

Contemporary Art Society
Annual Report 1968/1969
Tate Gallery Millbank London SW1

Front Cover: Bridget Riley - Untitled Screenprint 1965 (acquired 1966)

Patron

Her Majesty Queen Elizabeth The Queen Mother

Executive Committee

Whitney Straight CBE MC DFC	Chairman
Anthony Lousada	Vice-Chairman
Peter Meyer	Honorary Treasurer
The Hon John Sainsbury	Honorary Secretary
G. L. Conran	
The Hon Michael Astor (until June 1968)	
The Lord Croft (until June 1968)	
Alan Bowness	
James Melvin	
Dr Kenneth Marsh	
Norman Reid	
David Sylvester	
David Thompson	
Nancy Balfour	
Joanna Drew	

Pauline Vogelpoel MBE Organising Secretary

My report which I have pleasure in presenting covers the Society's activities from June last year until today. Mr. Peter Meyer our Treasurer will cover the Society's financial year which ended in December 1968 in his speech which follows mine.

The buyers for 1968, Michael Astor, Norman Reid and myself, spent just under £4,000 and acquired between us 22 works. This year the Buyers are David Sylvester and David Thompson. We were very sorry to lose Lord Croft, and Michael Astor when they retired from the Committee in accordance with Article 41 and this year we are to lose James Melvin and Alan Bowness. All these members have served the Committee admirably during their terms of office.

During the later part of last year and earlier part of 1969 we presented 120 works to 97 member galleries both here and abroad. This, I hope you will agree, is an excellent performance even though it does mean that our stock is temporarily depleted and we must ask the many organisations who borrow works from us to be patient.

I am sorry to have to report that some members, despite repeated requests, have not altered their Banker's Standing Order and are still paying their subscriptions at the old rate of one

guinea. As you will know the new rate of two guineas was introduced in 1963 and is modest enough. I must appeal to anyone who has not already done so to put things right as soon as possible because we badly need the money in order to maintain, and if possible expand our buying programme. When we arranged the presentation to the Nation of Henry Moore's magnificent sculpture it was also our intention to acquire for subsequent presentation a work by one of the younger generation. We bought "Span" by Philip King. Pending a decision on the final location "Span" was shown at the Venice Biennale and later toured Europe. It is presently on loan to the Tate.

We gave the first evening party to be held at the wonderful new Hayward Gallery. This was for the Matisse Exhibition. Later we gave further evening parties at the Hayward to see the Van Goghs, Anthony Caro's Sculpture, and the marvellous Florentine Frescoes.

In September last year we were disappointed and surprised to have to cancel the party we had planned to mark the close of the Henry Moore Exhibition at the Tate Gallery. This was due to insufficient support. Unfortunately increased expenses in connection with

the hire of the required number of men to invigilate exhibitions at the Tate ; insurance, electricity, and catering costs mean that we must achieve a certain minimum attendance to ensure that these basic expenses are covered. Miss Vogelpoel tries very hard to keep the price of all tickets as low as possible, at the same time endeavouring to make a small contribution to our funds. On October 19th a most successful and interesting visit was arranged to enable members to see the studios of Bridget Riley ; F. E. McWilliam and Eileen Agar all of whom were at home to members throughout the day. All the studios were within walking distance of each other and of the home of the Marquis and Marchioness of Dufferin and Ava who very kindly allowed members to see their fine collection. We also visited Mr and Mrs Peter Meyer's collection in Alexander Square, combined with one to learn the mysteries of the Circulation Department at the Victoria and Albert Museum. I would like to record how very grateful we are to all concerned for affording us these unique opportunities. Very recently on May 3rd members were invited to see Mr and Mrs Basil Gray's fine collection, of chiefly British 20th Century paintings, in their house

at the British Museum. As this is soon to be vacated by them it was a rare and fortunate chance of seeing this collection so interestingly housed. On June 12th, we were once again allowed to use Britannic House, by kind permission of British Petroleum, to give a reception followed by a film show in their splendid cinema. The films shown were Lichenstein in London, Robert Rauschenberg, and Frank Stella and Larry Poons, which were most interesting in the light of the recent Art of the Real Exhibition at the Tate Gallery and the forthcoming Exhibition of Pop Art at the Hayward Gallery. We are grateful to National Educational Television in America for making some of the films available to us. We are of course greatly indebted to British Petroleum for their generosity and for making us feel so much at home in Britannic House. On June 14th and 15th five young Uruguayan artists kindly allowed members to see a preview of their exhibition "Cronus" in their Kensington flat, and this was an ingenious and interesting combination of sound, light and machines which was performed continuously in one room of the flat whilst in others individual works by the group were on view. We were very distressed to lose our

Assistant Secretary, Sylvia Wren, who died in April this year after many months of illness. She had been with us for six years and will be much missed by members who knew her and had occasion to correspond with her. We are pleased, however, to be able to welcome Mrs Delia Gould as her replacement. I must again thank and congratulate Pauline Vogelpoel on a year of successful activity and for her devotion to our cause.

We very much appreciate your continued support, but we do, more than ever, need the encouragement of increased membership and the additional resources it will provide. May I, therefore, ask you once again to try and interest your friends in the aims and activities of the Society and enlist at least one person each to join our ranks.

You will see from the Accounts that last year we incurred a deficit of £2,637. This, however, is after taking into account the expenditure of £2,938 on the special purchase of the work by Philip King referred to by the Chairman. It means, in effect, that for the second year running we have made a surplus on our normal running, but have dipped into our reserves for the purpose of buying an important piece of sculpture for erection on a public site in London. In order to make this purchase, we had to sell some of our investments (at a figure which showed a surplus of £86 over cost), so that our reserves are now down to only £3,605.

Turning to the Revenue Account for the year, there is a depressing sameness about most of the items, only two of which I feel I should mention.

The first is that we have started a pension scheme for our staff. It is ridiculous at the present time to think about our Organising Secretary arriving in some distant future at retirement age, but these extraordinary things do happen and we thought we ought to be prudent.

The second is our subscriptions which, I am sorry to say, are lower for the second year running. This is disappointing. We cannot grumble at the fact that our older members

inevitably die, but it is a cause for complaint that we seem to find it so difficult to attract young members to take their places. Perhaps our Pop Party at the Hayward will prove to be the turning point, but, in any event, we are exploring other methods which we hope will achieve some measure of success.

List of Purchases for the year 1968

Buyer/Michael Astor

Patrick Heron	Silhouettes in ceruleum (gouache)
Krishen Khanna	Standing figure (oil)
Rory Mc Ewen	Construction (glass)
John O'Connor	August River (oil)
John Wolseley	Maltese Landscape (oil)

Buyer/Norman Reid

Prunella Clough	Untitled, No 1, 1967 (oil)
Patrick Heron	Blue and brown going across, 1967 (gouache)
John Hoyland	Untitled 1967 (gouache)
John Hoyland	Untitled No 2, 1967 (gouache)
Paul Huxley	Untitled No 90, 1968 (oil)
Krishen Khanna	Musician with a sarod, 1968 (oil)
Mary Martin	Dispersal on black, 1967 (construction)
Derek Southall	Compass (oil)
Guy Warren	Flag Day (oil)
Alan Wood	Kirkstall (oil on paper)

Buyer/Whitney Straight

Carlene Brady	Untitled (oil)
Nicholas	
Georgiadis	Posts, 1968 (oil)
Bryan Illsley	Green on red, 1968 (oil)
Brendan Neiland	Boring (water-colour/collage)
Rama Rao	Untitled (gouache)
Jack Simcock	Cottage and head (oil)
Bryan Wynter	Untitled (drawing)

Special Committee Purchase

Phillip King	Span (Sculpture)
--------------	------------------

Special Grant made by the Committee

National Portrait Gallery (Grant in aid)	
John Minton	Self portrait (oil)

Loans made by the Society to Exhibitions

British Pavillion, Venice Biennale (and subsequent tour)	
Phillip King	Span (Sculpture)

Loans to Colleges, Universities, Hospitals etc.

London University: Department of Extra Mural Studies	
London University: Senate House	
London University: Queen Mary College	
London University: Westfield College	
London University: Royal Free Medical School	
Middlesex Hospital	
London School of Business Studies	
Dickin Moore Exhibitions for schools	

Works Presented to galleries 1968/1969

Aberdeen: Roy de Maistre/The Machine Shop 1963/Oil
Bath: Henry Mundy/Dark Magnet/Oil
Batley: Peter Oliver/Marsh Morning/Oil
Belfast: Guenther Uecker/Sinking Square/Nails-canvas
Birkenhead: Paul Matthews/Descent of the two thieves/Oil
Birmingham: City Art Gallery: Takis/Electro Signals, No 1/Sculpture
Birmingham: Barber Institute: Victor Pasmore/Point of Contact, No 7/
 Print
Birmingham: Barber Institute: Jo Tilson/Fan/Print
Blackburn: Horace Brodzky/Nude/Drawing
Blackpool: Lawrence Bigelow/Aigues Mortes/Water-colour
Bolton: Joseph Herman/Cart on a winding road/Water-colour
Bootle: Derek Hyatt/Spring at Lulworth/Oil
Bournemouth: James Dixon/Seascape/Oil
 Charles Murray/Shrimping, Dinard/Water-colour
Brighouse: Lawrence Bigelow/Sundown, 1962/Water-colour
Brighton: Molly Parkin/New York Spring/Oil
Bristol: Jack Simcock/Cottage and figure, 1963/Oil
British Museum: Eduardo Paolozzi/Metalization of a dream/Print
 Mary Kessell/ Standing nude/Drawing
Bury: Rowland Suddaby/Landscape/Oil
 Anthony Gross/Cafe des glaces/Water-colour
Cambridge: Kettles Yard Collection: Wilhelmina Barns-Graham/In the
 wind's eye/Oil
Cardiff: Bryan Wall/Untitled sculpture: two circles, 1964
Carlisle: Norman Adams/The Sea, No 1, 1965/Oil
Cheltenham: Diana Cumming/Laetitia Yhap/Oil
 Rodney Pearce/Female Figure, 1963/Oil
 Peter Coviello/Mauve and yellow/Oil
Coventry: David Bomberg/Head of Woman/Drawing
 Horace Brodzky/Nude/Drawing
Darlington: Edward Plunkett/Reflections, 1966/Water-colour
Derby: Cherith McKinstry/The Prisoner, 2/Oil
 Barry Hirst/Yellow and pink/Gouache
Doncaster: Charles Perry/Conquilla/Sculpture
Dudley: Bryan Kneale/Sidewinder/Sculpture
Dumfries: Jean le Moal/Composition, 1960/Oil

Dundee: David Bomberg/Drawing 1919
Eastbourne: Gillian Wise/Double cube and prism, 1964/Construction
Eccles: Alexander Mackenzie/Relief painting, 1963/Oil
Exeter: William Hayter/Rippled Water/Oil
Glasgow: City Art Gallery: Adrian Heath/Brown painting 1961/Oil
Glasgow University: Emil Nolde/Etching
Helen Frankenthaler/Winter map, 1965/Oil
Gloucester: Alexander Fraser/Knives and Forks/Oil
Harrogate: John Minton/Rocks by the Coast/Oil
Hereford: Anthea Alley/Brass Sculpture, 1963
Huddersfield: Anthony Gross/Blue Plain/Oil
Hull: Jesus Rafael Soto/Deux plans virtuels, 1965/Construction
Hull University: Charles Conder/Fan/Water-colour
Ipswich: Michael Ayrton/Landscape/Oil
Kendal: Louis le Brocqy/Landscape/Oil
Robert Medley/Army painting/Oil
Kettering: Camargo/White painted wood/Sculpture
Leicester: City Art Gallery: Justin Knowles/Bakete/Sculpture
Leicester Education Committee: Michael Vaughan/Food Objects,
1966/Oil
Leeds: Robyn Denny/Into light, 1964-65/Oil
Lincoln: Thelma Hulbert/Leaves and Gauze Screen/Oil
Liverpool: Gunther Uecker/Ball of Nails/ Sculpture
Luton: Roger Fry/The Abbey of Vezelay/Drawing
Leon Zack/The Street/Oil
R. Schwabe/Flight into Egypt/Water-colour
Maidstone: Thomas Hennell/In the Potato Field/Water-colour
Thomas Hennell/Farm track in the snow/Water-colour
Manchester: City Art Gallery: Michael Tyzack/Candyman, 1965/Oil
Manchester: Rutherton Loan: Lee Bontecou/Sixth Stone, 2/Print
Manchester: Whitworth Art Gallery: Roger Hilton/March 1961/Oil
Merthyr Tydfil: Kyffin Williams/The Rhinogs/Oil
Middlesbrough: William Pye/Tristram, 1966/Sculpture
Peter Startup/Metamorphic Form/Sculpture
Newark: Rory Mc Ewen/Polar Light Box, No 9/Construction
Newcastle: Laing Art Gallery: Peter Joseph/Composition/Oil

Newcastle University: Hatton Gallery: Prunella Clough/District Line, 1964/Oil
Newport: Roger Cook/R5, 1964/Oil
Northampton: Barbara Robinson/Water Tower/Oil
Norwich: Keith Vaughan/Group of tall figures, 1965/Gouache
Nottingham: Edward Burra/Storm in the jungle/Water-colour
Oldham: Howard Hodgkin/Husband and Wife, 1963/Oil
Oxford: Ashmolean Museum: Victor Vasarely/Planetaire Folklore, No 3/Print
Portsmouth: William Scott/Nude and still life/Oil
Preston: John Armstrong/Abstract/Oil
 Yoland Mohalyi/Composition/Oil
 Jennifer Dickson/Ecritures a venir/Etching
Reading: Jane Coyle/Catch caught/Sculpture
Rochdale: Bob Crossley/Aggressive Blacks/Oil
Rotherham: Brian Robb/Lagoon/Oil
Rugby: Michael Tyzack/Small Blue, 1963/64/Oil
Salford: Kenneth Martin/Oscillation, 1964/Sculpture
Scunthorpe: Sonia Lawson/Journey through March weather/Oil
 Anthony Green/Love-making in Lissenden Gardens/Oil
Sheffield: Michael Bolus/Painted Steel, No 2, 1965/Sculpture
Southampton: Cwyther Irwin/Lord you made the night too long/Construction
Southend: Meg Rutherford/Terrene/Sculpture
Southwark: Camberwell Art Gallery:
 Anthony Fry/Italian Landscape, 1965/Oil
Stalybridge: Adrian Stokes/Olive Trees, Torre del Benaco/Oil
Sunderland: Keith Vaughan/Mykonos, 1961/Oil
Swansea: Wendy Pasmore/Blue Indigo/Oil and collage
Swindon: Richard Hamilton/Interior Study (a), 1964/Oil and collage
Tate Gallery: Allen Jones/Man-Woman, 1963/Oil
 William Tucker/Meru 2, 1966/Sculpture
Torquay: M de Sauzmarez/Near San Quirico/Oil
Victoria and Albert Museum: Lucebert/Mad people/Oil on paper
 Anthony Hill/Relief construction, 1963

Wakefield: Philip Jones/Green and Pink Landscape/Oil
Wigan: James McBey/Concarneau/Water-colour
Worksop: William Gronow Davies/Japanese Landscape/Oil
York: Anthony Benjamin/Painting 1, 1966/Oil

Australia

Adelaide: Frank Auerbach/Head of Helen Gillespie 3, 1965/Oil
Ballarat: Harold Cohen/Alternate, 1962/Oil
Brisbane: Albert Houtheusen/Mansards Bay by Brixham/Oil
Melbourne: Knighton Hosking/Screen Painting, 4 sections
Perth: David Hall/It's all over now/Sculpture

Canada

Hamilton: Robert Walls/John/Oil
London: Leon Kossoff/Building site near St Paul's/Gouache
 Geoffrey Clarke/Two troughs and flat bar, 1964/Sculpture
 Hubert Wellington/Stables, Walton on the Hill, 1915/Oil

New Zealand

Auckland: Harold Gilman/Lake in the hills/Oil
Christchurch: Jacques Winsberg/Taureaux Nocturnes/Oil
Dunedin: Keith Vaughan/Landscape with figure/Oil
Nelson: Keith Vaughan/Study for Laocoon group/Oil
Wellington: Keith Grant/Lava Field, 1965-66/Oil

South Africa

Kimberley: Keith Baynes/Still life/Oil
 Edward Wolfe/Cafe in Morocco/Water-colour
Pietermaritzburg: Morland Lewis/The Coast/Oil

List of subscribing galleries, trusts, corporate subscriptions and individual members as of July 30, 1969

£			
15	15	0	Aberdeen: Art Gallery and Industrial Museum
26	5	0	Adelaide: National Gallery of South Australia
5	5	0	Architectural Association
15	15	0	Auckland Art Gallery
15	15	0	Ballarat, Australia: Fine Art Public Gallery Association
20	0	0	Bath: Victoria Art Gallery
15	15	0	Batley: Bagshaw Art Gallery
26	0	0	Belfast: Ulster Museum
26	5	0	Birkenhead: Williamson Art Gallery
15	15	0	Birmingham: City Art Gallery
5	5	0	Birmingham: Barber Institute of Fine Art
15	15	0	Blackburn Art Gallery
5	5	0	Blackpool: Grundy Art Gallery
15	15	0	Bolton Museum and Art Gallery
15	15	0	Bolton: Friends of the Museum and Art Gallery
15	15	0	Bootle Museum and Art Gallery
15	15	0	Bournemouth: Russell Cotes Art Gallery
15	15	0	Bradford: Corporation Art Gallery
3	3	0	Bradford: Friends of the Art Gallery
5	5	0	Brighouse Art Gallery
15	15	0	Brighton Art Gallery
15	15	0	Brisbane: National Gallery of Queensland
15	15	0	Bristol Museum and Art Gallery
5	5	0	Bristol: Friends of the Art Gallery
5	5	0	British Council
25	0	0	British Petroleum Company Limited
25	0	0	British Museum: Department of Prints and Drawings
15	15	0	Bury Corporation Art Gallery
100	0	0	Buxton: The Noel Buxton Trust
26	5	0	Cardiff: National Museum of Wales
5	5	0	Carlisle Public Library and Art Gallery
30	0	0	Cambridge University: Kettle's Yard Collection
15	15	0	Cambridge University: Fitzwilliam Museum
15	0	0	Cambridge University: Gonville and Caius College
26	5	0	Cheltenham Art Gallery
15	15	0	Christchurch, New Zealand: Robert Mc Dougall Art Gallery

15	15	0	Coventry: Herbert Art Gallery
15	15	0	Darlington Museum and Art Gallery
10	10	0	Derby Museum and Art Gallery
15	15	0	Doncaster Museum and Art Gallery
15	15	0	Dudley Art Gallery
15	15	0	Dumfries: Gracefield Art Centre
15	15	0	Dundee Museum and Fine Art Galleries
15	15	0	Dunedin, New Zealand: Art Gallery
21	0	0	Eastbourne: Towner Art Gallery
15	15	0	Eccles: Monks Hall Museum
15	15	0	Exeter: Royal Albert Memorial Museum
21	0	0	Glasgow: Art Galleries and Museum
21	0	0	Glasgow University Art Collection Fund
15	15	0	Gloucester Art Gallery
15	15	0	Hamilton, Ontario: The Art Gallery
15	15	0	Harrogate Corporation Art Gallery
15	15	0	Hereford Art Gallery
21	0	0	Huddersfield Public Art Gallery
26	5	0	Hull: Ferens Art Gallery
5	5	0	Hull: Friends of the Ferens Art Gallery
25	0	0	Hull University Art Collections Fund
5	0	0	Ipswich 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, Kendal
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
25	0	0	Leicestershire Education Authority
15	15	0	Lincoln: Usher Art Gallery
5	0	0	Lindsay Trust
15	15	0	Liverpool: Walker Art Gallery

15	0	0	London Graduate School of Business Studies
31	10	0	London, Ontario: Public Library and Museum
10	10	0	London University: Department of Extra-Mural Studies
4	4	0	London University: Queen Mary College
10	0	0	London University: Senate House
10	10	0	London University: Westfield College
10	10	0	Luton Art Gallery
10	10	0	Maidstone Museum and Art Gallery
26	5	0	Manchester: Corporation Art Gallery
25	0	0	Manchester University: Whitworth Art Gallery
15	15	0	Manchester: Rutherston Loan Collection
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: Dorman Memorial Museum
5	5	0	Middlesex Hospital Medical School
25	0	0	National Portrait Gallery
15	15	0	Nelson, New Zealand: Bishop Suter Art Gallery
15	15	0	Newark Museum and Art Gallery
15	15	0	Newcastle on Tyne: The University, Hatton Gallery
21	0	0	Newcastle on Tyne: The Laing Art Gallery
15	15	0	Newport Museum and Art Gallery
15	15	0	Northampton Art Gallery and Public Library
15	15	0	Norwich City Museum and Art Gallery
25	0	0	Nottingham: Castle Museum and Art Gallery
50	0	0	Ocean Steam Ship Co Ltd (P. H. Holt Trust)
15	15	0	Oldham Municipal Art Gallery
31	10	0	Ottawa: National Gallery of Canada
10	10	0	Oxford: Ashmolean Museum
5	5	0	Oxford University: Worcester College
15	15	0	Perth: National Gallery of West Australia
15	15	0	Pietermaritzburg, South Africa: City Art Gallery
15	15	0	Plymouth Art Gallery
21	0	0	Portsmouth: Cumberland House Museum
15	15	0	Preston: Harris Museum and Art Gallery

15	15	0	Reading Museum and Art Gallery
5	5	0	Rochdale Museum and Art Gallery
15	15	0	Rotherham Museum and Art Gallery
5	5	0	Royal Free Hospital Medical School
15	15	0	Rugby Art Gallery and Museum
15	15	0	Rye Art Gallery
15	15	0	Salford Royal Museum and Art Gallery
10	0	0	Scarborough Art Gallery
15	15	0	Scunthorpe Museum and Art Gallery
15	15	0	Sheffield: Graves Art Gallery
26	5	0	Southampton Art Gallery
15	15	0	Southend: Beecroft Art Gallery
31	10	0	Southwark: South London Art Gallery
15	15	0	Stalybridge: Astley Cheetham Art Gallery
25	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
15	15	0	Torquay Art Gallery
31	10	0	Victoria and Albert Museum
5	5	0	Wakefield City Art Gallery
5	5	0	Wakefield Permanent Art Fund
15	15	0	Wellington, New Zealand: National Art Gallery
15	15	0	Wigan Museum and Art Gallery
15	15	0	Wolverhampton Art Gallery and Museum
10	10	0	Worksop Museum and Art Gallery
15	15	0	York Art Gallery

* Denotes members who have signed
a Deed of Covenant

Abbey, Major J R
*Abrahams-Curiel, Mrs
Absolom, Mrs F R
Abson, W W Esq
Acheson, Miss S
Acworth, A W Esq CBE
Adam, Dr Klaus-Peter
*Adam, Peter Esq
*Adam, Mrs Peter
Adams, John T K Esq
Adams, M C Esq
Adeane, Sir Robert OBE
Adler, O Esq
Agar, Miss Eileen
Agnew, Geoffrey Esq
Ainley, Mrs J
Alford, Philip L Esq
Alford, Mrs Philip
Algar, Mrs Mary
Allen, R S S Esq
Allen, Miss St Claire
Alley, Ronald Esq
Allford, David Esq
Allford, Mrs David
*Alport, E A Esq
Altman, Dr M
Amies, Hardy Esq
*Anderson, Sir Colin
Anderson, Miss D E
Anderson, Miss D F
Anderson, Lady
Anderson, Sir Donald F
Anderson, Miss H C
Anderson, Mrs Jean
Anderson, Lady K
*Anderson, Lady M I
Andreae, Mrs C C
Angus, Miss M M
*Anson, Colin Esq
Anstruther, Ian Esq
Anstruther, Mrs Ian
Antal, Mrs F
Appelbe, Ambrose Esq
Arbuthnot, Miss Helen
Archdale, J Esq
Archibald, James Esq
Archibald, Mrs James
Arden, Mrs Dorothy
Arnold, E M Esq
Arnold, Mrs Marie
*Arnold, R M Esq
*Arnold, Mrs R M
Arnold-Forster, Mrs H C
Ash, Mrs Ruth
*Aschan, Mrs M
Asher, Miss Florence
Ashley, Miss Sarah
Ashton-Hamlyn, R Esq
Aspinwall, J W F Esq
Aspinwall, Mrs J W F
Aspinwall, Miss S

*Assheton, Mrs Betty
Astor, The Hon Michael
*Astor, The Hon Mrs Michael
Atkins, Dr W G
Atkinson, Mrs C H
Aukin, Charles Esq
Austin, Henry Esq
*Austin-Smith, J M Esq CBE
Avebury, Lady

Bach, Miss Vera
Baddeley, Mrs J
Baer, J M Esq
Bagrit, Sir Leon
Bagrit, Lady
Baker, J C Esq
*Baker, Mrs J E M E H
Baker, Meath Esq
Baker, Mrs Meath
Baker, Mrs Pearl
Baker, R W H Esq
*Balch, J M Esq
*Balch, Mrs J M
Balfour, Mrs Edna
Balfour, M D Esq
Balfour, Mrs M D
Balfour, Miss Nancy
Balint, Mrs Michael
*Ball, Dr John
Ball, Miss Julia
Ball, T M Esq
Ball, Mrs T M
Ballantine, Miss Sheila
Bang, Per Esq
Banks, Miss R G
Barber, Mrs I M
Barchard, Mrs Francis
Barclay, Sir Colville
Bareau, Mrs Paul
Barefoot, John Esq
Barefoot, Mrs John
Barker, Mrs P
Barker-Mill, Mrs E
Barker-Mill, P Esq
Barki, Miss Rosita
Barkley, Miss H
Barlow, Lady
Barlow, Dr E D
Barnett, O Esq
Barns Graham, Miss W
Baron, Mrs Julia
Barr, Mrs Tonde
Barracrough, John D Esq
Barrett, A S D Esq
Barrett, Mrs P R B
Barrington Cooper, Dr
Barrow, John Esq
Barton, Lady Joyce
Barton, Miss J
Baruch, Mrs M
Bassett Wilson, F G Esq
Basu, Mrs M
Bates, H E Esq
Bathurst, T S Esq
Battersby, Martin Esq
Baxter, W T Esq

Bayliss, Dr R
Bayne, Peter Esq
Bazell, Miss A L
Bearpark, Dr D M
Beaumont Nesbitt, B Esq
Beaumont Nesbitt, Mrs B
Beaumont of Whitley, The Lord
Beaumont of Whitley, Lady
Beazley, H T Esq
Beazley, Mrs Susan
Becher, Miss A V
Beckett, Sir Martyn
Beit, Sir Alfred Bt
Beit, Lady
Bell, Miss A
*Bell, Anthony Warburton, Esq MC
*Bell Macdonald, A M Esq
*Bell Macdonald, Mrs A M
*Bell-Macdonald, Mrs F M
Bellow, Miss C
Bendon, M G Esq
Benham, H K Esq
Benjamin, W Esq
Benner, Mrs M P
*Bennett, Miss M F
Bennitt, M W Esq
Benson, Mrs Agnes
Bentley, Nicolas Esq
Bentley, Miss Olive
Bentley, P H Esq
Berger, A E Esq
Berger, Mrs A E
Bergel, Mrs P
Bergman, Mrs S
Berman, T M Esq
Berman, Mrs T M
*Bernal, Mrs M G
Berne, Mrs M
Bernstein, A Esq
Bernstein, Cecil Esq
*Bernstein, Sir Sidney
*Besterman, Dr E M
*Besterman, Mrs E M
*Bettenson, Miss A S
*Bevan, R A Esq
*Bevan, Mrs R A
Bickart, Miss J A
Bierer, I Esq
Bigby, Miss M A M
*Biggs, Miss M
Bijur, George Esq
Binder, M Esq
Birley, Mrs T E H
Biscombe, Miss P A
Blach, Mrs H
Black, Brinsley Esq
*Black, Mrs Mary
*Black, Prof Misha OBE FSIA RD I
Blacker, Miss Thetis
Blackham, H J Esq
*Blackman, Mrs G E
Blair, Dr David A
Blair, Mrs
Blake, John F P Esq
Blaker, Peter Esq MP
Blaker, Mrs

Blaxland Levick, Mrs S
*Bliss, Mrs Mary
Bliss, J Howard Esq
Blond, Mrs E
*Bloomfield, V K Esq
*Blunden, Henry R Esq
*Blunden, Mrs Henry R
*Blunt, Prof Sir A F KCVO FBA
Bobroff, Mrs E I
Body, Miss C
Boissevain, Mrs D
Bolton, Alwyn Esq
Bolton, Mrs Alwyn
Bolton, J G V Esq
Bonfield, Mrs E M
Bonham-Carter, Lady Charlotte
Boole, Miss Lenora
*Borges, T W Esq
*Borges, Mrs T W
*Boswell, James Esq
Bourne, Dr I H J
Bourne, Mrs I H J
*Bowen, Donald Esq
Bowers, Mrs J M
*Bowett, John Esq
*Bowett, Mrs D
*Bowness, Alan Esq
*Bowness, Mrs Alan
*Boyd, D W Esq
*Boydell, Peter Esq
Boylan, Patrick Esq BSc AMA
Boyland, Prof E
Boys, R H C Esq
Brabbins, Oliver G Esq RI
Braby, Miss Primrose
Bradfield, Stanley Esq
Bradley, Mrs John
Bradshaw, Kenneth Esq
*Brady, Hugh Esq
*Brady, Mrs Hugh
Bramley, Barry D Esq
Bramley, Miss Elisabeth
Branch, David C Esq
Branch, Mrs
Branchini, Charles J Esq
Brangham, Mrs K J
Brausen, Miss Erica
*Bray, Dr Jeremy MP
*Bray, Mrs Jeremy
*Bray, Miss Margaret
Bredin, Hugh Esq
*Breedon, David Esq
Brewer, John H Esq
*Bridges, Mrs M
Briggs, Miss Christabel
Brinton, Mrs M K
Britcher, Rex Esq
*Brookes, F T Esq
Brookes, Miss Janine
Brockhurst, Mrs P W
Brocklebank, Lady Grace
*Brod, A Esq
Brodie, Mrs C A
Brodzky, Horace Esq
Bromley Davenport, Mrs Linette
Brommelle, N S Esq

Brooks, Robert H Esq
*Brown, Dr R D
Brown & Phillips, Ernest Ltd
Brownlow, Miss M
Browse, Miss Lillian
*Bruckmann, P Esq
*Bruckmann, Mrs P
Bryant, George Esq
Bryant, Mrs Joan
Bryant, Mrs T
Bryson, J N Esq
Buckingham, Victor Esq
Buckingham, Mrs Victor
Buckman, Mrs Vera
*Bulkeley-Johnson, Capt V
*Bulkeley-Johnson, Mrs V
Bull, G V Esq
Bull, Mrs G V
Bullock, John Esq
Bullock, Mrs John
Bune, Mrs D
Burke, Peter Esq
Burland, C A Esq
Burne, Francis Esq
Burr, James Esq
Burstein, Mrs Mavis
Burston, Neville Esq
Burston, Mrs Neville
Burt, Miss C
*Burton, A J Esq
*Burton, Mrs A J
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, Miss H
Butler, Mrs D
Butler, Miss Elizabeth
*Butler, The Hon Mrs Guy
Butler, Mrs N
*Butler, Miss Patricia M
Butler, Reg Esq
Butler, Mrs Reg
*Butlin, Martin Esq
Butterwick, John Esq
Butterworth, J Esq
Butterworth, Mrs J
Buxton, Mrs M V
Buzzard, Miss S M
Byfield, I R D Esq
Byng, Robert Esq
*Byron, Arthur Esq
*Byron, Mrs Arthur

*Caccia, Lady
Cahn, Heinz Esq
Cameron, Major A
Cameron, Mrs A
Cameron, Miss Una
Campbell, The Hon James
Campbell, William Esq
Campbell Orde, Lady
Caney, Miss Julia

Cantelo, P G Esq
 Capell, Miss P
 Capon, E G Esq
 *Carew-Hunt, Major B G MBE TD
 Carmichael, Miss Jane
 Caro, A Esq
 Caro, Mrs A
 Caro, Dr C G
 Caro, Mrs C G
 Carpenter, Mrs Phyllis Ella
 Carr, Mrs A M
 Carritt, Dr C
 Carter, John Esq CBE
 Carter, Mrs Ernestine OBE
 *Carter, Miss Peggy
 Carter, P B Esq
 *Carthy, Dr J D
 Carver, D Esq
 Carver, Mrs D
 Casson, Sir Hugh
 Casson, Lady
 Catleugh, J D H Esq
 Cazalet-Keir, Mrs T CBE
 Chaikin, I Esq
 Chamberlin, Powell & Bon, Messrs
 *Chamot, Miss M
 *Champion, C L Esq
 *Champion, Mrs C L
 Champness, Iann Esq
 Chance, I O Esq
 Chance, M Esq
 Chandler, W J Esq
 Chandos, The Rt Hon Viscount
 DSO MC
 Chapel, Miss Jeannie
 Chaplin, Miss B A
 Chapman, Max Esq
 Chapman, R G Esq
 Chapman, Mrs R G
 *Chase, Michael Esq
 *Chase, Mrs Michael
 Chilton, Miss F
 Cholmondeley, Lady John
 Choremi, Andre Esq
 *Christie Manson & Woods Ltd
 Clark, Adrian Esq
 Clark, Colin Esq
 Clark, Mrs Deirdre
 Clark, Sir Kenneth, KCB FBA
 Clark, Lady
 Clark, Dr K J
 Clark, Mrs K J
 Clarke, A S Esq
 Clarke, Mrs A S
 Clarke, G P Esq
 Clarke, Mrs G P
 Clarke, Louis C G Esq
 Clarke-Fort, Mrs Francoise V
 Clarkson, Mrs Georgiana
 Clements, Dr E M B
 Clements, Mrs E M B
 Clements, Miss P
 Clissold, Miss A J
 Clore, Charles Esq
 Cochrane, John P Esq
 Cockayne, Jeremy Esq

Cockburn, Dr H D
 Codling, Lady
 *Coelho, Reginald Esq
 Cohen-Andrè, Mrs
 Cohen, Dennis M Esq
 Cohen, Dr D E
 Cohen, Henry M Esq
 Cohen, Myer Esq
 Cohen, M S Esq
 Cole, D N Esq
 *Colinvaux, R P Esq
 *Colinvaux, Mrs R P
 Colinvaux, Mrs Dorothy
 Collier, Dr J
 Collins, Cecil Esq
 Collins, Mrs Mary
 *Collins, Miss Patricia
 Collins, Peter Esq
 Collins, Mrs Peter
 *Collyns, Mrs R C
 Colman, Timothy Esq
 Comminos, Mrs Michael
 Compton Smith, Miss C
 Conn, Victor W A Esq
 *Conran, G L Esq
 *Conran, Mrs G L
 Cooke, Mrs E
 *Cookson, Gerald Esq
 *Cookson, Mrs Gerald
 *Cooper, Terence Esq
 Cooper, Mrs Winifred
 Corob, S Esq
 Corob, Mrs S
 Corner, Miss Anne
 Cosh, Miss Mary
 Cosh, Miss M S
 Cotton, Paul Esq
 Cotton, Mrs Paul
 Coubrough, Mrs R
 Courts, Louis Esq
 Courts, Mrs Louis
 Cowan, Miss D M
 *Cowan, John Esq
 Cowen, Mrs R S
 *Cox, Cobden Esq
 *Cox, Mrs Cobden
 Cox, Mrs K
 Coyle, Miss Audrey
 Crabtree, J A Esq
 Craig, Mrs T
 *Craps, Mrs E
 Crawford, Sydney Esq
 Crawford, Mrs S
 Cregan, Mrs J M
 Critchley, Mrs M
 Crittall, Mrs A M
 Croft, The Lord
 Croll, Mrs Graham
 Crooke, Miss Dorothy
 Crookshank, Miss Anne
 Crosby, T Esq
 Crosfield, M C Esq
 Crossley, Mrs V
 Cummings, Miss J M
 Cunliffe, The Hon Mrs G
 Cunliffe, Prof Marcus

Cunliffe, Mrs Marcus
 Cunningham, Mrs Karen
 Cunningham, W T Esq
 Cunningham, Mrs W T
 Curran, J A Esq
 Curran, Mrs J A
 Curry, Mrs Joyce
 Curwin, Alfred Esq
 Cusack, The Hon Sir Ralph
 Cuthbert, A D Esq
 Cuthbert, William M Esq
 Cutner, Maurice Esq
 Cutts, Mrs J E
 Dixon, John Esq
 Czarnowska, Mrs Irena

Dale, R A Esq
 Dallas, John Esq
 Dallas-Smith, Peter Esq
 Dalley, Dr V M
 Dally, Dr P
 Dally, Mrs P
 Dalziel Reid, Miss J
 Damiano, C Esq
 Daniels, S Esq
 Daniels, Mrs S
 Darge, Ian Hamilton Esq
 Darracott, T M Esq ARIBA
 Darrell, H F Esq
 Cooper, Mrs Robin CBE
 *Datnow, A D Esq
 Davenport, Nicholas Esq
 Davenport, Mrs N
 Davies, Miss G
 Davies, Mrs H R
 Davies, Mrs Meredyth
 Davies, Miss M E
 Davies, Mrs Ruth
 Davies, R W Esq
 Davis, Dr Albert
 Davis, Mrs Albert
 *Davis, C Esq
 *Davis, Mrs C
 Davis, Miss Joan L
 Dawe, E G J Esq
 Dawe, Mrs E G J
 Deane, Miss Marjorie
 Dear, D Esq
 Dear, Mrs D
 Dearbergh, G F Esq
 Dearbergh, Mrs G F
 De Beer, Miss M L
 Deeds, L Esq
 De Fé, Baron
 De Fé, Baroness
 *Dehn, Roy A Esq
 Deighton, Mrs Elizabeth
 *De Keyser, I Esq OBE
 *De la Warr, Rt Hon The Earl PC CBE
 *De la Warr, The Countess
 Delbanco, G Esq
 Denison, Mrs John
 *Denney, Anthony Esq
 Denny, Mrs E E
 Denny, Peter Esq

De Gabarain de Palmer, Mrs Ana
 Maria
 De Power, Elkan Esq
 De Power, Mrs Elkan
 De Quetteville, H L Esq
 Deutsch, Andre Esq
 Devonshire, His Grace The Duke of
 MC
 Diamond, A E J Esq
 Diamond, Mrs Nan
 Dickinson, Thorold Esq
 Dickinson, Mrs Thorold
 *Dimsdale, Miss Priscilla
 Dixon, Guy H Esq
 Dorf, Miss B
 Dougherty, G Esq
 Douglas, Basil Esq
 Dracoulis, George Esq
 Drage, S M Esq
 Draper, Dr K C
 Draper, Dr C C
 Drew, Miss Jane B
 *Drew, Miss Joanna
 Dreyfus, Sylvain Esq
 *Duckett, Basil Esq
 *Duckett, Mrs
 Duckworth, Arthur Esq
 Duckworth, Mrs Arthur
 Dufferin & Ava, The Marchioness of
 *Dugdale, Mrs Eric
 Dunbar, Alexander Esq
 Duncan, Sir J N V OBE
 Duncan Doring, Mrs A C
 Dundas, Miss Iva
 Dunluce, The Lord
 Dunluce, Lady
 Dunn, H B Esq
 *Dunn, Mrs Stella
 Dunscombe-Colt, Mrs
 Dutton, Ralph S Esq
 Dyson, Miss J L
 Dyson, Mrs P M

*Ealand, Dr C T F
 *Easterfield, Thomas E Esq
 *Easterfield, Mrs T E
 Eastwick-Field, John Esq
 Eberstadt, Mrs G
 *Eccles, Rt Hon Lord PC KCVO
 *Ede, H S Esq
 Edgar Bros (London) Ltd
 Edler, O Esq
 Edler, Mrs
 Edmonds, Mrs Michael
 Edwards, Mrs Ann Louise
 Edwards, K C Esq
 Edwards, Miss Maureen
 *Egerton, Robert Esq
 *Egerton, Mrs R
 *Egerton, S Esq
 Egger, V Esq
 Egger, Mrs V
 Egon, Nicholas Esq
 Elek, Paul Esq
 Elek, Mrs Paul
 Eley, Sir Geoffrey

Eley, Lady
 *Ellis, Miss G N
 Ellis, D G Esq
 Ellis, Mrs D G
 Ellis, Mrs P D
 Elmhirst, L K Esq
 Elsom, Cecil Esq
 Elsom, Mrs Cecil
 Ely, Miss Mary
 Ely, R A Esq
 Ely, Mrs
 Emslie, Miss Rosalie
 *Ensing, Miss E C
 Ensor, Miss Catherine
 Entwistle, Mrs
 Eppel, Mrs Barbara
 Epril, C J Esq
 Epril, Mrs
 Epstein, Mr & Mrs
 Erskine, Hon Robert
 *Esher, The Viscount
 Estorick, E Esq
 Estorick, Mrs
 *Etherington-Smith, Gordon Esq
 Eustace, Mrs Rowland
 Evans, Lady
 Evans, Frank Esq
 Evans, Mrs
 Evans, Miss Lilian
 Evans, Mrs Lyn
 Evans, Miss Rachel
 Evershed, The Lady
 Evett, Mrs B M
 Ewen, Miss K Gordon
 Fader, R H Esq
 Fairbairn, Richard F Esq
 Fairfax-Jones, J S Esq
 Fairfax-Jones, Mrs
 Fairhurst, Harry M Esq
 Falber, Paul Esq
 Falconer, Stanley Esq
 *Falk, Dr John
 Fanshawe, Miss Philippa
 *Faringdon, The Rt Hon Lord
 Farley, J C Esq
 Farquharson, Maurice Esq CBE MC
 Farquharson, Mrs
 *Farr, Dennis Esq
 Fein, J G S Esq
 Fein, L G Esq
 Findlay, Barbara, Lady
 Finer, Dr J
 *Firth, Prof Raymond
 Fischer, H R Esq
 Fischman, Mrs Olga
 Fisher, Lady A P
 *Fisher, Harold W Esq
 *Fisher, Mrs
 Flammger, E M Esq
 Flammger, Mrs
 Flavell, G Esq
 Flavell, Mrs
 Fleischman, Miss Asphodel
 Fleiss, Alfred Esq
 Fleiss, Mrs

Flowers, Adrian Esq
 Flowers, Mrs
 Fone, Michael Esq
 *Foord, Anthony Esq
 *Foord, Mrs
 Ford, R Brinsley Esq
 Forester-Walker, R J G Esq
 *Forster, A S Esq
 Foss, A A Esq
 Foster, Alfred W Esq
 Foster, Dr G V
 Foster, Mrs
 Foster, Sir John QC MP
 Foster, R G Esq
 Foster, Mrs
 Fowler, Maurice Esq
 Fraenkel, Mrs Elsa
 Francis, Hugh Esq OBE
 Francois, Mrs M L
 Frankel, Cyril Esq
 Franklin, D F Esq
 Franklin, Mrs
 Franklin, Dr Katherine
 Franklin, Mrs M E
 Franklin, Dr O
 Franklin, Mrs
 Fraser, Miss Joan
 Fraser, Mrs Lionel
 Fredyna, Miss K
 *Freedman, Mrs Jessica
 *Freeman, Mrs L M D
 Freeman, Mrs R
 Freeman, R G Esq
 Freeth, H A Esq
 Freiles, Antonio Esq
 French, L Esq
 Frenkel, R Esq
 Frenkel, Mrs
 Friedman, Dr Charles
 Friedman, Mrs
 *Frieze, Mrs C
 Frost, David T T Esq
 Fry, E M Esq
 Fry, Dr L S
 Fry, Maurice E Esq
 Fry, Mrs Minnie
 Fry, R H Esq
 Fry, Mrs Rosina
 Fry, Mrs Stella
 Fryer, Mrs F C H
 Fulford, Leonard Esq
 Fuller, D W Esq
 Fuller, E H Esq
 Fuller Lewis, Eric Esq
 *Funnell, Miss Lilian
 *Furlong, Dr George
 Furstner, Mrs U

 Gahlin, Mrs S
 Gallagher, Miss Jane
 Galway, James Esq
 Gant, Dr J G
 Gantz, Mrs Margaret
 Gardiner, Julian Esq
 Gardiner, Mrs Mary
 Gardner, Miss Helen

Gardner, Miss Mary
 *Gardner, Dr S
 Garland, Mrs E W
 *Gaskell, Mrs M
 *Gaunt, David Esq
 Gear, William Esq
 *Geffen, I Esq
 George, Douglas Esq
 Gestetner, Jonathan Esq
 Gibb, H S Esq
 Gibbard, Eric Esq
 Gibbard, Mrs
 Gibbons-Grinling, Anthony Esq
 Gibbs, Mrs Arthur
 Gibbs, Mrs J
 Gibson, David Esq
 Gilbert, A D F Esq
 Gilbert, Mrs A D F
 Gilby, Miss M D
 *Gill, Mrs Pamela Mary
 Gillenden, H Esq
 Gilley, Miss S
 Gillie, D R Esq
 Gillie, Mrs Ann
 Gillon, J W Esq
 Gilroy, H Elliot Esq
 Gimpel Fils
 Gimson, H M Esq
 Giordani, Dr A
 Giordani, Dr Christine
 *Giri, Sgn Cmdr George RN
 Glaisyer, Miss E B
 *Glass, Miss M M
 Glass, Mrs William
 Glazebrook, R M Esq
 Glenconner, The Lady
 Glendevon, The Rt Hon Lord PC
 *Glenn, Garrard W Esq
 *Glenn, Mrs
 Goddard, G K Esq
 Goddard, Mrs
 Godin, W D Esq
 Godin, Mrs
 Godwin, Keith Esq
 Goff, Miss M C
 *Goff, Martyn Esq
 Gold, J B Esq
 Gold, Mrs
 Goldberg, P Esq
 Goldberg, Mrs
 Goldfinger, Erno Esq DPLG LRIBA
 Goldfinger, Mrs
 Goldie, Miss Mary
 Golding, Miss S
 Goldman, Maurice Esq
 Goldman, Richard Esq
 Goldstaub, H Esq
 Goldstaub, Mrs
 Gollancz, Oliver Esq
 Gomme, E D Esq
 Goody, Dr William
 *Gordon, Lord Alastair
 *Gordon, Lady
 Gordon, Mrs D W
 *Gordon, F R Esq
 Gordon, Miss Helen J

Gordon, Max Esq
 Gordon, Murray Esq
 Gordon, Mrs Tamara
 *Gordon-Clark, N Esq
 *Gordon-Clarke, Mrs
 Gore, Mrs Simon
 *Gore Andrews, R W Esq
 *Gore Andrews, Mrs
 Goslett, Miss D
 Gosling, Mrs V E
 Gotlib, Mrs Janet
 Goudge, Mrs Elizabeth
 Gould, Mrs Delia
 Gould, H Esq
 Gowing, Prof L CBE
 Grabiner, S Esq
 Grabiner, Mrs
 Grabowski, M Esq
 Gracie, Mrs A L
 Graetz, Mrs Rachel
 Graffy, J C Esq
 Graffy, Mrs
 Graham, Charles M Esq
 Graham, W Esq
 Grant, A G Esq
 Grant, Mrs L W
 Grant-Govan, Miss E M
 Granville, Philip Esq
 Grasett, Lady
 Graucob, Find Esq
 Graucob, Mrs
 Gravenstede, C G Esq
 Gray, Mrs Marianne
 Gray, P L Esq
 Greatorex-Bell, E Esq
 Greatorex-Bell, Mrs
 Greaves, Mrs Ernestine
 Green, Mrs Denis
 Green, Miss Janet
 *Green, Peter M A Esq
 Green, Mrs Philip
 Greenburgh, R B Esq
 Greenburgh, Mrs
 Greene, David Esq
 Greene, Mrs
 *Greenhalgh, Miss N F
 Greenhill, Miss E
 Greenhough, J F Esq
 [Greenhough, Mrs
 Greenlees, Kenneth Esq
 Greenlees, Mrs
 Greensmith, Mrs Barbara
 *Greenwood, John Esq
 *Greenwood, Mrs
 Gregory, Anthony Esq
 Gregory-Hood, Colonel A M H
 *Gresswell, P D Esq
 Grierson, Ronald Esq
 Griffin, J O Esq
 Griffin, Mrs
 Grimshaw, Miss M E
 Gross, Anthony Esq
 *Guest, Patrick Esq
 Gugenheim, Mrs Peter
 Guiton, Miss Shirley
 Gunary, Mrs Donald

Gunary, George Esq
 Guppy, Nicholas Esq
 Gustin, Madame J
 *Guttman, Werner Esq
 Gwynne-Jones, A Esq DSO ARA

 Hadfield, John Esq
 *Hadingham, Ronald Esq
 *Hadingham, Mrs
 Haigh, Mrs Anthony
 Haigh-Lumby, Miss J M
 Hailes, The Lord, PC
 *Hale, Mrs E
 Halford, Mrs Stephanie
 Halford Thompson, Mrs P
 *Hall, Miss Annie
 Hall, Dr E T
 Hall, Mrs
 Hall, Mrs Robert
 Hamblen, D I A Esq
 Hamilton, Lady Rostrevor
 Hammerman, Mrs Claire
 *Hampden, The Viscountess
 Handford, Miss Sonia
 Hanley, Miss E
 Hanna, Maurice E Esq
 Harbottle, G L Esq
 Harding, Charles Esq
 Harewood, The Rt Hon Earl of
 Harewood, The Countess of
 *Hargreaves, Major
 *Hargreaves, Mrs
 *Hargreaves, Gordon Esq
 Hargreaves, Miss Joan
 Hargreaves, Miss Sally
 Harling, Robert Esq
 Harling, Mrs
 Harlow, Miss F F
 Harman, Dr J
 Harman, Mrs
 Harper, Kenneth Esq
 Harper, Mrs
 Harper, Mrs W
 Harries, Mrs P M
 Harris, A D Esq
 Harris, Mrs
 Harris, B L Esq
 *Harris, Mrs C
 Harris, Mrs David
 Harris, Miss P V
 Harrison, Miss Dorothy
 Harrison, K P Esq
 Harrower, Mrs Meriel
 Harrower, Mrs Sylvia
 Harston, Lady Ruth
 Hart, Rev G H V
 Hart, Louis Albert Esq
 Hartford, David Esq
 Hartley, L P Esq
 Hartzell, H E Esq
 Hartzell, Mrs
 Harvey, G R Esq
 Harwood, Miss Lucy
 Haslam, John Esq
 Haslam, Mrs
 Haswell, Major A J D ALS

Haut, F J G Esq
 Haut, Mrs
 Hawcroft, Francis W Esq
 Hawkins, Mrs
 *Haynes, J A Esq
 Hayter, Sir William G
 Hayter, Lady
 Hayward, Miss C M
 Hazelby W E Esq
 Hazelby, Mrs
 Headlam-Morley K Esq
 Heath, Adrian Esq
 Heather, Miss M
 Hecht, Alfred Esq
 Henderson, Miss Anne
 Henderson, A G Esq
 Henderson, Mrs
 Henderson, Brian Esq
 Henderson, Mrs
 Henderson, W B Esq
 Hendy, Sir Philip
 Heneage, Mrs J W
 Henrion, F H K Esq
 Herbert, John S Esq
 Hereford, W R Esq
 Hermes, Miss G
 Hett, S A Esq
 Hewer, Prof T
 Hewer, Mrs
 Hewitt, Keith M Esq
 Hewlett, Roy Esq
 Hewlett, Mrs
 Heygate, Sir John Bt
 Heyman, Mrs W
 Heywood Lonsdale, Mrs J G
 Hickin, Miss Y
 Hift, Frederick Esq
 Hift, Mrs
 *Hill, A D Esq
 Hill, Mrs Charles
 Hill, Geoffrey Esq
 Hill, Mrs
 Hill, J E C Esq
 Hill, Mrs
 *Hill, L D G Esq
 *Hill, Mrs
 Hill, Mrs M E
 Hill, R P Esq
 Hill, Mrs
 Hillgarth, Capt Alan, RN
 Hirsch, Mrs Margie
 Hitchcock, Mrs Muriel
 Hitchens, Ivon Esq
 Hoare, Sir Frederick Bt
 Hoare, G Esq
 Hobson, Miss Valerie
 Hodds, B W G Esq
 Hodgkin, Eliot Esq
 Hodgkin, Mrs
 *Hodin, Dr J P
 Hof, Max Esq FSIA
 Hoff, Mrs Ruth
 *Hogben, C Esq
 Hogbin, Mrs E
 *Holdsworth, Mrs G
 Holland, Mrs Theodore

Holmes Smith, Mrs
Holt, Eric Esq
Holt, G P Esq
Hony, Miss M
*Hooberman, Ben Esq
Hooton, Miss Eamee
Hopkins, R C Esq
Hopkins, Mrs
Hopkins, Miss Jill
Horitz, John Esq
*Hornby, Sir Antony
*Hornby, Lady
Hornby Steer, W R Esq
Horne, Alistair Esq
Horne, Mrs
Horner, Harry Esq
Horner, Mrs
Horner, Miss Jocelyn
Horovitz, Mrs L
Horrocks, Lady Nancy
*Horwell, A R Esq
*Horwell, Mrs
Hosegood, H Douglas Esq
Hosegood, Mrs
House, Gordon Esq
Howard, Lt.-Cmdr A G
Howard, Mrs
*Howard, Robin J S Esq
Howard, Stanley John Esq
Howell, Mrs Jeanette
Howison, Mrs O E N
Howkins, Mrs Shirley
Hubbard, Mrs J
*Hudson Davies, A Esq CBE
Hughes, A S Esq
Hughes, Mrs
*Hughes, Mrs Graham
Hughes, Miss M
Hughes, Mrs N
*Huizinga, Mrs M
Hulton, Sir Edward
Hulton, J W Esq
Hulton, P H Esq
*Hummel, S A Esq
*Hummel, Mrs
Hunt, Mrs J de Vere
Hunter, Alastair Esq MD FRCP
Huntington, Mrs E C B
Huntley, G B Esq
Hurst, Mrs Montagu
Hussey, Mrs M
*Hutchens, J K Esq
*Hutchens, Mrs
Hutchinson, Mrs L F S
Hutchinson Harris, Miss Marie
Hutton, Clarke Esq
Hutton, Mrs
Hyde, Mrs Robert

Ibbetson, Dr Betty
Ignatieff, Mrs G
Illingworth, Dr R
Inchbald, Mrs Eunice
Inchbald, Mrs Jacqueline
Inglefield, G S Esq
Ingram, T L Esq

Inman, Mrs P
Inskip, J M Esq
Inwood, Norman Esq
Irving, Mrs A V
Ivens, Edgar Esq
Ivens, Mrs
Ivey, Mrs Jessie Margaret
Jack, Miss M
Jackson, Mrs D A
Jackson, Dr E F
Jackson, Mrs Jeannette
Jacob, A M Esq
*Jacobs, Mrs Phyllis A
Jacobs, Mrs Sophie
*Jacomb-Hood, Miss Gillian
Jaffe, Sam Esq
Jaffe, Mrs
*Jago, Thomas Esq
*Jago, Mrs
*James, Evan Esq
*James, Mrs
James, Miss Joanna
James, Miss Sally
Jaray, Mrs L
*Jeffreys, Mrs J D
*Jenks, Sir Richard
*Jenks, Lady
*Jennings, R S Esq
*Jennings, Mrs
Jessel, The Lord
Jessel, Lady
Jessel, Miss K H
Johnson, M M Esq
Johnston, Miss Elizabeth
*Johnston, Miss Eva G
Johnston, N Esq
Johnston, Mrs
Johnston, Peter Esq
Johnston, Mrs
Johnstone, Ronald Esq
Johnstone, William Esq OBE
Joll, D E Esq
Jolliffe, Miss M
Jones, Dr Francis Avery
Jones, Mrs A M C
Jones, Sir Lawrence
Jones, Mrs Mary
*Jones, Philip Esq
Jones, Mrs Rhys
Jones, Mrs W Richmond
Jonzen, Mrs K
*Joseph, Mrs S C
Jowell, Roger Esq
Juda, H P Esq
Juda, Mrs
Juda, Mrs A
*Julius, Mrs Muriel
Juniper, Miss Muriel

Kaplan, E & G Ltd
*Karmel, Mrs David
Karsten, F Esq
Karsten, Mrs
Kasmin Ltd
Katzenellenbogen, J Esq

Katzenellenbogen, Mrs
Kauffmann, B Esq
Kauffmann, Mrs
Kauffmann, Mrs E
Kay, Major E O
Kay, Mrs Jack
Kearney, Mrs W H
Keating, Geoffrey Esq
Keay, Miss Anne
Kebbell, Miss Anita
Kebbell, T R D Esq
Kebbell, Mrs
Keenan, Mrs P
Kell, D F Esq
Kell, Mrs Lucille
Kemp, A Esq
Kemp, Mrs
Kempton, Mrs M
*Kendall, F P Esq
Kennedy, Mrs John
Kennedy, W J Esq
Kennett, Victor Esq
Kennett, Mrs
Kent, Miss Penelope
Kentrledge, S Esq
Kerman, Mrs B
Kessell, Miss Mary
Kestenbaum, R Esq
Kestenbaum, Mrs
Kier, Mrs G
Killery, Mrs M J
Killick, Mrs E
Kilmartin, T Esq
Kingsmill, Mrs D I
Kinley, P Esq
Kinley, Mrs
Kinross, The Lord
Kirkpatrick, Miss B J
Klein, Miss Sylvia
Kleinwort, Mrs C
Kneale, Bryan Esq
Kneebone, Peter Esq
Knight, Esmond Esq
Knightly, Mrs Betty
*Knollys, Eardley Esq
Knott, Miss Joan
Knowland, Mrs N H
*Knowland, V H I Esq
*Knowland, Mrs
Knowles, Justin Esq
Knowles, Mrs
Knox, D B Esq
Kodicek, Mrs Illa
Korany, S Esq
Kornberg, J A Esq
Kornberg, Mrs
Kortwright, Mrs
Kreitman, H Esq
Kreitman, Mrs
*Krohn, Dr P L
Krol, Stan Esq DA MSIA
Krol, Mrs
Kroll, Alex Esq
Kroll, Mrs
Kromwell, O Esq
Kudlick, M Esq

Kudlick, Mrs
Kulukundis, E Esq
Kulukundis, S Esq
Lablache, Miss E
Laird, Michael Esq
Lambert, M Esq
Lamprell, Ralph Esq
Lamprell, Mrs
Lancaster, Mrs C G
Lancaster, Osbert Esq
Lancaster, Mrs
Langdon Down, A T Esq
Lanyon, Miss Victoria
Lasdun, Denys Esq CBE FRIBA
Laski, Mrs Norman
Laurence, Dr D R
Laurence, Mrs D R
Laws, Frederick Esq
Laws, Mrs
Lawson, Mrs S
Leach, Mrs Margaret
Lean, Mrs Alastair
Lebus, Lady
Lederman, Dr
Lee, Mrs Joy
Lee, Mrs Mollie
Lehmann, John F Esq
Leigh, Mrs William
Leigh-Wood, Mrs Roger
Leon, His Honour Judge H C
Leon, Mrs
Le Roy, Mrs W M
*Levinson, F E H Esq
*Levinson, Mrs
*Levitt, B P Esq
*Levitt, Mrs
Levy, B W Esq
Levy, Dr W
Lewin, B Esq
*Lewin, L Esq
Lewin, Mrs Zelda
Lewinski, J S Esq
Lewis, Dr A G
Lewis, Dr D J
Lewis, Mrs D J
Lewis, Mrs Edward
Lewis, Dr E R C
Lewis, John & Co Ltd
*Lewis, Miss Marjorie
Lewsen, Dr S Charles
Le Witt, Jan Esq
Liddell, T L Esq
Liddell, Mrs
*Lidderdale, Miss J H OBE
Lies, J A Esq
*Lion, N G Esq
*Lipscomb, Dr J M
*Lipscomb, Mrs
Lipworth, Sydney Esq
Lipworth, Mrs
Listowel, The Rt Hon Earl of
Little, Miss Joyce
*Littman, A Esq
*Littman, Mrs
*Littman, Mark Esq

Livonius, Baron
Livonius, Baroness
*Lloyd Lowles, Lt-Col
Lockyer, Mrs Hermione
Lockyer, Miss Mildred
Lomas, Mrs M E
London Typographical Designers
Ltd
Lord, Cyril Esq
Lord, Mrs
*Lousada, Anthony Esq
*Lousada, Mrs
Loverock, Mrs J M
Low, Mrs Sara Ann
Lowenthal, L Esq
*Lucas, The Hon Mrs
Lucas, N B C Esq
Lucas, Mrs
Luddington, Mrs E
Lydall, E F Esq
Lynch-Yates, Miss G M
Lynford, H Esq
Lynford, Mrs
Lynton, Norbert Esq

Maggs, Mrs Stella
Magnus, Mrs N
Maier, A J Esq
Maile, Miss Beryl
Maile, Mrs V C
Makowska, Mrs P
Malburn, Miss May
Mann, A R H Esq
Mann, D J Esq
Mann, Mrs
*Mann, T O Esq
Manners, The Lady
Manson, Dr David
Manson, Mrs David
Marcus, Dr M
Marcus, Miss N J
Marcus, Mrs Ruby A
Mardall, Cyril Esq
Mardall, Mrs
Margulies, A Esq
Margulies, Mrs
Mariani, Miss R
Marientreu, Mrs M von
Mark, Mrs G M
Marks, Mrs A C
Marks, Herbert H Esq
Marks, Mrs Jessie
Marr, Mrs Dinora
*Marsh, Dr Kenneth
*Marsh, Mrs
Marsh, Roff Esq FRIBA
Marshall, E W Esq
Marshall, Mrs Morris
Martin, H F Esq
*Martin, Mrs O S
Martin, W A Esq
Martyn, Mrs Anne
Marx, S S Esq
Marx, Mrs
Mason, Bateson Esq
*Mason, Miss S

Mason, Stewart C Esq
 Massada, Mrs Ione
 Massingberd-Mundy, Miss A
 Massingham, Mrs J E
 Masson, Hamish Esq
 Masson, Mrs
 Mathias, Mrs Ludmila
 Matthews, P Esq
 Matthews, T S Esq
 Matthews, Lady Vera
 Mauchan, Mrs G M
 Maude, E W Esq
 Maude, Mrs
 Maurice, Miss J
 Mautner, J Esq
 Mayhew-Phinny, Charles Esq
 Mayhew-Phinny, Mrs
 Mayor, F H Esq
 Mazure, J Esq
 Mazure, Mrs
 Meade, Mrs C J G
 Medicott, E S D Esq
 Meir, Miss Emily
 Melchett, The Lady
 Melland, Brian Esq
 *Melvin, James Esq
 *Melvin, Mrs
 *Metaxa, Mrs A
 Metcalf, John Esq
 Metcalf, Mrs
 *Meyer, Mrs Fleur Cowles
 Meyer, Mrs G
 Meyer, Dr H H
 *Meyer, Peter Esq
 *Meyer, Mrs
 *Meyer, Dr Richard
 Meyerhoff, Richard Esq
 Meynell, Miss Rosemary
 Meyrick, Miss J
 Michael, L S Esq
 Michael, Mrs
 Middleton, Mrs
 *Miller, Mrs L M
 Miller, D Esq
 Miller-Jones, K Esq
 Miller-Jones, The Hon Mrs
 Millett, Mrs Hilary
 Mills, Mrs Esme
 Mills, Miss Sara
 Millward, Alfred Esq
 Millward, Mrs Felicity
 Milne, The Lord
 Milne, Lady
 *Mines, K Esq
 *Mines, Mrs
 Mines, Miss
 Mint, M Esq
 Mio-Downik, I Esq
 Mitchell, Mrs Ann
 Mitchell, Miss E M
 Mitchell, G A Esq
 Mitchell, Mrs W M
 Mitchell, W S Esq MBE
 Mock, J Y Esq
 Moffat, Mrs Curtis
 Moffat, John Esq

Moffat, Mrs
 Molesworth, Mrs
 Mollo, E Esq
 Mollo, Mrs
 *Moncur, Miss B
 Montagu, The Hon A
 Montagu, The Lady Elizabeth
 Montgomery, D Esq
 Montgomery, Mrs
 Moore, Ken Esq
 Moore, Lady
 Moore, Dickin Esq
 Moore, Henry Esq CH
 *Moore Crosthwaite, Sir P
 *Moran, Peter Esq
 Morand, Mrs Kathleen
 Morand, S Esq
 Mordaunt, Mrs Charles
 Morgan, Major C W D
 *Morgan, M C Esq
 *Morland, Mrs Dorothy
 Morny, C Esq
 Morres, E M Esq
 Morris, Miss Cherry
 Morris, Clive Esq
 Morris, Dr David
 Morris, Dennis Esq
 Morris, Mrs
 Morris, Mrs Sarah
 *Morrison, H Esq
 *Morrison, Mrs H
 Morrison, Mrs J R
 Morrison, Simon Esq
 Mortimer, Mrs M C
 Mortimer, Raymond Esq CBE
 Morton, John Esq
 Morton, Mrs
 *Morton, Mrs Leonora
 Morton Williams, Miss J
 Moser, Charles Esq
 Moskovic, Mrs Eve
 *Mostyn-Owen, William Esq
 Mott, Tom Esq
 Mountford, Dr D S
 Mountford, Mrs
 Mowbray, Christopher Esq
 Mowbray, Mrs
 Moyne, The Rt Hon Lord
 Muende, Miss Toni
 Muller, C A Esq
 Muller, Mrs
 Mullins, Mrs E G
 Mundy, Mrs H
 Murray, Andrew S Esq
 Murray, Edward Croft Esq
 Murray, Mrs Margaret
 Murray-Philipson, R H Esq
 Murray-Philipson, Mrs
 *Murrie, Sir William Stuart KBE CB
 Murphy, Miss K M
 Muszynski, L T Esq RBA
 Mynk, Mrs J
 Mac Alpine, Mrs
 Macartney, Lt-Col C A
 Macartney, Mrs

Macdonald, Miss Anne
 *Macfarlane, J E Craig Esq
 MacFarquhar, Roderick Esq
 MacFarquhar, Mrs
 MacIntyre, William Esq
 Mackay-Lewis, J Esq
 Mackechnie, R G S Esq
 Mackenzie, G L W Esq
 Mackintosh, Mrs Hugh
 MacLaren, A A Esq
 Maclean, Mrs Ian
 Macnair, Miss Evelyn
 Mac Tavish, B E P Esq
 Mac Quitty, William Esq
 *McAlpine, R A Esq
 McAuliffe, Miss Roma
 Mc Callum, Ian Esq
 Mc Claghry, Mrs A
 McClintock, Mrs R
 *Mc Coy, Mrs Caroline
 Mc Cririck, Miss Sheila
 McCrory, Mrs Kenneth
 Mc Crory, Miss M
 McCulloch, M C Esq
 McCulloch, Mrs
 McDermott, Mrs M
 Mc Donald, Miss G M
 Mc Donald, J Esq
 Mc Dougall, R J M Esq
 McKinley, Mrs Hazel
 McLeod, Miss M
 McNeill Moss, Mrs G
 McWilliam, F E Esq CBE
 Naar, Mrs S E
 Naftalin, Dr J E
 Nagger, Mrs Betty
 Nalecz, Mrs H
 Nan Kivell, Rex de C Esq
 Napper, Mrs Susan Lydia
 Nathan, Clive Esq
 Nathan, Mrs
 Nathan, Jerrold S Esq
 Naydler, Merton Esq
 Naydler, Mrs
 Nelke, Mrs
 Nessler, Walter H Esq
 Neven du Mont, M Esq FRSA
 Newbury, G Esq
 Newby, E Esq
 *Newby, Frank Esq
 *Newby, Mrs
 Newby, Miss M
 Newmark, Mrs J
 Newton, Mrs Erica
 *Newton, John M Esq
 *Newton, Mrs
 Nickalls, G O Esq
 Nicoll, J S Esq
 Nightingale, H W Esq
 Nisson, G M Esq
 Nisson, Mrs
 Norris, K R Esq
 Norris, Mrs
 Notman, John Robertson Esq
 Nott Bower, W J Esq

Nott Bower, Mrs
 O'Brien, Mrs P
 Ogden, Mrs E M
 *Ogden, R David Esq
 *Ogden, Mrs
 Ogle, R J Esq
 O'Hana, J Esq
 Oldfield, Lady Elisabeth
 O'Neill, A Esq
 *Oppenheim, Sir Duncan
 Oppenheim, Harold Esq
 Oppenheim, Mrs
 *Oppenheim, Meyer Esq
 Oppenheimer, P F Esq
 Oppenheimer, Mrs
 Orde, Mrs Cuthbert
 Orman, Miss B R
 Ormerod, R E Esq
 Osband, S Esq
 Osband, Mrs
 Osborn, Dr H E
 Osborn, Mrs
 Osborne, John L Esq
 Osler, Mrs Alan
 Osman, W A Esq
 *Owen, Mrs F
 Owen, John Esq
 Page, Mrs Tom
 Pain, Mrs Nesta
 Pain, Richard H Esq
 Pallot, Miss D P
 Palmer, Michael T B Esq
 Pappworth, Dr M H
 Pappworth, Mrs
 Parker, C G Esq
 *Parker, Charles T Esq
 *Parker, Mrs
 Parker, Mrs Oliver
 Parker, Miss V M
 Parkin, B T Esq
 Parkin, Michael Esq
 Parmiter, G de C Esq
 Parmiter, Mrs G de C
 Parr, Mrs M
 Parry, Mrs B B
 Parsons, J D Esq
 Parsons, Mrs
 Paterson, Miss M M
 Paterson, T W Esq
 Paton, E G Esq
 Paton Walker, R Esq
 Patrick, Andrew McIntosh Esq
 Pattinson, G P Esq
 Patrick, Mrs M
 Pawle, John Esq
 Pawluk, Mrs V
 Pearce, O D Esq
 Pearcey, Mrs Eilean
 Pears, Peter Esq
 Pease, Mrs George
 Peirson, Mrs Lorna
 *Pemberton, Reece Esq
 *Penberthy, P P C Esq
 *Penberthy, Mrs

Penny, A J R Esq
 Penney, Mrs M E
 Penrose, Miss F E
 Penrose, Sir Roland
 Perelman, J Esq
 *Peters, A D Esq
 Peters, H G W Esq
 Pethick, R W Esq
 Pethick, Mrs
 Peto, Mrs Rosemary M
 Philipps, The Hon Hanning
 Philipps, Mrs Percy
 *Phillips, Ian Esq
 Phillips, Mrs Phyllis
 *Phillips, P L Esq
 Phillips, Mrs R D
 Phillips, Rodney G Esq
 Phipps, Mrs M Callender-
 *Phipps, John Henry Esq
 *Pick, Sydney J Esq
 Picker, S Esq
 Pidgeon, Miss Monica
 *Pierce, Miss Ethel
 Piercy, W E K Esq
 Piercy, Mrs
 Pilkington, Miss Margaret
 Pilkington, Roger Esq
 Pilkington, R G Esq
 Pilkington, Mrs
 Pinckheard, John Esq
 Pinckheard, Mrs
 Pinkney, Mrs N M
 Pirie, John Esq
 Pitman, Mrs Hugo
 Pitt-Rivers, The Hon Mrs R
 Plaistowe, Mrs
 Platts, Mrs B
 *Plazzotta, E M Esq
 Plummer, B Esq
 Plymouth, The Rt Hon Earl of
 Poland, Lt-Commander R B
 *Poliakoff, Arthur Esq
 *Poliakoff, Mrs
 *Pollard, G O Esq
 *Pollard, Mrs
 Pollitzer, George Esq
 Pollitzer, Mrs
 Pollock, P S Esq
 Pollock, Mrs
 Pomeranec, J Esq
 Pomeranec, Mrs
 Ponsonby, G J Esq
 Ponsonby, Mrs M
 Pool, Miss E M
 *Pope, D F D Esq
 Potter, Mrs Mary
 *Potter, Mrs S
 *Poupart, Mrs B
 Powell, Commander
 Powell, Mrs
 Power, Alan Esq
 Power, Mrs
 *Power, E J Esq
 *Power, Mrs I C
 Prager, Mrs P E
 Preller, D S Esq

Preller, Mrs
 *Preston, B P H Esq
 *Preston, Mrs M P
 Pretty, Mrs A P
 *Friday, C B Esq
 *Friday, Mrs
 Pritchard, J C Esq
 *Proctor, Sir Dennis KCB
 *Proctor, Lady
 Prower, Mrs Dora
 Purves, A M Esq
 Pye, Miss Brenda

The Treasurer to Her Majesty,
 Queen Elizabeth, The Queen Mother

Racocki, Basil Esq
 Radcliffe, The Rt Hon Viscount
 GBE QC
 Radcliffe, Mrs R A C
 Radin, Mrs Michael
 Radin, Murray Esq
 Radin, Mrs
 Raikes, Mrs G
 Raikes, J C Esq
 Raikes, Mrs
 Rake, Dr John S
 Rampton, A Esq
 *Ramsay, The Lady Patricia
 Ramsay Willis, Lady
 Ramsden, Mrs
 Randall, Mrs G
 Raphael, Mrs A
 *Rapnael, Mrs Nancy
 Rapp, H Esq
 Rapp, Mrs
 Rawson, Mrs Graham
 Rea, Peter Esq
 Rea, Mrs
 Recanati, Mrs P
 Redwood-White, O J Esq
 Reed, John Esq
 Reed, Vernon T Esq
 Rees, Mrs June Edna
 Reid, A J McNeill Esq
 *Reid, Norman Esq
 Reilly, Sir Paul
 Reilly, Lady
 Reiss, Francis Eric Esq
 *Renoir, L A Esq
 Retallack, T Esq
 Revai, Dr A
 Reynolds, Graham Esq
 Reynolds, Mrs
 Rhodes, Mrs E
 Rhodes, Miss Patricia
 Rice, D Talbot Esq
 Richards, C A Esq
 Richards, Mrs
 Richards, John Esq
 Richardson, Miss K R OBE RA
 Ripszám, H Esq
 Ritson, Mrs Claire
 Riviere, A O B Esq
 Riviere, Mrs

Rivlin, Dr S
 *Robbins, Lord
 *Robbins, Lady
 Roberts, Miss Eileen
 Robertson, Mrs Alice
 Robertson, Bryan Esq OBE
 Robertson, Lady Howard
 Robertson, Mrs Marion Edna
 *Robertson, Mrs Struan
 Robinson, Dr C V
 Robinson, Mrs
 Robinson, Prof K E
 Robinson, Mrs
 Robinson, Mrs Lesley
 *Robinson, Miss L A
 *Robinson, Mrs M N
 Robinson, Mrs P C
 Robson, Mrs F M W
 Rocco, Frank Esq
 Rocco, Mrs
 Rock, David Esq
 Roddon, Guy Esq
 Rohan, Mrs B Patricia
 Roland, H Esq
 *Roll, Sir Eric
 *Roll, Lady
 *Romilly, The Rt Hon Lord
 *Rose, H H Esq
 Rose, Miss T
 Rosen, A S Esq
 Rosen, Mrs D
 Rosen, Mrs Dolores
 Rosenberg, Eugene Esq
 Rosenfield, Mrs George
 Rosenfield, Mrs H M G
 Roskill, Oliver W Esq
 Roskill, Mrs S
 Rosner, M H Esq
 Ross, Alan Esq
 Ross, Mrs Donald
 Ross, Mrs L B
 Ross-Wills, Miss E
 Roth, F W Esq
 Rothenstein, Sir John CBE
 Rothenstein, Michael Esq
 Rotherham, Mrs
 Rothman, L J Esq
 Rothman, Mrs
 Rothman, Mrs J
 Rowell, Miss Elizabeth
 Rowntree, Mrs Peter
 Rubens, K D Esq
 Rubens, Mrs
 *Rubinstein, M B Esq
 *Rubinstein, Mrs
 Rudd, Mrs E M
 *Rueff, J M Esq
 *Rueff, Mrs
 Rushworth-Lund, Mrs V
 Russell, Martin Esq
 Russell, Mrs G
 *Russell, Sheridan Esq
 *Russell, Mrs
 Russell, Miss Diana Spencer
 Ryder, Henry Esq
 Ryder, Mrs Henry

Sacher, Mrs H
 Sadler, W R Esq
 Saemann, Mrs E
 Sainsbury, The Lord
 Sainsbury, Lady
 *Sainsbury, Mrs Doreen Davan
 Sainsbury, The Hon. John D
 Sainsbury, The Hon. Mrs J D
 *Sainsbury, Sir R J
 *Sainsbury, Lady
 *Sainsbury, T A D Esq
 Salaman, Mrs G
 Sales, H B Esq
 *Salmon, Julian Esq CBE
 Salmon, Mrs T D
 Sampson, Mrs Phyllis
 Samson, Dr O W
 Samuel, The Hon P M MC
 Samuels, Mrs R
 *Sandell, D H Esq FRCS
 *Sandell, Mrs
 Sandelson, Brian Esq
 *Sander, Ernest Esq
 *Sander, Mrs
 Sandford, Miss B I
 Sansom, William Esq
 Sansom, Mrs
 *Saunders, J P Esq
 Saunders, Mrs L M
 Savage, Miss J P
 Savage, Robert Esq
 Savitt, Edwin Esq
 Scanes, H A Esq
 Scaramanga, G J Esq
 Scarlett, Frank Esq
 Schick, Mrs Alice
 Schiff, Mrs E H
 Schleyer-Saunders, E Esq
 Schloessingk-Paul, Mrs E
 Schneer, Mrs Shirley
 Schneider, David Esq
 Schuster, Eugene Esq
 Schuster, Mrs
 *Schweppe, Miss S
 Scott, Sir David KCMG OBE
 Scott, Miss M
 Scott, Mrs Olga
 Scott, Sir Oliver C A
 Scott, P F Esq
 Scott, William Esq CBE
 Scott, Mrs
 Scott-Kilvert, Mrs I S
 Searle, Mrs Dorothy
 Seaton-Reid, Mrs Vera
 Sefton, Maurice Esq
 Sefton, Mrs
 Sellern, Count Antoine
 Sempill, The Lady
 Sergeant, Patrick Esq
 Sergeant, Mrs
 Servaty, Miss Hilda K
 Seth Smith, D K Esq
 Seward, Miss Marjorie
 Shand, Miss Mary
 Shanks, Dr Jean
 Shaw, Dr Brian

Shaw, Mrs
 Shaw, Mrs E Sybil
 Shaw, Mrs Marcelli
 Shaw, Vincent Esq
 Shawe-Taylor, Desmond Esq
 Shawzin, Mrs L
 Shearn, M Esq
 Shelton, Stanhope Esq
 Shelton, Mrs
 Sheridan, Mrs Pamela
 Shepherd, Douglas Esq
 Shepherd, Mrs
 Sherratt, Mrs D A
 Sherrier, J Esq
 Shine, Mrs S
 Shone, Sir Robert CBE
 Short, J H Esq
 Short, Mrs
 *Shrive, Miss Margaret
 Shulman, Milton Esq
 Shurz, Leonard Esq
 Sidgwick, Miss Ann
 Sieff, of Brimpton, The Lord
 Silver, C J Esq
 Simon, A P W Esq
 Simon, Mrs
 Simon, G Esq
 Simon, Mrs
 Simon, Jacob Esq
 Simon, Oliver S L Esq
 *Simon, R M Esq
 *Simon, Mrs
 Simon, T J Esq
 Simon, Mrs
 Simond, Mrs M A
 Simons, Miss H
 Simpson, Miss Anne
 Simpson, Dr S L
 Sinclair, J F Esq
 Sinclair, Mrs
 Sirot, Mrs Anna
 Sitwell, Francis Esq
 Skeet Smith, Mrs H P
 Skinner, F Esq
 Skoblo, Dr Max
 Skrine, I B Esq
 Slack, I M Esq
 Slater, Mrs Olga
 *Slaughter, Mrs A C
 Slesinger, Mrs Lilian
 Sluzewski, Dr
 Sluzewski, Mrs
 *Slotover, Leonard Esq
 Smale, Miss C
 Smith, Miss P Abel-
 Smith, Basil W Esq
 *Smith, N L Hamilton- Esq
 Smith, Miss Margaret
 Smith, Mrs Phyllis
 Smith, R D Esq
 Smith, Sidney Esq FRSA
 Smith, Miss U Staples-
 Smith, Mrs W F
 Snipper, M Esq
 Snipper, Mrs
 Snow, Mrs C M

Snowman, Kenneth Esq
 Sober, P Esq
 Solomon, D J Esq
 Solomon, Mrs
 *Somervell, R Esq
 *Somervell, Mrs
 Somerville, Mrs Lilian
 Sonneborn, E P Esq
 Sorsbie, Sir M
 *Southall, Eric P Esq
 *Spalding, Miss Anne
 *Speelman, E Esq
 *Speelman, Mrs
 Spence, Miss Susan
 Spencer, Charles S Esq
 Spencer, Mrs Julie
 Spencer, Herbert W Esq
 Spencer, Mrs
 Spencer Hess, Miss V
 Sperlinger, Dr T
 Spicer, Mrs P
 Spivack, H Esq
 Sputz, Mrs F
 *Stafford, Capt J
 *Stainforth, Miss S
 Stamler, David Esq
 St. Albans, His Grace the Duke of
 St. Albans, The Duchess of
 St. Aubyn, The Hon John
 St. Aubyn Moore, Mrs
 St John, Mrs E
 Stead, K C Esq
 Stead, Mrs
 Steel, Richard Esq
 *Steen, S N Esq
 *Steen, Mrs
 *Steiner, K H L Esq
 *Steiner, Mrs
 Stenson, Mrs J
 Stephen, Douglas Esq
 *Stephen, Mrs M
 Stephenson, Mrs Cecil
 Stern, Mrs Ellen D
 Stern, Mrs Lilly T
 Stewart, D L Esq
 Stewart, Mrs
 Stewart-Gordon, James Esq
 Stoltenhoff, H W Esq
 Stoltenhoff, Mrs
 Stone, Mrs D
 Stone, Peter Esq
 *Stopford, Mrs V
 Storey, M H W Esq
 Stowell, R E Esq
 Stower, Miss B
 *Straight, Whitney Esq CBE MC DFC
 Stratford, Miss G A
 Strathcona, Diana, Lady
 Strauss, Mrs G R
 Strauss, Julius Esq
 Strauss, K Esq
 Strauss, K S Esq
 Strauss, Mrs
 Straussler, Mrs N
 Street, H E Esq
 Street, Mrs

Street, Mrs W G
 *Strickland, Dr Paul
 Strong, Roy Esq
 Stross, Mrs Norman
 Strudwick, Philip Esq
 *Sturgis, Miss E B
 Sturt, A N Esq
 *Sturton, Herbert J C Esq
 Stypinski, B Esq
 *Suckling, W Esq
 *Suckling, Mrs
 Suddards, Roger W Esq
 Sullivan, Miss O A
 Summerskill, M B Esq
 Summerskill, Mrs
 Sutherland, Miss Joan
 Sutherland, R M G Esq
 *Sutherland, Dr T W
 *Sutton, Denys Esq
 Sutton, Ivan Esq
 Sutton, Mrs
 Swann, Mrs H B
 Swinger, Mrs Joan
 Sylvester, David Esq

 Talbot Rice, D M Esq
 Tait, A C Esq
 *Tandy, John Esq
 Tapp, Norman Esq
 Tapp, Mrs
 Tarran, Major John
 Tatlock Miller, Harry Esq
 Tattersall, W D Esq
 Taylor, Mrs Elizabeth
 Taylor, G L Esq
 Taylor, Miss Rowena
 *Taylor, R H R Esq
 Teece, A H Esq
 Tennant, Trevor Esq
 Thomas, Madame I
 Thomas, Miss Jean
 Thomas, Mrs Roger
 Thompson, David Esq
 *Thompson, Mrs F M
 Thompson, Mrs Harry
 *Thompson, Miss Joyce
 Thorpe, Miss Kate
 Thursfield, Mrs G R
 Thurso, The Rt Hon The Viscount
 KT CMG PC
 Thwaites, Mrs Mollie
 Tillman, Mrs Malka
 Tisdall, Mrs Hans
 *Todd, Miss Frances A
 Tokaruk, Steve Esq
 Tollemache, M Esq
 Tollenaar, Miss Norah
 *Tomalin, H R Esq
 *Tomalin, Mrs
 Tompkins, A D R Esq
 Tooth, A Esq
 *Tooth, Dudley Esq
 *Tooth, Mrs
 *Tooth, Guy Esq
 Tooth, N Esq
 Towers, G L Esq

Townsend, Miss Helen
 Townsend, William Esq
 Towsey, Mrs
 Travers-Smith, Miss Dorothea
 *Tree, Michael Esq
 Trenchard Cox, Sir George CBE
 Tricks, Mrs J M
 Trimble, C D Esq
 Trusted, Mrs J M
 Tubbs, D B Esq
 Tubbs, Mrs
 Tucker, Mrs Isabella
 Tugendhat, G Esq
 *Tunnard, P H Esq
 *Turnell, Martin Esq
 *Turnell, Mrs
 Turquet, Mrs C
 *Twentyman, J A Esq
 *Tyrell Lewis, Miss D

 Uniacke, Mrs Barbara
 Ury, Mrs H

 Vaisey, Mrs M
 Van den Bergh, J Esq
 Van den Bergh, Mrs
 Van den Berg, G Esq
 Van den Berg, Mrs
 Vaughan, Keith Esq CBE
 *Vaughan, Dr J P
 *Vaughan, Mrs
 *Vaughan-Moran, The Rt Hon Sir
 John, BT PC MP
 Vaughan-Morgan, Lady
 Venables, I Roger Esq
 *Vernon, Brian Esq
 *Vernon, Mrs
 Vernon, Edmund J Esq
 Verschoye, Mrs Moyra
 Versluys, Carlos van R Esq
 Vigor, Miss Jane
 Viguie, Mrs J
 Vinson, N Esq
 Visby, Borge Esq
 Vogelpoel, Mrs Y
 Vousden, Miss M E

 Waddington, Leslie Esq
 Waddington, Victor Esq
 Waddington, Mrs V
 Waddoup, Mrs
 Wagstaff, Mrs M
 Wakefield, Peter L H Esq
 Wakefield, Mrs
 Wakeman-Long, Francis Esq
 Wakeman-Long, Mrs
 Walber, R D Esq
 *Walford, R G Esq
 Walker, Mrs Kathleen
 Walker, R J B Esq
 *Wallace, Miss J Hope CBE
 Wallis, Mrs P M
 Walmsley, Mrs M
 Walsh, Miss E
 Walthall, Miss Daphne
 Walton, Major G N

Warburg, Mrs C S
 *Ward, Alan Esq
 Ward, Mrs H E
 *Ware, W E Esq
 *Ware, Mrs
 Warner, Oliver Esq
 Warwick, R D Esq
 Waterlow, Mrs Anthony
 Waterlow, N Esq
 Watkins, Mrs E Leslie-
 Watling, S Esq
 Watling, Mrs
 Watney, M A J Esq
 Watney, Mrs Antoinette
 Watson, C S Esq
 Watson, Mrs D
 Watson, Miss Nora
 Watt, Miss Elizabeth
 Watts, Mrs E H
 Watts, Miss Y
 Weaire, R F Esq
 Webster, T B L Esq
 Webster, Mrs
 Weidenfeld, Sir George
 Weidenfeld, Lady
 Weikersheim, Princess
 Weil, Miss Hanna
 *Weinberg, Mrs Sandra
 Weisz, G Esq
 Weisz, Mrs
 Wells, Mrs Lilian
 Wells Macdonald, Mrs
 Welsford, Miss R M
 *Wentworth, John M Esq
 *Wentworth, Mrs
 *Wertheim, Mrs L
 Wessel, H Esq
 Wessel, Mrs
 West, Brig Gen Sir M
 West, Lady
 Weston, Dr T
 Whibley, John Esq
 Whibley, Mrs
 White, Mrs Diana
 White, Lt-Col Peter
 White, Mrs
 White, S D Esq
 White, Mrs
 Whitehead, Miss Mavis
 Whiteley, Mrs E R
 Whittaker, J Esq
 Whitteridge, Dr S M
 Whyte, G T Esq
 Whyte, Mrs
 Whyte, L L Esq
 Whyte, Mrs
 Wichfeld, Lady Angela de
 Widdicombe, D Esq
 Widdicombe, Mrs
 Wierloch, Mrs J B
 Wilberforce, Lord
 Wilby, W S Esq
 Wilkins, M H F Esq
 Wilkinson, Mrs M D
 Wilkinson, Dr V A
 Williams, Charles Esq

Williams, Mrs
 Williams, Chester Esq
 Williams, Mrs
 Williams, Mrs D
 Williams, Mrs Gomer
 Williams, Mrs Joan
 Williams, N Esq
 Williams, Mrs Nancy
 *Williams, Dr T R
 Williams, W G Esq
 Williams, Mrs
 Williamson, Miss Elizabeth
 Willis, Mrs Sean W
 Willis, Mrs Victor
 *Wilson, Miss Audrey
 Wilson, T M Esq
 Wilson, Miss Vivienne
 Wilson, Mrs V
 Wimbush, Mrs V M
 *Winand, Francis M S Esq
 *Winand, Mrs
 *Windsor, Alan Esq
 *Wingate, Mrs B
 Winham, Mrs Francis
 Winn, Godfrey Esq
 *Winner, George J Esq
 Winner, Paul Esq
 Wisdom, Mrs I
 Wissler, Mrs A M
 *Withers, Miss Monica
 Withers, Mrs Noel
 Witt, Sir John
 Wittmann, Mrs Ernest
 Wix, Miss Ethel
 Wizard, A R Esq
 Wizard, Mrs
 *Wolfe, Capt D
 *Wolfe, Mrs
 Wolfe, Edward Esq
 Wolfe, E W Esq
 Wolfe, Mrs
 Wolff, Eric Esq
 Wolff, Dr Walther
 Wood, Alan Esq
 Wood, Miss Anne
 *Wood, Kenneth Esq
 *Wood, Mrs
 Wood, Roger Esq
 *Woodall, Miss Mary CBE
 Woodall, O M Esq
 Woodall, Mrs
 Woodcock, Tyson Esq
 Woodcock, Mrs
 *Woodhead, Dr Barbara
 Woods, W L Esq
 Woodward, Derek Esq
 Woolf, Miss S
 Worms, F S Esq
 Worms, Mrs
 Worsdell, Guy Esq
 Worsley, L E F Esq
 Wright, Basil Esq
 Wright, E J Esq
 Wright, Mrs
 Wright, E Esq
 Wylie, Mrs A D

Wyllie, T R Esq
 Wyllie, Mrs
 Wyner, Mrs Anna
 Wynn, Dr Marianne

Yablon, Ralph Esq
 Yablon, Mrs
 Yardley, Miss Margaret
 Yelland, Miss Audrey
 Yeoman, J R H Esq
 Yeoman, Mrs
 Young, Mrs Jane
 Young, Kenneth Esq
 Young, Mrs
 Young, Miss M E
 Young, N Esq
 Young, Miss M G
 Youngday, Miss Brigid
 Younger, The Hon Mrs Kenneth
 Yudkin, Mrs Cicely
 Yudkin, Mrs J

Zuckerman, The Lady Joan
 *Zwemmer, D A Esq

The Contemporary Art Society—Revenue Account for the year ended 31 December, 1968

[illegible]

The Contemporary Art Society—Balance Sheet 31 December, 1968

1967		£	s.	d.	1967		£	s.	d.
8,992	Accumulated Fund				5,962	Current Assets			
—	Balance 1 January, 1968	6,157.	10.	8		Quoted Investments at Cost			4,147. 0. 4
—	Add Surplus on realisation of Investments	86.	2.	1		(Market Value £3,552—1967 £5,932)			
8,992		6,243.	12.	9	1,917	Cash at Bank			764. 17. 1
2,835	Less Deficit per Revenue Account	2,637.	14.	4	25	Cash in Hand			21. 5. 0
6,157						Debtors and Prepaid Expenses			
	Legacy for Purchase of picture for the Tate Gallery	2,957.	12.	6		Outstanding Subscriptions and estimated Income Tax recoverable on			
1,800		2,957.	12.	6	785	Subscriptions	505.	3.	1
1,800	Less Cash at Bank				719	Sundry	324.	15.	8
—									829. 18. 9
3,251	Creditors and Accrued Expenses								
	Note: No value has been included in the Balance Sheet for Pictures etc., purchased by or presented to the Society and temporarily retained pending presentations to Art Galleries etc.								
£9,408		£5,763.	1.	2					

WHITNEY STRAIGHT }
 PETER MEYER } Members of Committee

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

In our opinion the foregoing Balance Sheet and Revenue Account give a true and fair view of the state of the Society's affairs at 31 December, 1968 and of its deficit for the year ended on that date and comply with the Companies Acts 1948 and 1967.

GÉRARD VAN DE LINDE & SON Chartered Accountants Chesterfield House, 26/28, Fenchurch Street London, E.C.3.

20th May, 1969