alfred
 Kreitman-Courtlands, H Esq
 Krismann, Miss Esther
 * Krohn, Professor P L
 Krol, Stan Esq
 Kroll, Alexander Esq
 Kroll, Mrs A
 Kromwell, O Esq
 Lammin, James Esq
 Lammin, Mrs James
 Landau, Mrs P
 Landry, J Oliver Esq
 Lane, Miss B K
 * Langdon Down, A T Esq
 Las Gourgues, Mrs M
 Lasdun, Denys Esq MBE
 Lasdun, Mrs D
 Laski, Mrs Norman
 Laski, Philip Esq
 Laski, Mrs Sara
 Last, Mrs Marie
 Laurence, Dr D R
 Laurence, Mrs D R
 Lauterpacht, Lady
 Lavrin, Mrs Beba
 Lawrence, J Esq
 Lawrence Smith, Miss J
 Laws, Frederick Esq
 Laws, Mrs F
 Lawson, Mrs S
 Leach, Mrs Margaret
 Leaver, Miss N
 * Le Bas, Edward Esq
 Lebus, Lady
 Lederman, Dr
 Ledger-Hill, Miss C MBE
 Lee, Mrs J

Lee, J Esq
 Lee, Mrs Joy
 Lee, Mrs Mollie
 Lee, Mrs Stanley
 Leeds, Her Grace The Duchess of
 Lehmann, John F Esq
 Leigh, Mrs William
 Le Neve Foster, P Esq
 Le Neve Foster, Mrs P
 Lennon, John Esq
 Lennon, Mrs Cynthia
 * Leon, His Honour Judge H C
 * Leon, Mrs Barbara
 Leon, Walter Esq
 Leonard, Mrs Claire
 Le Roy, Mrs W M
 Leverett, Mrs E M
 Levine, Mrs Beryl
 Levinson, F E H Esq
 * Levinson, Mrs F
 Levy, Miss Alix
 Levy, B W Esq
 Levy, Mrs George
 Levy, Dr W
 Lewando, J A Esq
 Lewando, Mrs J A
 Lewenhaupt, Count
 Lewin, Mrs Alma
 Lewin, B Esq
 * Lewin, L Esq
 Lewinski, J S Esq
 * Lewis, Dr E R C
 Lewis, Dr D J
 Lewis, Mrs D J
 Lewis, John and Co Ltd
 * Lewis, Miss Marjorie
 Le Witt, Jan Esq
 * Lewsen, Dr S Charles
 * Lidderdale, Miss J H OBE
 Linell, Miss Margaret
 Lion, N G Esq
 * Lipscomb, Dr J M
 * Lipscomb, Mrs J M
 Listowel, Freda Countess of
 Listowel, The Rt Hon Earl of
 Little, Mrs M A
 * Littman, A Esq
 * Littman, Mrs A
 * Littman, Mark Esq Q C
 Little, Miss Joyce
 Lockyer, Mrs Hermione
 * Lockyer, Miss Mildred
 Lloyd, Miss A
 Lloyd, A H Esq
 * Lloyd, Mrs Angus
 * Lloyd Lowles, Lt-Col
 Lloyd Williams, Dr K G
 Lomas, Mrs M E
 London Typographical Designers Ltd
 Longworth, Miss M Carlton
 Loraine, P P Esq
 * Lousada, Anthony Esq
 * Lousada, Mrs Anthony
 Loverock, Mrs J M
 Low, R V Esq
 Low, Mrs R V
 Low Beer, Mrs A B
 Lowenthal, L Esq
 Lowman, Miss Patricia
 Lowenstein, Mrs Jane
 * 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
 Lusty, Robert Esq
 Lydall, E F Esq
 Lynton, Norbert Esq
 * Lyons, Miss Effie
 * Madden, F G Esq
 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
 Malet, Guy Esq
 Mallinson, D Esq
 Manessei, Countess
 Mann, A R H Esq
 Mann, D J Esq
 Mann, Mrs D J
 * Mann, T O Esq
 Manners, G S Esq
 Manners, The Lady
 Manson, Miss E D
 Marcus, Dr M
 Mardall, Cyril Esq
 Mardall, Mrs Cyril
 * Maresco Pearce, C Esq
 Margulies, A Esq
 Margulies, Mrs Miriam
 Margulies, Mrs S
 Margulies, William Esq
 Mariani, Miss Roma
 Mark, Mrs G M
 Marks, Mrs A C
 Marks, Miss F
 Marks, Herbert H Esq
 * Marks, Mrs Jessie
 Marsden, Miss Stella
 * Marsh, Dr Kenneth
 * Marsh, Mrs K
 Marsh, Roff Esq
 Marshall, E W Esq
 Marsham, Mrs Morris
 * Martin, Sir Alec KBE
 * Martin, Mrs O S
 Martin, W A Esq
 Martyn, Mrs Anne
 Marx, S S Esq
 Marx, Mrs M
 Mason, Bateson Esq
 Mason, Mrs Mary
 Mason, Peter Esq
 Mason, Mrs Peter
 Massada, Mrs lone
 Massey, Mrs Virginia Parsons
 Massingberd-Mundy, Miss Anne
 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 A
 Maylor, T C Esq
 Mayor, F H Esq
 Meade, Mrs C J G
 Meagher, Miss R

* 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, Miss Noella
 Mervyn, R Graham Esq
 * Metaxa, Mrs A
 Metcalf, John Esq
 Metcalf, Mrs John
 * 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 Michael OBE
 Middleton, Mrs
 Mier, Miss Emily
 Miller, Mrs A
 Miller, David Esq
 Millard, Lionel Esq
 Miller-Jones, K Esq
 Miller-Jones, The Hon Mrs
 Millichip, Paul Esq
 Millichip, Mrs P
 Mills, Mrs Esme
 Milward, Alfred Esq
 * Mines, Kenneth Esq
 * Mines, Mrs K
 Mines, Miss
 Minto-Wilson, H Esq
 Mintz, M Esq
 Mitchell, Mrs Ann
 Mitchell, Miss E M
 Mitchell, G A Esq
 Mitchell, W S Esq
 Mitton, P D Esq
 Mitton, Mrs
 Moffat, Mrs Curtis
 Moir, David Esq
 Moiret, Mrs Rita
 Molesworth, Mrs
 Molony, Will Esq
 Mollo, E Esq
 Mollo, Mrs
 * Moncur, Miss B
 Montagu, The Lady Elizabeth
 Montagu, The Hon A
 Moody, Ronald C Esq
 Moore, Dickin Esq
 Moore, Henry Esq CH
 Moore, Mrs P
 Moore, R H Esq
 * Moore-Crosthwaite, Sir P
 Moorehead, David Esq
 Moorehead, Mrs M H
 * Moran, Peter Esq
 Morand, S Esq
 Moray, The Countess of
 Mordaunt, Mrs Charles
 More, Julian Esq
 More, Mrs Julian
 Moresby, Mrs Beatrice
 Morison, P H Esq
 * Morland, Mrs Dorothy
 Morley, Mrs J R
 Morny, C Esq
 Morres, E M Esq
 Morris, Mrs A
 Morris, Clive Esq

Morris, Dr David
 * Morris, Miss
 * Morrison, Mrs H
 * Morrison, H Esq
 Morrison, Simon Esq
 Mortimer, Arnold Esq
 Mortimer, Mrs M C
 Mortimer, Raymond Esq CBE
 Morton-Williams, Miss J
 Moser, Charles Esq
 Mott, Tom Esq
 * Motte, Mrs Edward de la
 Mount, Miss F
 Mountford, Mrs D S
 Moyne, The Rt Hon Lord
 Muecke, Mrs Jean
 Muende, Miss Toni
 * Mullaly, Terence Esq
 * Mullaly, Mrs T
 Muller, Mrs M N
 Mullins, Mrs E G
 Murdoch, Miss Elizabeth
 Murphy, Miss K M
 Murphy, Captain M C Lester
 Murphy, Mrs M C L
 Murray, Charles Esq
 Murray, Mrs Margaret
 Murray-Philipson, R H Esq
 Murray-Philipson, Mrs R H
 * Murrie, Sir William Stuart KBE CB
 Musgrave, Victor Esq
 Muszynski, L T Esq
 Myer, Mrs G
 Mac Alpine, Mrs
 Macdonald, Miss Anne
 * Macfarlane, J E Craig Esq
 Macfarlane, Miss R H
 Mackay, Miss E
 Mackechnie, R G S Esq
 Mackenzie, G L W Esq
 Mackenzie, Mrs Katherine
 * Mackenzie, Sir Robert
 Mackenzie, Lady
 Mackenzie, Dr Stephen
 Mackintosh, Mrs Hugh
 Mackintosh, James Esq
 MacIaren, A A Esq
 Macleod, Mrs Douglas
 MacManus, Mrs E
 Mac Quitty, William Esq
 Mc Alister, Mrs Ronald
 Mc Claughry, Mrs Angela
 * Mc Coy, Mrs Caroline
 Mc Cririck, Miss S
 Mc Crory, Miss M
 Mc Culloch, M C Esq
 Mc Culloch, Mrs Laurita
 Mc Dermott, Mrs M
 Mc Donald, Miss G M
 Mc Douall, Robin Esq
 McKenzie, Mrs N
 McLaren, Mrs S
 McLeod, Miss M
 McLeod, Susan Lady
 * McNeill Moss, G Esq
 * McNeill Moss, Mrs G
 McNeill Reid, A J Esq
 McRoberts, N Esq
 Mac Tavish, B E P Esq
 McWhirter, Mrs Ishbel
 McWilliam, F E Esq
 Naar, Mrs S E
 * Nadin, Mrs M
 Neftalin, Dr J E
 Nekamura, Miss J

Nalecz, Mrs H
 Nan Kivell, Rex de C Esq
 Nathan, Jerrold S Esq
 Naydler, Mrs Elizabeth
 Naydler, Merton Esq
 Naylor, Edmund J R Esq
 Naylor, Mrs E J R
 Neal, Mrs L
 Neike, Mrs
 Nessler, Walter H Esq
 Nettleton, Gordon Esq
 Neven du Mont, H Esq
 Neville, Mrs Pauline
 Newbury, G C Esq
 Newby, E Esq
 Newby, Miss M
 Newick, Miss Rosemary
 Newmark, Mrs J
 Newnam, L Caselton Esq
 * Newton, Mrs Erica
 * Newton, Eric Esq CBE
 * Newton, John M Esq
 * Newton, Mrs John M
 Nickalls, G O Esq
 Nicoll, J S Esq
 Nigam, Mrs G
 * Nightingale, H W Esq
 Nisson, G M Esq
 Nisson, Mrs G M
 Noordhof, Mrs G
 Norris, Christopher Esq
 Norris, K R Esq
 Norris, Mrs K R
 * Norton, Lady
 * Norton, Mrs E Lucy
 Notman, J R Esq
 Nowell-Smith, Simon Esq
 Nowik, Henry Esq
 Oatham, M C Esq
 Ogden, Mrs E M
 Ogden, Mrs R D
 * Ogden, R D Esq
 Ogle, R J Esq
 O'Hana, J Esq
 Oldfield, Lady Elizabeth
 O'Neill, Anthony Esq
 Oplatek, Mrs N
 * Oppe, Miss Armide
 * Oppenheim, Sir Duncan
 * Oppenheim, Lady
 Oppenheim, Miss S J
 Oppenheimer, P F Esq
 Oppenheimer, Mrs P F
 Orde, Lady Campbell
 Orde, Cuthbert Esq
 Orde, Mrs Cuthbert
 Ormerod, R E Esq
 Ormond, Mrs E C
 Ormsby, Miss Elizabeth
 Osborne, John L Esq
 Osman, W A Esq
 * Osman, Louis Esq
 Osmond, Miss Christine
 Otway-Smithers, Mrs Peter
 * Owen, Mrs F
 Padova, Mrs
 Page, Mrs Tom
 Paget Cooke, Mrs
 Pain, Mrs Nesta
 Pain, Richard H Esq
 Paine, Miss Ula
 Palmer, The Hon A N
 Palmer, J W Esq
 * Palmer, Michael T B Esq

Panting, Mrs Anthony
 Pappworth, Mrs Jean
 Parker, Mrs Charles
 Parker, C G Esq
 Parker, Mrs Oliver
 Parker, Miss V M
 * Parkin, Miss B T
 * Parmiter, G de C Esq
 * Parmiter, Mrs G de C
 Parr, Mrs Marjorie
 Parry, Mrs B B
 * Paton, E G Esq
 Patterson, Charles Esq DSO DFC
 Pattinson, G P Esq
 Patrick, Mrs M
 Pawle, John Esq
 * Pawluk, Mrs V
 Payne, Mrs L
 * Pearce, J A C Esq
 Pearce, O D Esq
 Pearce, Miss Stella Mary
 Pears, Peter Esq
 Pearson, Miss Patricia
 Pease, Mrs F D D
 Pemberton-Pigott, D Esq
 Pemberton-Pigott, Mrs D
 * Pemberton, Reece Esq
 * Penberthy, K Esq
 * Penberthy, Mrs K
 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 D Esq
 * Peters, H G W Esq
 Phemister, Dr J C
 Phillip, N P Esq
 * Phillips, The Hon Hanning
 Phillips, Mrs Percy
 Phillips, H J W Esq
 * Phillips, Ian Esq
 Phillips, Mrs M G
 * Phillips, P L Esq
 Phillips, Mrs Phyllis
 Phillips, Mrs R D
 * Phillips, Rodney G Esq
 Phipps, Mrs Dorothy Callender
 * Pick, Sydney J Esq
 * Pierce, Miss Ethel
 Piercy, W E K Esq
 Piercy, Mrs
 Pilkington, Miss Margaret
 Pilkington, R G Esq
 Pilkington, Mrs R G
 Pinchin, Mrs E
 Pinkheard, John Esq
 Pinkheard, Mrs J
 Pinkney, Mrs N M
 Pitman, Mrs Clare
 Pitman, Mrs Hugo
 Platt, H E A Esq
 Platts, Mrs B
 Plymouth, The Rt Hon Earl of
 Podolsky, Mrs C
 * Poland, Lt Commander R B
 Poland, Mrs R B
 Potliakoff, Arthur Esq
 Pollak, F Esq
 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
 Posnette, Miss S
 Potter, Mrs Mary
 * Poupard, Mrs B
 Powell, Lt Commander
 Powell, Mrs
 Powell, Colonel G S
 Power, Alan Esq
 Power, Mrs Alan
 * Power, E J Esq
 Prager, Mrs P E
 Prendergast, Mrs Simone
 Preskell, Mrs Lilian
 * Preston, B P H Esq
 Preston, Kerrison Esq
 Preston, Mrs Kerrison
 * Preston, Mrs M P
 Price, Mrs C
 Price, D L H Esq
 Priestman, James Esq
 * Pritchard, J C Esq
 * Pritchard, Lt Colonel R C
 * Proctor, Sir Dennis KCB
 * Proctor, Lady
 Prynnne, J H Esq
 Pugh, Miss M A
 Pugh, W I Esq
 Purves, A M Esq
 Putnam, Eric Esq
 Quin, Miss D P
 Rabinovitch, Mrs C
 Radcliffe, The Rt Hon Viscount GBE QC
 Radcliffe, Mrs R A C
 Radin, Murray Esq
 Radin, Mrs Murray
 Radin, Mrs Michael
 Raikes, Mrs G
 Raikes, J C Esq
 Raikes, Mrs J C
 Reimes, Mrs Helen
 * Rake, Dr John S
 Rakocki, Basil I Esq
 Ramsay, M D Esq
 * Ramsay, The Lady Patricia
 Ramsden, Mrs Mary
 Randall, Mrs G
 Rankin, Mrs S
 * Raphael, Mrs Nancy
 Recanati, Mrs P
 Redman, Miss Marjorie
 Redwood-White, O J Esq
 Redwood-White, Mrs M
 Reed, Vernon T Esq
 Rees, Mrs June Edna
 Regendanz, Mrs Elsa
 Reid, E Field Esq
 Reid, Mrs E Field
 Reid, Mrs Graham
 Reid Gallery Ltd
 * Reid, Norman Esq
 Reilly, Paul Esq
 Reilly, Mrs Paul
 * Reiss, Francis Eric Esq
 Rendle, T Esq
 Rennie, H M Esq
 Rennie, Mrs
 Renton, Mrs R K D
 Ravai, Dr A
 Reynish, Mrs M P
 Reynolds, Alan Esq

Reynolds, Mrs Alan
 Reynolds, Graham Esq
 Reynntiens, Patrick Esq
 Reynntiens, Mrs P
 Rhodes, Mrs E
 Rhodes, Miss Patricia
 Ricardo, F Esq
 Richards, J M Esq
 Richards, John Esq
 Richards, Mrs M A
 Richardson, Miss K R O B E R A
 Richardson, Mrs Marjorie
 Richardson, Mrs S
 Richter, Mrs S
 Ridge, Desmond Esq
 * Ridgeway, T G Esq
 Riley, Mrs Margaret
 * Ripszam, H Esq
 * Ripszam, Mrs
 Ritson, Mrs Claire
 Riviera, A O B Esq
 Riviere, Mrs A O B
 * Rivlin, Dr S
 * Robbins, The Lord
 * Robbins, Lady
 * Roberts, A S Esq
 Robertson, Mrs Alice
 Robertson, Bryan Esq OBE
 Robertson, E M L Esq
 Robertson, Mrs E M L
 Robertson, Mrs E S
 * Robertson, Mrs Marion Edna
 * Robertson, Mrs Struan
 Robin, Angus Esq
 Robinson, Dr C V
 Robinson, Mrs C V
 Robinson, Miss E M
 Robinson, Miss Helen
 * Robinson, Professor K E
 * Robinson, Mrs K E
 Robinson, Miss L A
 Robinson, Mrs Stanley
 Robson, Dame Flora M K CBE
 * Rock, David Esq
 Roddam, Mrs J
 Roddon, Guy Esq
 Roland, Browne and Delbanco
 Roland, Mrs Will
 Roll, Eric Esq
 Roll, Mrs W
 Rollins, Mrs Jack
 Rollo, Mrs Andrew
 Rolt, David Esq
 Romain, Michael Esq
 * Romilly, The Rt Hon Lord
 Ronksley, L A Esq
 Roper, Lanning Esq
 Roper, Mrs P Lanning
 Rose, Geoffrey Esq
 * Rose, H H Esq
 * Rose, H W Esq
 * Rose, Miss T
 Rosen, Mrs D Nachsen
 Rosenberg, Eugene Esq
 Rosenfield, Mrs H M G
 Rosenkranz, Dr Alfred
 Rosenthal, E Esq
 Rosins, Mrs Leonora
 Roskill, Mrs Ashton
 Roskill, A 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 L B
 Rosslyn, The Rt Hon Earl of
 Ross-Wills, Miss E
 Rothenstein, Sir John CBE
 Rothenstein, Michael Esq
 Rotherham, Mrs
 Rothman, Mrs
 Rothman, L J Esq
 Rothman, Mrs L J
 Routledge, Mrs R
 Rowell, Miss Elizabeth H
 Rowntree, Mrs Peter
 Rubinstein, A B J S Esq
 Rubinstein, Mrs Ann L
 * Rubinstein, M B Esq
 * Rubinstein, Mrs M B
 Rudd, Mrs E M
 * Rueff, J M Esq
 * Rueff, Mrs J M
 Rueff, Miss C
 Ruhemann, T T Esq
 Rushworth-Lund, Mrs V
 Russell, Mrs G
 Russell, Martin Esq
 Russell, Mrs Ronald
 * Russell, Sheridan Esq
 * Russell, Mrs S
 * Russell-Cobb, T Esq
 * Russell-Cobb, Mrs T
 Ryder, Hugh Esq

Sabatini, Miss Diana
 Sacher, Mrs H
 Sack, B S Esq
 Sack, Mrs
 Sackville, The Rt Hon Lord
 * Sadler, W R Esq
 Sager, Peter
 Sainsbury, Lord
 Sainsbury, Lady
 Sainsbury, Mrs Doreen
 Sainsbury, The Hon J D
 Sainsbury, Mrs J D
 * Sainsbury, R J Esq
 Sainsbury, Mrs R J
 Salaman, Mrs G
 Sales, H B Esq
 * Salmon, Julian Esq CBE
 Salmon, Mrs Julian
 Salmon, Mrs T D
 Salter, Mrs C
 Sample, Miss M A
 Sampson, Mrs Phyllis
 Samson, Mrs Julia
 Samson, Dr O W
 Samuel, The Hon P M MC
 Samuels, S Esq
 Samuels, Mrs S
 Sandelson, Dennis Esq
 Sandelson, Mrs D
 Sander, Ernest Esq
 Sander, Mrs E
 Sang, Dr Janet
 Sankey, J V Esq
 Sankey, Mrs J V
 * Saunders, J P Esq
 Saunders, Mrs L M
 Saunders, Miss O E
 Savage, Robert Esq
 Savitt, Edwin Esq
 Scaramanga, G J Esq
 Scarisbrick, Ian H Esq
 Scarlett, Frank Esq
 * Schick, Mrs Alice
 * Schiff, Mrs E H

Schleyer-Saunders, E Esq
 Schloessingk-Paul, Mrs E
 Schneider, David Esq
 Schorr, Miss Claire
 Schweppe, Miss S
 * Scott, Captain Sir David KCMG OBE
 Scott, Lady
 Scott, P F Esq
 Scott, Mrs Mary
 Scott, Miss M
 Scott, Mrs Olga
 Scott, Sir Oliver C A
 Scott, William Esq
 Scott, Mrs William
 Scott-Kilvert, Mrs I S
 Scudamore, Miss C
 Searight, William Esq
 Seaton-Reid, Mrs Vera
 Sebba, S Esq
 * Seilern, Count Antoine
 * Seligman, Mrs B Z
 Seligman, Mrs Hugh
 Selzer, Leon Esq
 Selzer, Mrs L
 Sempill, Lady
 Seth-Smith, D K Esq
 Seward, Miss Marjorie
 Seymour, Julian Esq
 Seymour, Mrs J
 Shankland, G Esq
 Shanks, Miss Jean
 Shapiro, Dr
 Shapiro, Mrs
 Sharpe, Mrs Nigel
 Shaw, D R Esq
 Shaw, Mrs D R
 Shaw, J F Esq
 Shaw, Mrs Marcelli
 Shaw-Taylor, Desmond Esq
 Shawzin, Mrs
 Shearn, M Esq
 Sheffield, Miss Mary
 Shelton, Stanhope Esq
 Shelton, Mrs Stanhope
 Shenkman, Mrs H
 Sherratt, Mrs D A
 Sherwood, Dr Paul
 Shirley, Mrs Phyllis
 Shiu, K Esq
 Shone, Sir Robert CBE
 * Shrive, Miss Margaret
 * Shulman, Milton Esq
 Sidgwick, Miss Ann
 Sieff, I M Esq
 Sieff, J E Esq
 Sieff, Mrs J E
 Sieff, Michael D Esq
 Sieff, Mrs Michael D
 Siltzer, Mrs M S
 Silver, C J Esq
 Silver, Henry Esq
 Silverblatt, R M Esq
 Silverblatt, Mrs R M
 Simon, Oliver Esq
 * Simon, R M Esq
 * Simon, Mrs R M
 Simond, Mrs M A
 Simons, Miss H
 Simpson, Mrs Anne
 Simpson, Dr S L
 Sinclair, Miss Catherine
 Sinclair, J F Esq
 Sinclair, Mrs J F
 Sitwell, Francis Esq
 Skinner, F Esq
 Skottowe, P F Esq

Skrine, I B Esq
 Slesinger, Mrs Lilian
 Slotover, Dr M
 Sluzewski, Dr C
 Sluzewski, Mrs
 Smale, Miss C
 * Smallpiece, Dr Victoria
 Smith, Miss Abel
 Smith, Barry Esq
 * Smith, N L Hamilton Esq
 Smith, A J Hugh Esq
 Smith, Mrs O Hugh
 Smith, Mrs Grethe
 Smith, Basil W Esq
 Smith, The Hon James OBE
 Smith, R D Esq
 Smith, Mrs W F
 Snipper, M Esq
 Snipper, Mrs M
 Snow, Mrs C M
 Snow, Mrs Julian
 Snowman, Kenneth Esq
 Sober, P Esq
 Solomon, Mrs Ethel
 * Somervell, R Esq
 * Somervell, Mrs R
 Somerville, Mrs Lilian
 Sommer, Dudley Esq
 Sommer, Mrs D
 Sonneborn, R P J Esq
 Sonnenberg, B Esq
 Sonnis, Mrs I
 Sorsbie, M Esq
 Southall, Eric P Esq
 Southam, Robert Esq
 * Spalding, Miss Anne
 * Speelman, E Esq
 * Speelman, Mrs E
 Speke, Mrs R L
 Spence, Miss Susan
 Spencer, Charles S Esq
 * Spencer, E J Esq
 Sperlinger, Dr T
 Spicer, Mrs P
 Spira, Mrs J J
 Spiro, Robin Esq
 Spivack, H Esq
 Spooner, Mrs J A
 Sprigge, Miss Elizabeth
 Spry, Mrs B
 Sputz, Mrs F
 Stables, Miss S
 * Stafford, Captain J
 * Stainforth, Miss S
 Stainthorpe, Miss A
 Stamler, David Esq
 Starritt, Miss M J
 * St Aubyn, The Hon John
 St Aubyn Moore, M Esq
 St Aubyn Moore, Mrs M
 * Stead, Keith Esq
 Stead, Peter Esq
 * Steel, Richard Esq
 * Steen, S N Esq
 * Steen, Mrs S N
 * Steiner, K H L Esq
 * Steiner, Mrs K H L
 Stemmann, Mrs P E
 Stenson, Mrs J
 Stephen, Douglas Esq
 Stephen, Mrs Douglas
 Stern, Mrs Ellen D
 Stern, Mrs ES
 Stern, Mrs Lilly T
 Stewart-Murrie, Sir William
 Still, Charles A Esq

Stirling, Mrs D A
 Stockdale, Miss A L
 Stoddard, G Esq
 Stoller, Ivan Esq
 Stoltzenhoff, Mrs R
 Stone, Mrs Dorothy
 Stone, Jonathan Esq
 Stone, Peter Esq
 * Stopford, Mrs V
 Storey, M H W Esq
 Stowell, R E Esq
 * Straight, Whitney Esq CBE MC DFC
 Stratford, Miss G A
 Strathcona, Diana Lady
 Strauss, Julius Esq
 Strauss, Mrs G R
 Strauss, K Esq
 Strauss, K S Esq
 Street, Mrs W G
 * Strickland, Dr Paul
 Strudwick, Philip Esq
 Stubbing, Tony Esq
 Sturge, Mrs Anne
 Sturge, The Sturge Trust
 Sturges, Lady
 * Sturges, Miss E B
 * Sturt, A N Esq
 * Sturton, Herbert J C Esq
 * Suckling, W Esq
 * Suckling, Mrs W
 * Suddards, Roger W Esq
 Summerfield, Miss D J
 Summers, S M Esq
 Summerscale, Lady
 Susskind, Mrs Willi
 Sutherland, Miss H
 Sutherland, R M G Esq
 * Sutherland, T W Esq
 * Sutton, Denys Esq
 Sutton, Ivan Esq
 Sutton, Mrs I
 Sutton, James Esq
 Sutton, Mrs J
 Sutton, J R Esq
 Sutton, Dr R N P
 Sutton, Mrs S M
 Swann, Mrs H B
 Swithinbank, Dr John
 Sykes, Brigadier A C CBE DSO
 Sykes, Lady B
 Sylvester, David Esq
 Symes, Miss Mary C
 Symons, Dr Cecil
 Symons, Mrs Cecil

Tabor, Miss Lucy
 Tait, Mrs Gordon
 Talbot-Rice, D Esq
 * Talbot-Rice, D M Esq
 * Tandy, John Esq
 Tapp, Norman Esq
 Tapp, Mrs N
 Tarran, Major J A
 Tate, Mrs Patricia
 * Tattersall, W D Esq
 Taylor, Mrs Elizabeth
 Taylor, G L Esq
 Taylor, Gordon Esq
 * Taylor, R H R Esq
 Teece, A H Esq
 Thiemann, H R Esq
 Thomas, Mrs I
 * Thompson, Arthur Esq
 * Thompson, Mrs F M
 Thompson, Mrs Harry
 * Thompson, Miss Joyce

Thompson, Mrs S M
Thomson, Peter Esq
Thomson, Miss Sophie
* Thomson, Stuart Esq
* Thomson, Mrs Stuart
Thorne, Barrie Esq
Thornton, J C Esq
Thornton, Mrs J C
Thornton-Firkin, Mrs J
Thurso, The Rt Hon Viscount
Thurston, C C D Esq
Thwaites, Mrs Mollie
Tillac, Mrs Marion J
Tilman, Mrs Malka
Tilney Bassett, H G Esq
Tisdall, Hans
* Todd, Miss Frances A
Tollenaar, Miss Norah
* Tomalin, H R Esq
* Tomalin, Mrs H R
Tooth, Anthony Esq
* Tooth, Arthur and Sons
Tooth, Mrs Dudley
Tooth, Guy Esq
Tooth, N Esq
Towers, G L Esq
Townsend, William Esq
Towsey, Mrs
Travers-Smith, Miss Dorothea
Trenchard-Cox, Sir George CBE
Trevelyan, J Esq
Trevelyan, Mrs J
Tubbs, D B Esq
Tubbs, Mrs D B
* Tucker, Geoffrey Esq
Tully, Mrs C R
* Tunnard, P H Esq
* Turnell, Martin Esq
* Turnell, Mrs Martin
Turner, Miss A
Turner, A F C Esq
Turquet, Mrs C
Twentyman, A R Esq
* Twentyman, J A Esq
* Twiston-Davies, J H Esq
* Tyrell-Lewis, Miss D
Tyrwhitt, Mrs Ursula

Ury, Mrs H

Van den Bergh, J Esq
Van den Bergh, Mrs J
Van den Bergh, S Esq
Van den Bergh, Mrs S
* Vaughan, Dr J P
* Vaughan, Mrs J P
Vaughan, Keith Esq
Vaughan-Morgan, Sir John MP
Vaughan-Morgan, Lady
Veal, Miss H R
Venables, I Roger Esq
Venus, Miss V
Vereker, D W Esq
* Vernon, Brian Esq
* Vernon, Mrs B
Vernon, E J Esq
Verschoyle, Mrs Moyra
Verwoerd Fowler, Mrs M
Vickers, J Esq
Villet, Henry Esq
Vincent, Mrs P
Vogelpoel, Mrs Yvonne
Vousden, Miss M E

* Waddington Galleries
Waddoup, Mrs

Wagstaff, Mrs A M
Wait, Miss Virginia
Wakefield, Peter L H Esq
Wakefield, Mrs P L H
* Wakeman-Long, Francis Esq
* Wakeman-Long, Mrs F
Walber, R D Esq
* Walford, R G Esq
Walker, Miss Heather
Walker, J B Esq
Wallis, Jack Esq
Wallis, Mrs P M
Walsh, P B Esq
Walter, Miss A
Walthall, Miss Daphne
Walton, Major G N
Warburg, George Esq
Warburg, Mrs George
Warburg, Mrs L
* Ward, Alan Esq
Ward, Mrs E
Ward-Jackson, N R Esq
* Ward-Jackson, P W Esq
* Ware, W E Esq
Warner, Oliver Esq
* Warwick, R D Esq
Watney, Dr B M
Watson, C S Esq
Watson, Mrs Mary
Watt, Miss Elizabeth
Watt, M J Esq
Watt, Mrs M J
Watts, Mrs E H
Wauchope, John Esq
Wauchope, Mrs
Wayne, Dr Norman D
Weaire, R F Esq
Weaver, Mrs Alla
Webb, A L Esq
Webster, Mrs D
Webster, Mrs J
Webster, T B L Esq
Webster, Mrs T B L
Weddup, Mrs V M
Wedell, E G Esq
Weidenfeld, George Esq
Weil, Miss Hanna
Welby Fisher, Mrs Gloria
Wellesley, Richard Esq
Wells, Alfred Esq
* Welsford, Miss R M
* Wentworth, John M Esq
* Wentworth, Mrs J M
* Wertheim, Mrs Lucy
West, Lady
Weston, Mrs Joan
Wheelen, Miss M
Wheeler Booth, M Esq
Whineray, B B Esq
Whitaker, Ben Esq
White, Miss Helen
* White, Lt-Colonel Peter
* White, Mrs Peter
* White, S D Esq
* White, Mrs S D
White, J Trevor Esq
Whitehead, Miss Mavis
Whitehead, Sir Rowland Bt
Whiteley, Mrs Beryl
Whiteley, Mrs E R
Whiteley, Peter Esq
Whiteley, Lady Angela
Whiting, Mrs B
* Whitley, Lady
Whyte, L L Esq
Whyte, Mrs Eve

* Widdicombe, D Esq
* Widdicombe, Mrs
Wilberforce, Richard Esq
Wilby, J A Esq
Wilby, Mrs
Wild, Hans Esq
Wilkins, M H F Esq
Wilkinson, Mrs M D
Wilkinson, Dr V A
Willet, Miss S
* Williams, Charles Esq
* Williams, Mrs Charles
Williams, Mrs D
Williams, D R H Esq
Williams, E R Esq
Williams, Mrs Joan
Williams, Miss M M
Williams, Dr T R
Williamson, Miss Elizabeth
Willis, Mrs Ramsay
Willison, Denis Esq
Willison, Mrs S
Wilmot of Selmeaton, The Rt Hon Lord
PC JP
* Wilson, Miss Audrey L
Wilson, Dr A G
Wilson, Charles Esq
Wilson, Frank A Esq
Wilson, Mrs Paula
Wilson, T M Esq
Wilson, Mrs T M
Wilson, Mrs V
Wilson, Miss Vivienne
Wimbush, Mrs V M
Wimperis, Miss E D A
* Winand, F 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
Winham, Mrs Francis
* 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
Wizard, A R Esq
Wizard, Mrs A R
Wolfe, Edward Esq
* Wolff, Eric Esq
* Wolff, Mrs Friedel
* Wolff, Dr Walther
* Wood, Roger Esq
Wood, Kenneth Esq
Wood, Mrs Kenneth
* Woodall, Miss Mary CBE
* Woodstock, Tyson Esq
* Woodcock, Mrs Tyson
* Woodhead, Dr Barbara
Woods, W L Esq
Woolf, M Esq
* Worboys, Sir Walter J
Worsley, L E F Esq
Wrigglesworth, Ian W Esq
Wright, Mrs Adela
Wright, Basil Esq
Wright, Mrs G K
Wyllie, Mrs Diana
Wyllie, T R Esq
Wynn, Dr Marianne

* Yablon, Ralph C Esq
* Yablon, Mrs R C
Yardley, Miss Margaret
* Yates, Miss Joan
Yeoman, Mrs Antonia
Yeoman, J R H Esq
Young, Miss M G
Young, N Esq
Younger, C Esq
Younger, J M Esq
Younger, The Hon Mrs Kenneth
Youngman, Mrs L
* Yudkin, Mrs Cecily
Yudkin, Mrs J

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

The Contemporary Art Society Revenue Account for the year ended 31 December 1963

1962		£	s.	d.	£	s.	d.	1962		£	s.	d.
4,000	Amount spent by Buyers for 1963	4,021.	6.	0				5,164	Subscriptions (including estimated refund of Income Tax on Deeds of Covenant)	6,319.	0.	8
—	Less Prior Years adjustments	44.	17.	2				150	Bequests and Donations	150.	0.	0
4,000		3,976.	8.	10					Interest on Investments and Deposit Accounts (Gross)	330.	7.	6
—	Special allocation and grants in aid for purchases from 'British Paintings in the Sixties' Exhibition	3,420.	10.	0				305	Sale of Tickets for Parties and Visits, less Expenses	239.	14.	3
4,000					7,396.	18.	10		'British Paintings in the Sixties' Exhibition			
	Expenses—							—	Receipts, less Expenses	642.	6.	3
	Salaries, Allowances and National Insurance							—	Donation	500.	0.	0
1,266	Contributions	1,435.	3.	10						1,142.	6.	3
304	Printing, Stationery, Postage and Telephone	307.	9.	6				310	Deficit for the year	1,751.	5.	6
419	Estimated cost of Annual Report	388.	11.	9								
308	Miscellaneous	404.	10.	3								
					2,535.	15.	4					
£6,297					£9,932.	14.	2	£6,297		£9,932.	14.	2

The Contemporary Art Society Balance Sheet 31 December 1963

1962		£	s.	d.	£	s.	d.	1962		£	s.	d.	£	s.	d.
	Accumulated Fund								Current Assets						
7,936	Balance at 1 January, 1963	7,626.	9.	7					Investments at cost						
310	Less Deficit per Revenue Account	1,751.	5.	6				1,994	£2,000. 0. 0 Hertfordshire County Council 5½% Stock 1965				1,994.	3.	0
7,626		5,875.	4.	1				986	£1,200. 0. 0 Swansea 3½% Redeemable Stock 1960/70				985.	14.	0
—	Less Estate Duty and Insurance on Bequest of Pictures	260.	0.	0				1,543	£1,600. 0. 0 New Zealand 6% Stock 1972				1,543.	8.	0
7,626					5,615.	4.	1	4,523	(Market Value £4,710 — 1962 £4,682)				4,523.	5.	0
1,833	Creditors and Accrued Expenses				2,197.	7.	7	2,500	Deposit at Interest				—		
	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.							1,032	Cash at Bank						
								500	On Current Account	1,824.	10.	2			
									On Deposit Account	500.	0.	0			
													2,324.	10.	2
								7	Cash in Hand						
									Debtors						
									Outstanding Subscriptions and estimated Income Tax recoverable on						
								480	subscriptions	611.	5.	0			
								417	Sundry	351.	16.	3			
													963.	1.	3
	John Rothenstein														
	Peter Meyer														
	Members of the Committee														
£9,459					£7,812.	11.	8	£9,459					£7,812.	11.	8

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, 1963, and of the deficit for the year ended on that date.

Chesterfield House
26/28 Fenchurch Street London EC3
8th May 1964

Gérard van de Linde & Son
Chartered Accountants

Members!

Please don't throw this form away -
help us to double our membership
in 1965 by using it to enrol a
new member.

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

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

_____ £ s. d.

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

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 _____

