Contemporary Art Society
Annual Report and
Statement of Accounts
1982

ate Gallery
O John Islip Street
ondon SW1P 4LL
1-821 5323

CONTEMPORARY ART SOCIETY

The Annual General Meeting of the Contemporary Art Society will be held at Warwick Arts Trust, 33, Warwick Square, S.W.1., on Tuesday, August 9th, 1983 at 6.15 p.m.

AGENDA

- 1. To receive and adopt the report of the committee and the accounts for the year ended December 31, 1982, together with the auditor's report.
- 2. To appoint auditors, special notice having been given, pursuant to section 142 of the Companies Act 1948 and section 14 (1) (a) of the Companies Act 1976, of the intention to propose the following resolution as an ordinary resolution:— that Messrs. Neville Russell be, and are hereby, appointed auditors of the Society in place of the retiring auditors, Messrs. Sayers Butterworth, to hold office until the conclusion of the next general meeting at which accounts are laid before the Society.
- 3. To authorise the committee to determine Messrs. Neville Russell's remuneration for the coming year.
- 4. To elect to the committee the following who has been duly nominated: Philip Pollock. The retiring members are Joanna Drew and the Marquess of Dufferin and Ava.
- 5. Any other business.

By order of the committee

Petronilla Spencer-Silver Company Secretary

May 28 1983

Company Limited by Guarantee Registered in London No. 255486 Charities Registration No. 208178

JOHN WALKER

Untitled Drawing from a series of paintings made in Australia, 1981 Chalk, charcoal and wash on paper $44\frac{1}{2} \times 62$ inches/113 \times 157 cm.

Patron

Her Majesty Queen Elizabeth The Queen Mother

Committee

Carvl Hubbard Brvan Montgomerv Edward Lucie-Smith Marquess of Dufferin and Ava Catherine Curran Joanna Drew Geoffrey Tucker, CBE Alan Bowness, CBE Carol Hogben Belle Shenkman, CM David Brown William Packer Ann Sutton, FSIAD Edward Dawe Muriel Wilson Lady Vaizey Mary Rose Beaumont Ronnie Duncan James Holloway Jeremy Rees Alan Roger David Cargill Stephen Tumim

Chairman Honorary Treasurer Honorary Secretary

Pauline Vogelpoel, MBE **Director** (until 31 December, 1982) Petronilla Spencer-Silver **Organising Secretary** Nicola Shane **Assistant Secretary** (from 1 November, 1982)

T. W. Paterson Honorary Solicitor

Committee Report for the year ended 31 December, 1982

During the year Nancy Balfour and Robin Campbell retired from the committee. David Cargill and Stephen Tumim were elected to the committee.

The principal activities of the Society are to promote the development of contemporary art and to acquire works by living artists for presentation to public collections in Great Britain and elsewhere.

The Society's activities during the year resulted in a deficit of £8,661 at 31 December, 1982.

CARYL HUBBARD Chairman

May 28 1983

Chairman's Report

1982 was a year of change for the CAS. In June, soon after I had taken over as Chairman from Nancy Balfour, Pauline Vogelpoel broke the news that she would be leaving the Society at the end of November to accompany her husband to a new job in Basle. Many members attended her farewell party at the Serpentine and will have heard Godfrey Pilkington's appreciation then but I would like to record again here our warmest thanks for all she contributed to the Society over 25 years. Underpaid and single-handed for most of that time, her achievements were remarkable and there is only space to pick out a few. She initiated, with only lukewarm support from the Committee of the day, the foreign trips, leading intrepid bands all over the world. These have been a lasting attraction and have since been taken up by every other cultural society, though we like to think that ours are still the best.

She mounted, again with minimum help, three large theme exhibitions at the Tate and arranged parties on a scale which we would shun today—an evening party at the Tate for 700 for instance. These were successes visible to all. What many may not have realized were her skills in running the office with utmost economy; by the simple method of not spending any money that was not absolutely necessary and doing most of the menial tasks herself she kept administrative expenses to a minimum even in times of maximum inflation. Without this dedication I rather doubt the Society would have survived its leaner years. In recent years her greatest contribution was to secure our first corporate buying commission—from Mobil—another milestone for us. Her unflappable and elegant figure will be greatly missed not only by us but by the art world as a whole.

Sadly that was not the only departure in 1982. In June Nancy Balfour came to the end of her six-year period of office as Chairman of the Society, having previously been Treasurer for 5 years. Arriving at a time when the amount we could spend on our purchases was becoming dangerously low she initiated and presided over a period of unprecedented expansion which greatly strengthened our financial position. We are now spending around £50,000 a year on purchasing; a fourfold increase on seven years ago. This was mainly due to the establishment of our corporate membership scheme for which Nancy's energy and enthusiasm were largely responsible. I think it unlikely that we will ever have another Chairman prepared to do so much for the Society; indeed she virtually worked full time on CAS activities. She is a totally dedicated lover of contemporary art, a rare bird indeed in England and one we are lucky to have captured. As a result of Nancy's campaigning we are far better known today than we were. Indomitable and indefatigable, she would be found at every art event, near or far, proselytizing on our behalf. Her breadth of interest and her open approach, committed yet disinterested, were particularly valuable assets for a Society such as ours, and ones which won her the respect of many artists—many of whom, incidentally, have unknowingly benefitted from her generous but anonymous help. We very much hope that she will still continue to play a part in our affairs. The committee donated a John Walker print "Pacifica" to the Tate Gallery to commemorate her term of office and the exceptional contribution she made.

Inevitably these departures leave a gap but we hope the resulting changes will be positive. Petronilla Spencer-Silver, who was Pauline Vogelpoel's assistant for five years, took over when Pauline left in November and in March 1983 was officially appointed her successor. We are delighted to have her. Already well-known to members she will provide the continuity that a small society needs but, in addition and far more important, she will bring new attitudes and ideas to the job. I think one of the strengths and successes of the CAS has been that we were "contemporary" in 1910, and we are "contemporary" now. It is often the fate of an organisation started to rebut a reactionary attitude to find itself in the

reactionary position a few decades later. This has been avoided by our policy of individual and changing buyers and by our independence from official patronage. To have someone of a younger generation running the Society will ensure that this continues through the '80s and help to attract the younger members we so badly need. She has, as her assistant, Nicola Shane who previously worked in the Tate Information Department.

One more change, this time of venue. In November we left the Tate and moved to new offices down the road at 20 John Islip Street, in what used to be the Nurses' Home of the old Military Hospital. In many ways it was sad to go and we are very grateful to the Tate for their hospitality and help over many years. But we are still under their wing and certainly no one could regret the physical change. Our old, tiny office had become hopelessly inadequate for our expanded activities and we now have two rooms and over twice the space. Perhaps more important we have a larger storeroom, equipped to our own specifications. This, plus new systems of cataloguing, will enable us to care better for the paintings while they are awaiting distribution. At the end of each three-year period there are up to 200 works in store, and their safe maintenance is obviously a priority.

Changes apart, the most important event of 1982 was the distribution show at the Serpentine in October. We are very grateful to the Arts Council of Great Britain for the opportunity to show our purchases to a wider public than we usually do, and we are happy that this coincided with what we felt was our strongest collection of purchases for many years. This was due, chiefly, to our increased spending power. Of course the individual judgement and taste of our buyers will always be the most important factor in the quality of our purchasing and it is perfectly easy to spend a lot of money badly but we did feel that in the years preceding 1979 the buyers had not had sufficient funds to exercise their judgement properly. This time we felt that the show contained many more major works of real museum quality and, this of course is the test, most of our member galleries seemed to agree.

Purchases from our own funds were augmented by those made from grants from the Worshipful Company of Painter-Stainers and the Linbury Trust. The latter in particular enabled us to include 4-5 works by middle-generation artists which would normally have been out of our price range. While we have always had a reputation for support of artists early in their career and will continue to do so, it is important not to neglect more established artists whose work is by no means overrepresented in British galleries. For instance there are only 7 works by John Hoyland in public galleries outside London and so it is not surprising that the two works by him in our show were among those most in demand. Over 13,500 people saw the exhibition and over 50 new members joined on the spot.

We organised a programme of events at the Serpentine Gallery during the exhibition including Sunday talks by some of the more avant garde artists, sadly not very well attended, and a question and answer session in which Marina Vaizey chaired a panel of Maggi Hambling, Waldemar Januszczak, David Juda and Julian Spalding who answered questions relating to the exhibition and how the works were purchased. This latter event was very popular and demonstrated to us that we had in the past rather neglected to explain to members how we actually function. We hope in future to bring members into closer contact with our primary activity of purchasing for public galleries.

I should like to thank several corporate members for help with this show. BP Chemicals, BP International and the Oppenheimer Charitable Trust contributed towards the cost of the colour plates in the special issue of Art and Artists which was devoted to the CAS and contained the exhibition catalogue. The National Westminster Bank were particularly generous in sponsoring a large party at the Serpentine to start a new drive for more corporate members. This has led to a lot of interest from companies and five new firms have joined since then.

After the show ended the public galleries sent in their requests and subsequently 171 works were distributed to 110 galleries. What went where can be seen further on in this report. Obviously some works are far more in demand than others and it is impossible to give everyone their first preference. However nearly 80% received one of their first three choices. It is interesting to note that in 1979 we only distributed 135 works to 89 galleries. Thus we have nearly 25% more member galleries than we did four years ago. Of course they are all very welcome and the increase demonstrates how necessary our role continues to be, but to provide a work for each every three years takes an extra £30,000. So popularity brings problems and emphasises our need for more members, individual and corporate.

We made two small forays into Europe this year. In February we organized an exhibition called ''A Taste of British Art'' for BP Belgium in Brussels. This came about as a result of the interest in the Society of Sir Peter Wakefield, then our Ambassador in Brussels and now our neighbour at John Islip Street at the National Art-Collections Fund. Also in 1982 it was Britain's turn to be the member country in which the European Parliament bought paintings for its offices in Strasbourg and Luxembourg and the Society was asked to advise on these purchases.

Events and foreign trips are listed elsewhere in this report. Here I would just like to mention the last Annual General Meeting held at Unilever House by kind permission of Unilever who entertained us most generously. We were honoured by the presence of the Minister of Arts, Mr. Paul Channon, who spoke enthusiastically about our work and encouraged us to expand further, particularly our role of encouraging private companies to become patrons of contemporary art.

In the Autumn we applied for inclusion in the grant scheme of the British American Arts Association US and we were delighted that we were accepted. This means that gifts from American citizens can come to us via BAAA and be eligible for tax relief in the United States. One such grant has already come our way. We hope that this may lead to further American gifts and may make it possible for us to purchase more work by American artists for presentation to British galleries. We were pleased that the recent distribution contained more works by foreign artists than had been the case in recent years but, mainly due to cost, American artists were still sparsely represented.

Joanna Drew and Sheridan Dufferin retire from the committee this year as the longest serving members. I should like to thank them both for all the support they have given. I should also like to thank the volunteers who help us, particularly those who manned the CAS desk at the Serpentine. Also Harold French who continues to give much assistance with the accounts. He has now been joined by Rodney Elbourne who comes regularly to write up the books—again a great help.

CARYL HUBBARD

Honorary Treasurer's Report

In presenting the Contemporary Art Society's accounts for 1982 I would draw attention to several unusual events which affected the Society's financial affairs during the year.

The first was the triennial distribution exhibition held at the Serpentine Gallery in the Autumn. Many organisations would write off a third of the cost of this, or make a reserve for it, in each financial year. However, as the cost varies so much and the method of exhibiting our paintings also varies, it is felt sensible to write off the whole of the charge in the year in which it is incurred. The second was the move to our new offices in John Islip Street which necessitated an expenditure of £2,500 on office furniture, fittings and equipment.

Between them these events explain much of the increase in administrative expenses, particularly as regards telephone and postal charges. The substantial rise in salaries came from our decision to put them on a more realistic level than in the past. But I am glad to report that, as a result of staff reorganisation after Pauline Vogelpoel's departure, there is unlikely to be any large addition to the salary bill this year. With the rate of inflation apparently falling, I do not expect any great rise in our always carefully-controlled administrative expenses during 1983.

Together these exceptional demands meant that the Society had a deficit of £8,661 for the year 1982. But current assets had been built up in anticipation of these demands and therefore I believe that in the circumstances this deficit is acceptable. Another reason why we have kept a certain amount of current assets available is to enable us to continue to run the Society with our eyes on the main objective—to buy pictures and sculptures by living artists for distribution to public galleries. In fact, we were able to increase our spending for this purpose in 1982 over 1981; but this was thanks to increases in the grants from the Worshipful Company of Painter-Stainers and from the Linbury Trust. Subscriptions in all four categories of membership also went up.

Such rises are always welcome as are bequests, of money or works of art, to the Contemporary Art Society which, provided the Budget proposals are enacted, will be entirely free from Capital Transfer Tax and at present are exempt up to a total of £250,000. I would also like to draw the attention of those who pay tax at more than the basic rate to the note on convenanted subscriptions which follows this report.

In conclusion I am glad to report that in my view the Contemporary Art Society is in good financial health.

BRYAN MONTGOMERY

Note on covenanted subscriptions

Since April, 1981, the tax benefits obtainable by covenanting subscriptions have been augmented. The Society still reclaims the tax paid at the basic rate—30% at present—on the covenanted amount. But those individual subscribers who pay income tax at more than the basic rate can now claim relief, on the tax paid by them in excess of the basic rate, for covenanted payments up to a total (to all charities) of £5,000 gross a year. This means that at little extra cost to themselves, but at substantial profit to the Society, members can covenant to pay it more than the minimum subscription—now £5 a year— as many already do. Moreover, such covenants now need to be entered into for only four years, instead of the previous minimum of seven years. Details are available from the Society's office.

CAS's Moonlight

In 1982, in co-operation with the Contemporary Art Society and with Howard Hodgkin, the West Dean Tapestry Workshop wove a version of that artist's lithograph "Moonlight". The design is one of Howard Hodgkin's finest, the workmanship is first class and the result is an exceptionally beautiful and colourful wall-hanging. The edition is limited to four tapestries of which two are still available. The size is 130 cms high by 160 cms wide and the price, £5,500, is most reasonable for a high quality work by one of Britain's best-known artists.

Further details are obtainable from the Contemporary Art Society's office.

Events in 1982

•
Day trip to Liverpool for Peter Moores "Liverpool Project 6: into the '80s" at the Walker Art Gallery, and visits to artists' studios
Private views of "Canadian Art in Britain" at Canada House, and "The Maker's Eye" at the Crafts Council
Delia Heron Memorial Lecture given by Leslie Waddington on ''The Professional and the Art World'' at Belgrave House, by kind invitation of BP Chemicals Ltd.
Evening visit to Barbican Arts Centre to view ''Aftermath: France, New Images of Ma 1945 – 54'' and ''Contemporary Tapestries from Canada''
Private collection in Kensington, and Painting and Print Students' Diploma Show at the Royal College of Art
Special opening of ''A Century of Modern Drawing'' at the British Museum, and of the lan Birksted Gallery
Day trip to Dorset to visit Parnham House, John and Caryl Hubbard, and Dame Elisabeth Frink
Annual General Meeting at Unilever House by kind permission of Unilever plc. Addres given by the Minister for the Arts, the Rt. Hon. Paul Channon MP
Free visits to artists' studios sponsored by Winsor & Newton, during ''Paint and Painting'' at the Tate Gallery
Day trip to Sutton Place, and special luncheon
Special opening of dealers' galleries in Covent Garden
Private view of "In and Around China" by Sir Sidney Nolan, by kind invitation of Messrs. Thomas Agnew & Sons
Day trip to Liverpool for "John Moores Exhibition 13" at the Walker Art Gallery, and visits to artists' studios

Events at the Serpentine Gallery during "Contemporary Choice 1979 – 81"

October 31	Talk by Antony Gormley
November 14	Talk by Stephen Willats
November 15	"Is Our Choice Your Choice?" Question and answer session with panel of experts
November 18	Farewell to Pauline Vogelpoel party, and special viewing of ''Contemporary Choice $1979-81^{\prime\prime}$
November 21	Talk by Ron Haselden

Foreign trips in 1982

March 11-15	Weekend in and around Athens
June 18 - 21	Weekend in Kassel for Dokumenta
September 24 – 27	Weekend in Venice
October 22 - 24	Weekend in Paris for Biennale des Jeunes and Paris Art Fair
December 2 - 5	Weekend in Salzburg and Munich

³urchases or the rear 1982

luyer: David Brown

Catherine Blacker Geisha, 1981 (corrugated painted metal with plastic bag of clay) 3raco Dimitrijevic

Triptychos post Historicus, Musée Nationale d'Art Moderne, Centre Georges

Pompidou, Paris 1981

Part I: "Liseuse sur Fond Noir", Henri Matisse, 1939 Part II: Broom used by Anna Brotkovska, 1980 - 81

Part III: Peppers, 1981 (framed photograph with text and brass plaque)

Aargaret Firth Two Glasses, 1981 (oil on board)

Valentine, 1981 (original coloured linocut 22/30) Jarry Flanagan lamish Eulton Aymara, 1981 (framed photograph with text) strid Furnival

A Rose is a Rose, 1983 (plant dyed wool and knitting)

lilbert and George Westminster Flag, 1981 (postcard piece) ricia Gillman Fun Palace, 1982 (oil on canvas)

Jane, 1976 (oil on canvas) 'eter Greenham

Max and Me - In Praise of Smoking, 1982 (oil on canvas) Aaggi Hambling

'atrick Hayman Captain Cook in New Zealand, 1980 (oil on canvas)

loger Hilton Untitled, 1974, (gouache on paper) Jsa Kawakami Paper Sculpture, September 1982 Paper Sculpture, September 1982

dwina Leapman Untitled, 1980 (watercolour and drypoint needle on paper)

Untitled, 1980 (watercolour and drypoint needle on paper)

Still Life of the Sea, 1980 (oil on canvas)

Cracking Box, 1979 (oak) avid Nash

> Bethesda Quarry, 1979 - 81 (oil on board panels) View from Studio, Late Summer 1982 (PVA on paper)

Twelve black and white photographs from The Beaford Archive 1974 – 82

itephen Skidmore Two Blues, 1982 (watercolour and pencil on paper)

hristopher Stein Landscape, 1981 - 82 (oil on board)

en Tabner Looking Coatham Way . . ., 1981, (gouache and watercolour on paper)

vffin Williams Talsarn, 1981 (oil on canvas)

lill Woodrow Twin-tub with Beaver, 1981 (twin-tub washing machine and woodgrained plastic

coverina)

luyer: William Packer

itephen McKenna

'eter Prendergast

ames Ravilious

truce Gernand

ohn Bellany My son Tristan, 1982 (oil on canvas) itephen Cox Untitled, 1981 (Forest of Dean stone) **Iraham Crowley** The Showroom, 1981 - 82 (oil on canvas) 'aul de Monchaux Maquette, 1982 (Purbeck stone)

Foligno Red, 1981 (acrylic on canvas) Jernard Farmer 4ary Farmer

Tip-Off, 1981 (tapestry with cotton with 100% wool weft) Untitled, 1982 (cast lead sheets, formed and soldered)

'aul Hempton Gazing across a Ravine, 1982 (oil on canvas)

dbert Irvin Mile End, 1980 (acrylic on canvas)

indrzej Jackowski Portrait of Christopher, 1981 (oil on canvas)

Remain, 1979 (acrylic on canvas) ess Jaray Outpost, 1980 (carved Portland stone) ohn Maine

awrence Preece Exotic in Kennington, 1982 (acrylic on cotton duck) Iron Ripple Wall, 1982 (cast iron, lead maguette) Villiam Pye loward Rogers The Charmer, 1982 (wood and coloured resins) Jorman Stevens Packer's Farm Gate, 1983 (oil on canvas) red Watson Still Life with Books and Bottles, 1982 (sycamore)

luyer for Scotland: Marina Vaizey

Aichael Docherty Manhattan Diary, 1981 (oil on stainless steel)

Manhattan Pier 83, 1981 – 82 (oil on wood, 4 sections)

Working Drawings for Manhattan Pier, 1981 - 82 (oil on paper (7) from wire coil and

film can series

Domestic Still Life, 1981 (original etchings) ieth Fisher Untitled, 1982 (pen and wax crayon on paper) -cott Kilgour Untitled, 1982 (pen and wax crayon on paper)

Untitled, 1982 (pen and wax crayon on paper)

ileen Lawrence Dead Gull, Barra Sand, 1982 (watercolour, oil, sand on handmade paper) John Taylor Kate Whiteford Delta, 1982 (watercolour on paper)

Pagan Painting I, Votives and Libations in Summons of the Oracle, 1982 (acrylic and

pigment on canvas)

For the Worshipful Company of Painter-Stainers

Dentdale, Cumbria, 1981 (watercolour on paper) Liz Butler Terry Lee Metamorphosis Birds, 1980 (oil on canvas)

For the Linbury Trust

Arthur Boyd Brendan Neiland

Brian Peacock

Landscape with Moose, 1980 (oil on canvas) Building Projection, 1977 (acrylic on canvas).

The Annunciation, 1982 (acrylic on canvas)

Gifts To the Society

Felix Rozen, Polypartía III, 1980 (original lithograph A.P.) from Mrs. Leslie Oliver

Anne and Patrick Poirier, Villa Ariana à la Memoire d'Antinous, 1979 (plaster and fabric donated anonymously in memory of Mrs. Amy Colls through the Society to the Tate Gallery

Correction to 1980 gifts:

Works by Peter Collingwood, Diana Harrison and Paul Nicholls were received from Crown Wallcoverings

Loans made during 1982

Gillian Ayres, Coelus, 1977 - 78 to "Gillian Ayres: paintings" at Rochdale Art Gallery and Ikon Gallery, Birmingham

Catherine Blacker, Geisha, 1981 to Coracle Press, London and 121 Gallery Antwern

Graham Crowley, The Showroom, 1981 - 82 to "Graham Crowley Paintings" at Bluecoat Gallery, Liverpool David Evans, Quiet Clean Rooms, 1979 to "David Evans: A Retrospective Exhibition" at the Fruit Market Gallery,

Edinburgh, Dundee Museum and Art Gallery and Aberdeen Art Gallery and Museum

David Field, Cabinet, 1979 to "The Maker's Eye" Crafts Council, London

Will Maclean, Window Visitation North Uist, 1980 to "Inner Worlds" at E. M. Flint Gallery, Walsall and Poole Arts

Bruce McLean, Untitled (blue), 1980 to "Bruce McLean" at Van Abbemuseum, Eindhoven

Brian Peacock, The Annunciation, 1982 to "Prophecy and Vision" at Amolfini, Bristol, Third Eye Centre, Glasgow, D.L.I. Museum and Arts Centre, Durham

John Walker, Study III from - Drawings relating to a series of paintings made in Australia 1981, to New 57 Gallery. Edinburah

John Walker, Untitled Drawing from a series of paintings entitled "Numinous" 1977 – 78, to New 57 Gallery, Edinburah

Fred Watson, Still Life with Books and Bottles, 1982 to Parnham House, Dorset

Group of thirty recent acquisitions to "Today's Art for Tomorrow's Galleries" as part of the Arundel Festival Group of seventeen recent acquisitions bought with the aid of the Scottish Arts Council Grant to exhibition at The Royal Automobile Club

Six paintings to Society of Industrial Artists and Designers

To corporate subscribers

Five paintings and three prints to J. Sainsbury plc Eleven paintings to Frederick Gibberd Partners

One painting and one sculpture to The Economist Newspaper Ltd.

Purchases subsidised under the grant scheme

From the "Subjective Eve" Exhibition

Leicestershire Education

Department

Victor Willing, Floating, 1981 (charcoal and pastel on paper)

Maggi Hambling, Mac Laughing, 1981 (oil on paper)

From Peter Moores Liverpool Project No. 6 Art into the 80's

Sheffield City

Art Galleries Ken Oliver, Visit, 1981 (acrylic wax and collage)

Wolverhampton Art

Gallery and Museums Clive Barker, Study of Francis Bacon No.9, 1978 (brass)

Norks presented to 'ublic Art Galleries n 1982

\berdeen Art Gallery and Museums, and Friends \uckland, New Zealand: City Art Gallery

Museums, and Friends Ivor Abrahams/Maquette, 1977 (patinated bronze 2/6)

Sol Le Witt/A Blue Square and a Red Square, Genoa, May 21 1975 (pencil, pen and red and black inks on paper)

latley Art Gallery

John Bellany/John and Juliet after Rembrandt and Saskia, 1979 (oil on board) John Loker/Coastal Horizon 3, 1973 (pencil on paper)

ledford: Cecil Higgins Art Gallery lelfast: Ulster Museum, and Friends lirkenhead: Williamson

John Davies/Head (figures in background), 1979 - 80 (pastel and pencil on paper)

Paul Huxley/Spanish Cubism, 1978 (acrylic on canvas) (Linbury Trust)

Michael Leonard/Boy in a Dinghy, 1972 (acrylic on board) (Worshipful Company of Painter-Stainers)

lirmingham: City Art Gallery Blackpool:

Art Gallery

Lawrence Preece/Cloche, 1978 (acrylic on cotton duck) (Linbury Trust)

Gilbert and George/Reclining Drunk, Spring 1973 (Gordon's Gin Bottle) Julian Trevelyan/Valentine, 1936 – 72 (original etching 14/25). Julian Trevelyan/Seaside, 1936 – 72 (original etching 23/25)

lolton Museum and Art Gallery, and Friends

Grundy Art Gallery

Eduardo Paolozzi/Head, 1979 (original dry point etching A.P.) (Presented by artist) Naked Head, 1979 (bronze edition of 3) (Scottish purchase)

iournemouth: Russell Cotes Art Gallery

Elizabeth Ogilvie/The winter wind had a destination I see: the roar of the waves, 1981 (graphite on paper) (No. 3 of a series of 6 panels) (Scottish purchase)

tradford: Cartwright Hall Art Gallery

Brighouse Art Gallery

Jury Corporation Art

Gallery

Bristol: City Art Gallery

William Henderson/Gjalla, second version, 1979 (acrylic on cotton duck) Keith Milow/Four Studies for "Split Definitive", 1976 (oil paint and varnish on Herculene)

Glen Onwin/Photographic Work (No. 13), 1977 (colour photograph)

Victoria Crowe/Interior, Monk Cottage, 1980 – 81 (oil on board) (Scottish purchase) Jules de Goede/Upwards, 1979 (acrylic on canvas)

Sandro Chia/Young Hero looking for Ghosts, 1981 (crayon and pastel on paper)

Boy Turkington/Cours 1000 (oil on hours

Roy Turlington/Cows, 1980 (oil on board)

Cambridge University:
Fitzwilliam Museum
Sandro Chia/Tired Man, 1981 (crayon and pastel on paper)

Lambridge University:
Kettle's Yard
Lamberra Australian

Stephen Willats/The Lurky Place, August/September 1978 (four panels: photographic prints (dry mount), gouache, photographic dyes, ink, letraset on card)
Stephen Willats/Drawing for The Lurky Place, 1978 (ink and watercolour on paper)

Cardiff: National Museum of Wales

Lucie Rie/Stoneware bowl, 1980 (off white, bronze band) Lucie Rie/Stoneware bottle, 1980 (pink and pale green spirals)

Carlisle Museum and Art Gallery Carmarthen County Museum

David Evans/Quiet Clean Rooms, 1978 - 79 (oil on canvas) (Scottish purchase)

Fay Godwin/Sheepfold Aberedw Hill (black and white photograph) Fay Godwin/Desert of Wales, Snow (black and white photograph)

Chelmsford and Essex Museum

Fionna Carlise/Greek Sailors I, 1981 (watercolour and gouache on paper) (Scottish

purchase

Paul Gopal Chowdhury/Still Life with Bread, 1981 (oil on canvas on board)

(Worshipful Company of Painter-Stainers)

Challenham Art Gallery Gerald Wilde/Abstract II, 1976-77 (oil on paper)

Cleveland County Leisure Services Colchester: Minories Art Gallery Coventry:

Herbert Art Gallery

Elton Bash/Spread, 1980 (acrylic and graphite on cotton duck)

Derrick Greaves/The Artist's Mother, 1978 (collage drawing on paper)

John Walker/Study III from – Drawings relating to a series of paintings entitled "Numinous" 1977 – 78 (acrylic, charcoal and chalk on paper)

Darlington Museum and Art Gallery

Patrick Caulfield/Fruit and Bowl, 1979 (original screenprint 92/100) Bernard Cohen/Untitled, 1975 (gouache on paper)

Dorby Museum and Art Gallery

Barbara Rae/Patchwork and Curtains, 1981 (mixed media, collage on paper) (Scottish purchase)

Doncaster Museum and Art Gallery Dudley Art Gallery

Paul Gopal Chowdhury/Preparing a Meal, 1981 (oil on canvas) (Anonymous donation) Richard Hamilton/Soft Blue Landscape, 1979 (original screenprint and collotype 94/100)

Dundee Museum and Art Gallery

David Leverett/References, 1978 (resin/paper) Graeme Murray/The piece of work Pillar, 1978 (ceramic) (Scottish purchase)

Eastbourne:
Towner Art Gallery
Edinburgh: Scottish
National Gallery of
Modern Art
Edinburgh Art Centre

Stephen Farthing/Louis XIV Rigaud, 1975 (oil on board)

Exeter: Royal Albert Memorial Museum Maureen Hodge/Anna Ahkmatova – Requiem, 1961 (wallhanging, 2 panels) (Crown Wallcoverings)

Boyd and Evans/Untitled Drawing, 1971 (acrylic and pencil on paper)

Bruce McLean/Untitled (blue), 1980 (acrylic and oil pastel on photographic paper)

Glasgow Art Galleries and Museum

Kenneth Martin/Metamorphosis, 1977 (pencil, ink and gouache on graph paper)

Kenneth Dingwall/Layer II, 1976 (pencil on card)
William Johnstone/Plaster Bas Relief, 1972 (plaster on plaster board) (Scottish

chase)

Talbert McLean/Scree, 1976 (acrylic on canvas) (Scottish purchase)

Glasgow University Art Collections Fund

Malcolm Carder/MA 64, 1964 (perspex, wire, letraset and other materials) Bill Jacklin/Anemones, 1977 (7 original etchings 38/40) David Hill/Untitled, 1978 (wallhanging) (Crown Wallcoverings)

Guildford House Gallery Hamilton, Ontario: The Art Gallery

Michael Kenny/Untitled, 1967 (aluminium, perspex, collage and found objects) (Presented by Sir Robert and Lady Sainsbury)

Hereford City Museums

Trevor Jones/Untitled no. 22, 1978 (gouache on paper)
Dave King/Paper Thin Series, 1977 (portfolio of 6 original etchings 2/50)

Hove: Friends of the Museum Martin Churchill/Church of the Sacred Heart, 1981 (oil on canvas) (Scottish purchase)

Huddersfield Art Gallery

Jack Smith/Various activities, central and out, 1965 (oil on canvas)
Martin Naylor/The heart, the mouth and the horizon/Second series No. 1, 1980 (ink, charcoal, pastel and collage on paper)

Hull: Ferens Art Gallery, and Friends Hull University Art Collection

Gavin Scobie/Small Glasgow Book, 1980 (bronze) (Scottish purchase)

Robert Mason/Trapeze, 1976 (mixed media and collage on paper)
Hugh O'Donnell Untitled III, 1980 (oil on paper)
Will Maclean/Window Visitation North Uist, 1980 (box construction) (Scottish purchase)

Inverness Museum and Art Gallery Ipswich Museum and Art Gallery Kendal: Abbot Hall Art Gallery

Eduardo Paolozzi/Man's Head, 1953 (watercolour on paper)

Terry Frost/Mustard and Orange, 1975 (acrylic collage on paper)

Kettering Art Gallery

James Hardie/Dual Windbreak, 1981—82 (oil on board) (Scottish purchase) Nigel Hall/Drawing Number 154, 1980 (charcoal on paper)

11

'kcaldy Nuseum d Art Gallery

John Kirkwood/Tank in Desert, 1976 (photomontage) John Kirkwood/Tank Coming Ashore (photomontage)

John Kirkwood/Operation with electrodes and guage (collage photograph)

John Kirkwood/Operation with cones and tubes (drawing on photograph) (Scottish purchases)

John Knox/Café, 1981 (oil on board) (Scottish purchase)

amington Spa Art Gallery

ads University

Alan Johnston/Drawing, 1981 (pencil on paper) (Scottish purchase) Nicholas Volley/Wallflowers, 1980 (oil on canvas) (Worshipful Company of Painter-Stainers)

ads: Temple Newsam fouse, and Leeds Art **Collections Fund**

Tony Cragg/Union Jack, 1981 (blue and red found plastic objects) Ainslie Yule/Drawing, 1977 (composition with ink, charcoal and powder colour) (Scottish purchase)

icestershire Museums. Art Galleries and **Records Service**

lan Hamilton Finlay/1 set of Conning Tower Chess, 1973 (marble, and slate board) (Scottish purchase)

icastershire Education **Authority** coinshire Museum and Art Gallery, ınd Friends 'erpool: **Nalker Art Gallery**

erpool University Art

Collections Fund

ndon: Ben Uri

Art Gallery

lan McKeever/Waterfall No. 9, 1979 (graphite on paper and photograph, 2 parts)

Bryan Kneale/Rider, 1980 (brass and bronze)

Joe Tilson/Ziggurat, 1963 (wooden construction original version)

Bridget Riley/Study for Ra, 1980 (gouache on paper)

Michael Friend/Untitled, 1976 (gouache on cut paper) Michael Friend/Untitled, 1976 (gouache on cut paper)

Sargy Mann/Oaks on One Tree Hill, 1978 (oil on board B.S.F.) (presented by A.

Sargy Mann/Landscape, 1978 (oil on board) (presented by A. McAlpine) Sargy Mann/One Tree Hill, looking South, 1979 (oil on board) (presented by A.

Felix Rozen/Polypartia III, June 1980 (original lithograph A.P.) (presented by Mrs. L.

ndon: British Museum, **Department of Prints** and Drawings

Francesco Clemente/Un Due e Tre, 1981 (pastel on paper) Frank Stella/Polar Co-ordinate No. VII. 1980 (from a series of 8 mixed media prints 9/100)

ndon: Brunel **Iniversity Library** allery ndon: City University ndon: Southwark, South London Art *lallery* ndon: Tate Gallery

Noel Myles/Untitled, 1977 (acrylic on wood) John Dugger/8 Strip Sports Banner, 1980 (appliquéd canvas)

Stephen Duncalf/The Staircase, April 1979 (enamel on board) Roger Ackling/Five Sunsets in One Hour, June 1978 (sunlight on card)

David Leverett/Obscured Manuscript, 1980 (resin/paper) A. R. Penck/Untitled, 1980 (gouache on paper)

Heinz-Dieter Pietsch/Fragment with Tiles 11/V/78 (watercolour on handmade paper) Josefa Rogocki/Notations for a Reigen, 1980(mixed media)

inchester: City Art

ìallerv

ndon: Victoria and

Albert Museum

Denis Masi/Untitled, 1973 (black and white photograph) Leonard McComb/Tulips 2, July 1979 (pencil and watercolour on paper)

inchester University: **Vhitworth Art Gallery**, ınd Friends

Glen Onwin/Work No. 5 Saltmarsh, 1974 (wax on canvas, 4 parts) John Walker/The Shape and the Disgruntled Oxford Philosopher, 1979 – 80, (oil on canvas) (anonymous donation)

Melbourne, Australia: National Gallery of Victoria Merthyr Tydfil: Cyfartha

Castle Museum

Open University

Milton Keynes:

Memorial Museum

Newcastie upon Tyne:

Laing Art Gallery,

Arthur Boyd/Narcissus with Cave and Rock Orchids, 1976 (oil on canyas) (Linbury

David Blackburn/Aerial Landscape, 1981 (pastel on paper) (Anonymous donation) James Cramb/White Grid, 1980 (oil on paper) (Scottish purchase)

Middlesborough: Dorman Oswell Blakeston/Untitled, December 1978 (felt pen on paper) (Presented by artist)

John Houston/Sunbather, 1981 (oil on canvas) (Scottish purchase)

Mick Bennett/Blue Lagoon, 1980 (oil on canvas) Julia Gurney/Curtain, 1980 (oil on canvas)

Anthony Caro/Writing Piece "Therefore", 1978 (steel rusted, blacked and painted) (Linbury Trust)

and Friends Newcastle University: Hatton Gallery **Newport Art Gallery**

John Bellany/Celtic Conversants, 1980 (oil on canvas) (Scottish purchase) Craigie Aitchison/The Mermaid, 1973 (oil on canvas) (Linbury Trust)

Northampton Art Gallery Robert Adams/Link, 1973 (bronze cast 6/6) Lee Tribe/Hurly-Burly, 1980 (mild steel)

Norwich: Castle Wuseum Eduardo Paolozzi/Cloud Atomic Laboratory Science and Fantasy in the Technological World, 1971 (8 original etchings 10/75)

Norwich: University of East Anglia, Sainsbury Centre for the Visual Arts

Brian Falconbridge/Untitled, 1975 (painted wood, metal and string)

Siebe Hansma/Balance T. 1979, 0.2 (ink on card) Siebe Hansma/Balance T. 1979, 1.2 (ink on card) Jim Latter/Triptych, 1980 (acrylic on paper)

Trevor Sutton/Painting A, 1980 (acrylic and oil on canvas) Brian Collier/Glass Landscape, 1979 (watercolour on paper) (Worshipful Company of

Nottingham: Castle Museum and Art Gallery Oldham Art Gallery Oxford: Ashmolean **Museum and Art** Gallery

John Mooney/Cornucopia, 1976 (watercolour on paper) (Scottish purchase) John Hoyland/Untitled, 1978 (acrylic on paper)

Frank Stella/Fürg, 1975 (original lithoprint/screenprint Ed, of 100 + state 1 ed. of 18, 5/18)

Paisley Museum, Art Galleries and Coats Observatory

Peter Logan/David, 1979 (3 tubes linked by 3 spindles, aluminium and stainless steel) (Linbury Trust)

Pembrokeshire Museums: Castle Museum and Art Gallery. Haverfordwest.

Susanna Heron/Seven Neck Curves, 1979 (acrylic sheet and sprayed enamel paint) David Ward and Susanna Heron/Light Projections - Series of 5, 1979 (black and white photographs)

and Friends Penzance: Newlyn Orion Galleries

Bryan Ingham/Summer Morning, 1978 (original etching on zinc, printed on

mould-made paper "Arches" 1/75)

Painter-Stainers)

Bryan Ingham/Summer Noon, 1978 (original etching on zinc, printed on mould-made

paper "Arches" 1/75)

William Scott/Cup, bowl and pan, 1970 (original screenprint 33/100)

Perth, Australia: Art Gallery of Western Australia Perth Museum and Art Gallery Peterhead **Arbuthnot Museum**

David Nash/Arch, 1979 (oak) (Anonymous donation) Kenneth Dingwall/Small Corner, 1979 (acrylic on canvas) Kenneth Dingwall/Skins, 1977 (pencil and acrylic on card) Alan Johnston/Four drawings with a title: for Sorley Maclean's Dain do Einhir Shore,

1977 (pencil on paper) (5 parts)

Derek Roberts/Winter Light, 1978 (gouache and paper collage on paper)

Derek Roberts/Winter Light, 1978 (ink, pencil and charcoal drawing on paper) (Scottish purchases)

Plymouth Art Gallery

John Hubbard/Rock Face: Haytor, 1978 -- 79 (oil on canvas) (Anonymous donation) F. E. McWilliam/Deer, 1950 (plastic wood)

Portsmouth City Museum and Art Gallery

David Field/Cabinet, 1979 (grey lacguer with blue prism base and red shelves) John Hubbard/Stone Landscape, 1977 (charcoal on paper) Philip Hicks/Mirror on the Balcony overlooking the Bay, 1978 (acrylic on canvas)

Preston: Harris Museum and Art Gallery Reading Art Gallery

(Worshipful Company of Painter-Stainers)

Alan Davie/Homage to the Earth Spirits No. 38, March 1980 (gouache on paper)

13

Representation of the Representation Art Gallery Rugby Art Gallery Salford Museum and Art Gallery, and Friends Salford University Art Collections Fund Salisbury: John Creasey Wiuseum Sheffield: **Graves Art Gallery** Southampton Art Gallery Southend: Beecroft Art Gallery Southport: Atkinson Art Gallery, and Friends Stalvbridge: Astiev Cheetham Art Gallery Stockport Art Gallery Stoke-on-Trent Museum and Art Gallery Sunderland Museum and Art Gallery Swansea: Glynn Vivian Art Gallery Swindon Art Gallery Sydney, Australia: Art Gallery of New South Wales Wakefield Art Gallery, and Permanent Art Fund Wakefield School Museum and Resource Service Wellington, New Zealand: National Art Gallery Wigan Art Gallery and Museum Wolverhampton Art Gallery and Museum, and Friends Worksop Museum and

Art Gallery

York Art Gallery

Jennifer Durrant/Rope Painting and Silver, November 1978 (acrylic on cotton duck) Brad Davis/Mountain Hen, 1980 (acrylic on paper)

Eileen Agar/Room with a View of the Moon, 1981 (acrylic on canvas) Javier Sanchez/Ecrasez l'infâme, 1980 (plaster, acrylic and cotton on canvas)

Glenys Barton/Pierrot 3, 1980 (ceramic)

Tim Head/Dead Weight, 1980 (colour photograph 2/3)

Michael Pennie/7 Spherical Shapes (second version), 1978 (walnut and wire) Colin Lanceley/The Empire Builder, 1977 (pen, ink and crayon on paper)

Richard Long/Delabole Spiral, 1981 (28 stones)

Barry Flanagan/Alan Lecker I 1967 - 68 (felt pen on paper)

Bruce McLean/Study for Object of the Exercise, 1979 (acrylic on paper)

John Mooney/Monumorphosis, 1980 (acrylic on canvas) (Scottish purchase)

Gillian Ayres/Coelus, 1977 – 78 (oil on canvas)
Eduardo Paolozzi/Who's afraid of Sugar Pink and Lime Green?, 1971 (original screenprint A.P.) (Presented by Mrs. Gabrielle Keiller)
Antonio Tapies/Samaretta, 1973 (original etching 64/75)

Dennis Ashbaugh/It Looks Grim, 1980 (oil on canvas)

Stephen Farthing/Fish Dish, 1978 – 79 (acrylic on canvas)
Conrad Atkinson/At the Heart of Europe, 1978 (drawing and collage on paper)
Conrad Atkinson/Constructed Landscape, 1980 (drawing and collage on paper)
John Hoyland/Trickster, 8/11/77 (acrylic on canvas) (Linbury Trust)

Markus Lupertz/Itl Replied the Mouse rather sharply, 1980 - 81 (oil on canvas)

Kim Lim/Day, 1966 (painted steel)

Stephen Gregory/Stones Throw, 5/12/79 (acrylic on canvas)

Larry Rivers/Diane Raised IV (Polish Vocabulary), 1970 – 74 (original lithograph 23/38)

Sue Smith/A line of objects: yellow and red, 1979 (oil on board) Timothy Dickinson/Stadium – Night, 1979 (oil on canvas) (Worshipful Company of Painter-Stainers)

Alexandra Leadbeater/Bench, 1981 (mixed media and wax on paper) Matti Kujasalo/Untitled, 1980 (acrylic on wood covered by canvas) John Loker/Three Horizons, 1974 (original etching 17/50)

Michael Ginsborg/Walking in Venice, 1979 (acrylic on wood)

Michael Ginsborg/Study for Walking in Venice, 1979 (paper collaged on card)

(Anonymous donation)

Mark Vaux/B/3R/73, 1973, (acrylic on cotton duck)

Subscriptions and donations for the year ending 31 December 1982

From Public Art Galleries

Aberdeen Art Gallery and Museums	60
Aberdeen: Friends of the Museums	30
Adelaide, Australia: Art Gallery of South Australia	100
Auckland, New Zealand: City Art Gallery	30
Batley Art Gallery	60
Bedford: Cecil Higgins Art Gallery	75
Belfast: Uister Museum	60
Belfast: Friends of Ulster Museum	40
Birkenhead: Williamson Art Gallery	60
Birmingham: City Art Gallery	110
Blackpool: Grundy Art Gallery	30
Bolton Museum and Art Gallery	75
Bolton: Friends of the Museum	30
Bournemouth: Russell Cotes Art Gallery	60
Bradford: Cartwright Hall Art Gallery	150
Brighouse Art Gallery	30
Bristol: City Art Gallery	60
Bury Corporation Art Gallery	30
Cambridge University: Fitzwilliam Museum	60
Cambridge University: Kettle's Yard	60
Canberra: Australian National Gallery	250
Cardiff: National Museum of Wales	550
Carlisle Museum and Art Gallery	60
Carmarthen County Museum	30
Chelmsford and Essex Museum	60
Cheltenham Art Gallery	60
Cleveland County Leisure Services	60
Colchester: Minories Art Gallery	30
Coventry: Herbert Art Gallery	60
Darlington Museum and Art Gallery	60
Derby Museum and Art Gallery	60
Doncaster Museum and Art Gallery	100
	30
Dudley Art Gallery Dudge Myseum and Art Gallery	50 60
Dundee Museum and Art Gallery Eastbourne: Towner Art Gallery	30
·	150
Edinburgh: Scottish National Gallery of Modern Art	60
Edinburgh Art Centre	30
Exeter: Royal Albert Memorial Museum	150
Glasgow Art Galleries and Museum	
Glasgow University Art Collections Fund	100 30
Guildford House Gallery	60
Hamilton, Ontario: The Art Gallery	30
Harrogate Corporation Art Gallery	
Hereford City Museums	30 60
Hove: Friends of the Museum	60
Huddersfield Art Gallery	60
Hull: Ferens Art Gallery	10
Hull: Friends of the Art Gallery	35
Hull University Art Collection Inverness Museum and Art Gallery	60
· ·	60
Ipswich Museum and Art Gallery Kondali Abbet Hall Art Gallery	65
Kendal: Abbot Hall Art Gallery	30
Kettering Art Gallery	30

Kirkcaldy Museum and Art Gallery	60
Leamington Spa Art Gallery	30
Leeds: Temple Newsam House	45
Leeds Art Collections Fund	45
Leeds University	60
Leicestershire Museums, Art Galleries and	0.0
Records Service	110
Leicestershire Education Authority	60
Lincolnshire Museums	60
Lincolnshire Museums: Friends	40
Liverpool: Walker Art Gallery	100
Liverpool University Art Collections Fund	100
London: British Museum, Dept. of Prints and	100
Drawings	500
London: Brunel University Library Gallery	60
London: City University	60
London: Southwark, South London Art Gallery	60
London: Victoria and Albert Museum	550
Manchester: City Art Gallery	250
Manchester University: Whitworth Art Gallery	100
Manchester University: Friends of the Whitworth	100
Art Gallery	60
Melbourne, Australia: National Gallery of Victoria	250
Merthyr Tydfil: Cyfartha Castle Museum	30
Middlesborough: Dorman Memorial Museum	60
Milton Keynes: Development Corporation	50
Milton Keynes: Open University	70
Newcastle upon Tyne: Laing Art Gallery	62.50
Newcastle upon Tyne: Friends of the Art Gallery	30
Newcastle University: Hatton Gallery	100
Newport Art Gallery	60
Northampton Art Gallery	60
Norwich Castle Museum	60
Norwich: University of East Anglia	60
Nottingham: Castle Museum and Art Gallery	120
Oldham Art Gallery	60
Oxford: Ashmolean Museum and Art Gallery	30
Paisley Museum, Art Galleries and Coats Observatory	75
Pembrokeshire Museums: Castle Museum and	, 0
Art Gallery, Haverfordwest	60
Pembrokeshire Museums: Friends	30
Penzance: Newlyn Orion Galleries	60
Perth, Australia: Art Gallery of Western Australia	100
Perth Museum and Art Gallery	30
Peterhead Arbuthnot Museum	60
Plymouth Art Gallery	60
Portsmouth City Museum and Art Gallery	100
Preston: Harris Museum and Art Gallery	30
Reading Art Gallery	60
Rochdale Museum and Art Gallery	. 60
Rye: Friends of Rye Art Gallery	30
Salford Museum and Art Gallery	60
Salford: Friends of the Museum and Art Gallery	60
Salford University Art Collections Fund	100
Salisbury: John Creasey Museum	30
Sheffield: Graves Art Gallery	200
Southampton Art Gallery	150
Southampton University: John Hansard Gallery	60
Southend: Beecroft Art Gallery	60

	Southport: Atkinson Art Gallery Southport: Friends of the Art Gallery Stalybridge: Astley Cheetham Art Gallery Stockport Art Gallery Stoke-on-Trent Museum and Art Gallery Sunderland Museum and Art Gallery Swansea: Glynn Vivian Art Gallery Swindon Art Gallery Swindon Art Gallery Sydney, Australia: Art Gallery of New South Wales Wakefield Art Gallery Wakefield Permanent Art Fund Wakefield School Museum and Resource Service Wellington, New Zealand: National Art Gallery Wigan Wolverhampton Art Gallery and Museum Wolverhampton: Friends of the Art Gallery and Museums Worksop Museum and Art Gallery York Art Gallery	60 40 30 60 62.50 30 75 100 30 60 30 30 30 30 30 30
From corporate members	Andry Montgomery Ltd. Barclays Bank plc The Baring Foundation Bellew, Parry & Raven (Holdings) Ltd. Bonas & Co. Ltd. BP Belgium BP Chemicals Ltd. BP International plc British Railways Board British Technology Group Canadian High Commission Cocoa Merchants Group Ltd. Conde Nast Publications Ltd. De Beers Consolidated Mines The Economist Newspaper Ltd. Esmée Fairbairn Charitable Trust Esso Europe Inc. European Parliament Finance for Industry plc Frederick Gibberd Partners Haymarket Publishing Group Ltd. Kodak Ltd. Lily Modern Art The Littlewoods Organisation plc McKenna & Co Marks & Spencer plc Mobil Services Co. Ltd. Samuel Montagu & Co. Ltd. National Westminster Bank plc Ocean Transport & Trading plc The Royal Autornobile Club Saatchi & Saatchi Garland Compton Ltd. J. Sainsbury plc Sotheby Parke Bernet plc Stewart Wrightson Holdings plc Trollope & Colls plc Unilever plc S.G. Warburg & Co. Ltd.	250 250 250 500 500 250 250 250 250 250

om art dealers

Angela Flowers Gallery Annely Juda Fine Art Anthony d'Offay Asset Design Bernard Jacobson Gallery Browse & Darby Christie Manson & Wood Felicity Samuel Fischer Fine Art Gillian Jason Gallery Gimpel Fils Ian Birksted Gallery Knoedler Gallery Lefevre Gallery Lewis Johnstone Gallery Lisson Gallery Marlborough Fine Art (London) Ltd. Mayor Gallery New Art Centre Nicola Jacobs Gallery Nigel Greenwood Inc. Petersburg Press Ltd. Phillips Piccadilly Gallery Rowan Gallery Rowan Gallery Rutland Gallery Speelman Ltd. Stoppenbach & Delestre	25 25 50 30 50 50 100 50 50 50 50 50 50 50 50 50 50 50 50 5
Thomas Agnew & Sons Triangle Gallery Waddington Galleries	25 25 100
Arundel Festival Mrs. Jane Calahan The Lord Croft Expamet International Board Halperin Charitable Trust Mr. and Mrs. R. R. Jessel Meyer Charitable Trust	75 50 100 100 50 50

rom others

For reasons of space sums of under £50 are not listed but the Society is grateful to the many members who subscribe more than the minimum £6 a year. Their attention is drawn to the note on covenanted subscriptions following the Treasurer's report.

100

100

100

100

150

100

50

50

George Mitchell Esq. CBE

Wyseliot Charitable Trust

Coral Samuel Charitable Trust

Robert and Lisa Sainsbury Charitable Fund

Society of Industrial Artists and Designers

Mrs. Pamela Sheridan's Charitable Settlement

Sir Mark and Lady Turner Charitable Settlement

The Rayne Foundation

The Contemporary Art Society

(A Company Limited by Guarantee and not having a Share Capital)

Balance Sheet 31 December 1982

	1982	2	1981	
Current Assets	£	£	£	£
Ouoted Investments at cost (Market Value 1982: £23,700) (Market Value 1981: £19,233)		22,057		22,057
Stocks of Prints Debtors		153		1,380
Estimated Income Tax Recoverable Sundry Outstanding Subscriptions	3,401 4,393 2,133		3,865 2,718 975	
		9,927		7,558
Cash at Bank On Deposit Accounts On Current Accounts	19,500 4,718 24,218		32,500 3,222 35,722	
Cash in Hand	24,210		18	
		24,218 56,355		35,740 66,735
Less: Current Liabilities		10 740		11100
Creditors and Accrued Expenses		12,749 €43,606		14,468 £52,267
Represented by:-				
Accumulated Fund Balance at 1 January as				
previously reported (Deficit)/Surplus per Income and		52,267		50,844
Expenditure Account		(8,661) £43,606		1,423 £52,267

CARYL HUBBARD

BRYAN MONTGOMERY

Members of Committee

REPORT OF THE AUDITORS TO THE MEMBERS OF THE CONTEMPORARY ART SOCIETY

We have examined the financial statements set out on pages 19 to 22 in accordance with approved auditing standards.

In our opinion the financial statements, which have been prepared under the historical cost convention, give a true and fair view of the state of the Company's affairs at 31 December 1982 and of its deficit and source and application of funds for the year then ended and comply with the Companies Acts 1948 to 1981.

18 Bentinck Street, London, W1M 5RL 26th April 1983

SAYERS BUTTERWORTH Chartered Accountants

ne Contemporary Art Society come and Expenditure Account

r the year ended

I December 1982

	Notes	1982		1981		
	No.	£	£	£	£	
income						
Subscriptions and Donations						
from Members	2	32,396		29,482		
Estimated Income Tax						
Recoverable on Deeds of						
Covenant		2,069		2,142		
			34,465	1.10112	31,624	
Bequests and Donations			10,214		12,163	
Grants	3		19,909		13,200	
Interest on Quoted Investments			2,743		2,743	
Bank Interest			4.023		3,570	
Net Income from Events for			·		·	
Members	4		1,815		3,390	
Surplus on sale of prints			1,505		2,338	
			74.674		69,028	
			,		,	
Less: Expenditure						
Pictures and Sculptures						
Purchased		52,091		46,186		
Purchase Grants to Public						
Art Galleries		578		987		
Net Cost of Distribution show	5	1,960		_		
Office Furniture, Fittings &						
Equipment		2,558		~~		
Administrative Expenses	6	24,753		19,482		
Auditors' Remuneration		1,395		950		
			83,335		67,605	
(Deficit)/Surplus for the year			£(8.661)		£1,423	
A men was a result of man day and an and the second of the						

The Contemporary Art Society Statement of Source and Application of Funds for the year ended

31 December 1982

	1982		198	4
	£	£	£	£
Source of Funds				
From Operations—				
Surplus/(Deficit) for the year		(8,661)		1,423
Changes in Working Capital				
Increase/(Decrease) in Stock	(1,227)		1,380	
Increase/(Decrease) in Income Tax	,			
recoverable	(464)		723	
Increase/(Decrease) in Sundry				
Debtors	1,675		(1,905)	
Increase in Outstanding Subscriptions	1,158		443	
(Increase)/Decrease in Creditors and				
Accrued Expenses	1,719		(8,981)	
		2,861		(8,340)
Increase/(Decrease) in net liquid				
funds		(11,522)		9,763
Cash and Bank Balances at				
31 December 1981		35,740		25,977
Cash and Sank Balances at		7,000		
31 December 1982		£24,218		£35,740

he Contemporary Art Society otes to the Accounts

1. Accounting Policies

The principal accounting policies which have been adopted in the preparation of these Accounts are set out below:

(a) Equipment

Office furniture, fittings and equipment is written off in the Income and Expenditure Account when acquired.

(b) Purchases of Pictures and Sculptures

No value is included in the Balance Sheet for pictures and sculptures purchased by or presented to the Society and temporarily retained pending presentation to Art Galleries etc., or in exceptional cases, for sale. Pictures are written off in the year of acquisition.

(c) Stocks of Prints

Stocks of prints are valued at the lower of cost and net realisable value.

2.	Income and Expanditur Subscriptions and Donations from Individuals Public Art Galleries Companies Dealers, etc. Grants Arts Council of Great Britain			9,019 10,084 11,700 1,593 €32,396	1981 8,778 8,553 10,700 1,451 £29,482
	Scottish Arts Council Linbury Trust Worshipful Company of Painter Stain Anonymous (for purchase of specific			3,500 9,000 1,909 — £19,909	3,000 3,500 1,000 200 £13,200
4.	Net Income from Events for Memil Sale of Tickets for Visits and Parties Commission on Foreign travel arrang Less: Costs and Expenses relating the	ements		7,162 919 8,081 6,266 £1,815	4,724 2,913 7,637 4,247 £3,390
5.	Net Cost of Distribution show Cost of Exhibition at Serpentine Gallery Contribution to special issue of Art and Artists Less: Sales of special issue Donations— B.P. Chemicals Ltd. B.P. International plc Oppenheimer Charitable Trust Anonymous	167 200 200 200 2,408	3,175	1,960	
6.	Administrative Expenses Salaries, Pension Scheme and Nation Contributions Accountancy Charges Printing, Stationery, Postage and Tele Promotional and Publicity Material Costs of Annual Report (estimated) Misceilaneous Irrecoverable V.A.T.	ephone		£1,960 15,092 1,695 2,814 446 1,750 2,222 734 £24,753	£ — 12,374 1,200 1,848 225 1,346 2,107 382 £19,482

- (a) The Members of the Committee received no remuneration for the management of the Society's affairs
- (b) The office accommodation and services afforded to the Society were provided rentfree by kind courtesy of the Tate Gallery.

7. Taxation

The Society is a Registered Chanty and therefore no corporation taxation is payable.

About the Contemporary Art Society

The Society, which was founded in 1910 to promote the development of contemporary art and to acquire works by living artists for gift or loan to public collections, has obtained well over 3,000 works since then and has presented them to public art galleries in Britain and the Commonwealth. Funds for its activities come from voluntary donations and subscriptions from individual and corporate members, from charitable trusts and from over 100 public art galleries which are given works of art by the Society every three or four years. The Society also receives purchase grants from the Arts Councils of Great Britain and Scotland and from the Crafts Council. Many of the Society's works of art are lent to touring exhibitions, corporate subscribers, universities etc., before they are finally distributed.

How the Society buys its works of art

Each year two or three committee members, chosen in rotation, become the buyers for the year. They spend the annual sum allotted to them entirely according to their own judgement; this avoids committee compromise and ensures that there is variety and quality in the Society's purchases.

What it costs to join

For private members the minimum annual subscriptions are:	
Individual membership	£6
(if paid by banker's order and deed of covenant)	£5
Double membership for 2 people at the same address	£8
(if paid by banker's order and deed of covenant)	£7
AA 1	

Members receive regular notices of the various events arranged by the Society—visits to private collections and artists' studios, special openings of exhibitions and museums, lectures, dinners, discussion meetings, films, longer visits to art centres outside London, both in Britain and abroad. There is a moderate charge for all these events.

For corporate members the minimum annual subscription is £250. This entitles members of the firm's staff to the privileges outlined above for individual members. In addition the firm obtains access to the Society's expert advice should it wish to buy contemporary works of art or to sponsor the visual arts in other ways. Other benefits are also offered. The Society is a registered charity (number 208178) and subscriptions can therefore be paid from trust funds or by covenant.

For public art collections a minimum subscription of £60 (+VAT) entitles public galleries to a work of fine art at each distribution. From 1983 an additional minimum subscription of £25 (+VAT) entitles public collections to a craft work at each distribution. Many public galleries pay more than the minimum.

Friends of art galleries are welcome to join as a group, either on behalf of their own gallery or to supplement its subscription. Notices of the Society's events are sent to gallery staff and to Friends, and their participation is encouraged.

For further details of all types of membership please apply to the Organising Secretary, Contemporary Art Society, Tate Gallery, 20, John Islip Street, London SW1P 4LL (telephone (01) 821-5323).

If you are already a member, please help us to increase our income by telling your friends about our activities and the benefits which we offer. Why not give a CAS membership as a Christmas or birthday present? Or give us the names and addresses of people who you know would be interested so that we can send them our literature. Please fill out the form on the next page.

To the Organising Secretary, Contemporary Art Society, Tate Gallery, 20, John Islip Street, London SW1P 4LL Telephone: (01) 821-5323

Contemporary Art Society
Annual Report and
Statement of Accounts
1982

Tate Gallery 20 John Islip Street London SW1P 4LL 01-821 5323

Printed by Henry Stone & Son (Printers) Ltd., Banbury,