CONTEMPORARY ART SOCIETY

Chairman's Report

Auditors' Accounts for 1946

Recent Acquisitions

Future Activities

'From Sickert to 1948'

THE TATE GALLERY . MILLBANK LONDON SW1

CONTEMPORARY ART SOCIETY 1946-1947

EXECUTIVE COMMITTEE

Chairman
SIR EDWARD MARS H, K.C.V.O., C.B., C.M.G.

Hon. Treasurer
COLIN AND ER SON, ESQ.

Hon. Secretary
HON. SIR JASPER RIDLEY, K.C.V.O.

Mrs. Cazalet Keir Sir Kenneth Clark, K.C.B. Earl of Crawford and Balcarres Samuel Courtauld, Esq. Philip Hendy, Esq. Robin Ironside, Esq. Edward Le Bas, A.R.A. Lord Methuen
Raymond Mortimer, Esq.
J. K. M. Rothenstein, Esq.
Lady Sempill
Lord Ivor Spencer-Churchill
Alan Ward, Esq.

Assistant Secretary DENIS MATHEWS

Report by the Chairman

I am able to give what I hope will be found a satisfactory account of our Society's activities last year and this. Members, prepare for an agreeable shock: during this period your numbers have quadrupled, rising from the modest figure of three hundred to the comparatively astronomical one of twelve hundred!

I have put my most striking fact in the foreground-how shall we account for it? Partly no doubt by the growing interest in the Arts which was one of the few items on the credit side of the War, and the somewhat delusive feeling of relief which followed the cessation of hostilities: partly by the efforts of our zealous and resourceful Secretary, Mr. Denis Mathews; and partly, I imagine, by the stimulating effect of an Evening Party held on September 26th, 1946, for which with their usual wise generosity the Trustees of the Tate Jent us two galleries. This was attended by 500 members and their friends. The walls were hung with 200 pictures chosen from our current stock and from those which we have given away in past years, and which were most kindly lent by the Galleries to which they now belong. I will not say that the tables groaned, for that is too. grim a word, but rather that they bore-up gallantly under a load of light refreshments; and there was a general air of enjoyment which seemed to show that we were confirming old friendships and making new ones.

The Tate Board did us the further service of allowing the Exhibition to continue throughout the month of October, and it was well attended.

Last year there were two large allocations of pictures to the subscribing Galleries, the first in April, from our ordinary stock, and the second in October from a number of works presented to us with noble munificence by Sir Kenneth Clark from his own collection. About 110 pictures in all were thus distributed.

Some dozen more Galleries have become subscribers during the period I am reviewing, and it is especially gratifying that some of them are in Canada, Australia, and South Africa. This is one sign of the interest in contemporary British Art which is developing in the Commonwealth of Nations. Another is the reception accorded in Canada to the fine collection of paintings which Mr. Vincent Massey, redeeming in some measure his deeply-regretted resignation from our Committee by becoming a missionary for the cause we have at heart, took with him across the Atlantic for presentation to the National Gallery of Ottawa; and yet a third, the request received from the National Gallery of South Australia that we should spend £400 for it in the purchase of pictures and sculpture.

Loans have been made to the Arts Council for various exhibitions, and to the British Council for their exhibitions in Paris and Cairo; and a further pleasant item of news is that *The Studio* proposes to devote an illustrated article to the Society in the autumn. Moreover, Messrs. Lund Humphries & Co. Ltd., have in hand a copiously illustrated book about us, which they hope to publish early in 1948.*

All this is to the good, and the increasing purchasing power of the Society should help it in its function of patronage-now such an urgent problem, when the private collector has so much less room and so much less money for pictures than formerly, and the State, with its cramped resources and with a perhaps faulty sense of proportion, shows little sign of occupying itself with the encouragement of Art. There is thus still an enormous field to cover, and it is more than ever desirable that our Membership should grow.

[•] See pages 8-11.

Purchases by the Society

PAINTINGS

In 1946 by Mr Colin Anderson

Francis Bacon Sven Blomberg Robert Colquhoun Robert MacBryde Mary Potter Ruskin Spear

Study for the Magdalene Three Decorative Panels Woman with Birdcage Woman and Cantaloupe Still Life with Nude

Carel Weight

Symphonie Tragique

In 1946 by Mr Thomas Lowinsky

Tristram Hillier

Fishing Boats, 1946

In 1946 by Sir Edward Marsh

Therese Lessore

Walcot, Bath

Winifred Nicholson

Honeysuckle and Sweetpeas

In 1947 by Mr Edward Le Bas, A.R.A.

Keith Baynes Vanessa Bell William Coldstream Charles Ginner Duncan Grant Derek Hill

The Orchard, Sussex Composition Portrait Greenhouse Composition Anticoli

Ivon Hitchens Tangled Pool, No. I

Alan Gwynne Jones StillLife

John Minton Rotherhithe from Wapping

Ben Nicholson Zennor, 1941

Portrait of Margerie Few, the pianist Claude Rogers

Adrian Rvan Mousehole

Sketching on the Roof Carel Weight

Carel Weight Summer Holiday, Weston-super-Mare

In 1947, on behalf of the National Gallery of South Australia, by Sir Edward Marsh, Mrs Caza/et Keir, and Mr Edward Le Bas

Tristram Hillier

Karin Jonzen

The Road to Pylle, 1946

Ivon Hitchens Foot Bridge

Mother and Child (Terra Cotta)

Mary Potter **Highgate Houses** Geoffrey Tibble Hairdressing, 1947

POTTERY AND CRAFTS

Purchases in 1946 and 1947 by Lady Sempill

Bernard Leach Celadon Tea Set

> Stoneware Vase Potterv Vase

R. Marshall Stoneware Tile: "John Dory" Bernard Leach

Vase

Jug

Six Small Covered Pots, decorated by Duncan Grant and Vanessa Bell

"The Sermon on the Mount", handwritten and bound

Machine Embroidery, by Grace Peats

WATERCOLOURS, PRINTS AND DRAWINGS

Jn 1946 by Mr Colin Anderson

John Barrow The Cliff Path

Woman in Straw Hat (monotype) Robert Colauhoun

Two women talking

Flight into Egypt (gouache) Mary Kessell Robin Ironside Draped Figure (drawing)

Louis Le Brocquy Connemara Scene (water colour)

Elizabeth Morris Stone heads in a Green house (gouache) Ceri Richards The Rider and the Source (water colour)

Figure Composition (water colour)

Farm Labourers Spreading Keith Vaughan

Fertiliser (gouache)

Eric Detthow Model near the Window (etching) **Edouard Goerg** (etching) Anthony Gross (etching)

(etching) Vuillard

Pierre Guastalla Village Houses (drypoint)

Joseph Hecht Bison (engraving)

Leon Lang Pont St. Michel (lithograph) Andre Lhote Reclining Nude (etching) Robert Lotiron Notre Dame (lithograph) Oriental Woman (drypoint) Jean Lurc:at Siesta (lithograph) Maurice Savin

Railway Line (engraving) Loris Joseph Soulas

Henry de Waroquier Grief (etching)

Robert Wehrlin Rue du Cbateau, Paris (etching)

In 1947 by Mr Edward Le Bas, A.R.A.

Rosemary Allan (drawing) Vanessa Bell (drawing)

Frank Dobson Antelope (drawing)

Duncan Grant (drawing)

Ben Nicholson Zennor (drawing)

Vivian Pitchforth (drawing)

Gifts to the Society

In 1947 from M. Georges Mevil-Blanche
A collection of paintings by Jacques Blanche

In 1947 from Mr Howard Bliss

Bernard Meninsky Figures in a Landscape (oil)

In 1946 from Sir Kenneth Clark

A collection of 56 paintings, water colours and drawings by Edward Ardizzone, Graham Bell, Vanessa Bell, Cecil Collins, Robert Colquhoun, Barnett Freedman, Lawrence Gowing, Clifford Hall, A. S. Hartrick, Frances Hodgkins, Edmund Kapp, Mary Kessel, Henry Lamb, Simon Levy, Thomas Lowinsky, Frances Macdonald, Charles Murray, Paul Nash, Victor Pasmore, John Piper, Ruskin Spear, Rowland Suddaby, Graham Sutherland, Geoffrey Tibble, Carel Weight and Gerald Wilde.

In 1946 from Lady Clark

Patricia Preece

The Visitor (oil)

In 1946 from Mr John Hampson

L. Peri

Hungarian Horse (bronze)

In 1946 and 1947 from Sir Edward Marsh

Cosmo Clark Hopscotch in a Churchyard (oil)

Leonard Greaves Sunshine and Snow, Paultons Square (oil)

Mervyn Peake Head of an Old Man (oil)

Ethel Walker Fruit (oil)

In 1946 from Mr A. C.B. Mathews

Eveleen Buckton Dinton Wood (water colour)

Future Activities of the Society

The attention of members is drawn to the following announcements of the Society's activities about which it is not intended to give further notice.

An Ordinary General Meeting will be held at the Tate Gallery on Wednesday, October 29, at 3.30 p.m. A private Exhibition of the Society's Recent Acquisition will be on view.

The Private Collections in Hampstead of Sir Kenneth Clark, Sir Cyril Rad cliffe and Mr Colin Anderson will be open to members on the afternoon of Saturday, October 25. This invitation is extended only to members themselves. Those wishing to take advantage of it should apply for a special ticket which will be for their own personal use, from:

The Assistant Secretary, C.A.S., The Tate Gallery, Mil/bank, SWI.

The envelope should be marked "Ticket," and a stamped addressed envelope must be enclosed.

Arrangements are being made for more Private Collections to be visited, and information will be sent at the end of the year.

C.A.S. members have been kindly invited by Messrs. Arthur Tooth & Sons, Ltd. (21 Bruton Street, WI) to a private view of the paintings by Matthew Smith-from the years 1936 to 1940. This special opportunity to see pictures which have never been exhibited before allows the Society's members to be the first to see them, and will take place on the evening of Tuesday, October 21, from 8 p.m. to 10.30 p.m. (Admission of member and one friend on showing membership card.)

Subscription by Deed of Covenant

If any member signs a Deed of Covenant, the Society can reclaim the Income Tax which has been paid on the subscription. In this way, with no additional cost to themselves, members can considerably increase our income.

For example:

A member paying us 3 guineas a year, by signing a Deed of Covenant, enables us to claim from the Inland Revenue a further £2 I ls. 6d. Similarly the normal subscription of 1 guinea can be made worth £1 18s. Id. to the Society.

Please consider seriously entering into such a method of subscription, and if you approve, detach and post the form on page 15 to the Assistant Secretary, C.A.S., The Tate Gallery, Millbank, SW1.

From Sickert to 1948

ACHIEVEMENTS OF THE CONTEMPOR ARY ART SOCIETY

When a book on the work and achievements of the C.A.S. was suggested, it was obvious that such a book-whilst recording the domestic doings of the Society-would also fill in the larger background of Art and Patronage during the last four decades in Britain. Had the book been treated as a mere illustrated catalogue of paintings, it would still have been an interesting study, but we have attempted to make it something much more.

From Sickert and Wilson Steer to Christopher Wood and Frances Hodgkins; Maillol and Henry Moore; Vuillard, Bonnard and Matthew Smith; Paul Nash, Gilman and Colquhoun and, from that wonderful collection presented to the British Museum, the drawings, etchings and lithographs of Rouault, Picasso, Matisse, Forain, Paul Klee, David Jones and others; from such an astonishing diversity we have chosen our illustrations. Accompanying the reproductions, John Russell's scholarly commentary examines the movement of British taste in Art during this exciting period. Thus we hope the book will present a coherent survey by word and illustration of contemporary Art in Great Britain, France and elsewhere.

The following pages give some impression of the book's appearance, but it should be added that there will be several pages in colour and 108 pages of monochrome reproductions.

There will be a special subscription price to members of the C.A.S., details of which will be found on the enclosed order form. Members availing themselves of these special terms (for as many copies as they want) have the obvious additional advantage of insuring a guaranteed share of a necessarily scanty edition.

Crown quarto, 108 pages, cloth bound. Probable date of publication, Spring 1948.

LUND HUMPHRIES & CO LTD

TWELVE BEDFORD SQUARE, LONDON WCI

FROM SICKERT TO 1948

LONDON · LUND HUMPHRIES · 1948

LsPE CIME N ILLUSTR A TION PA GE]

Charic<1 Ginner: Victoria Station

exciting time for English painting; there might be some wrangling as to what was the chief motor force of the excitement, but certainly no better moment could have been chosen for the foundation of such a group as the Contemporary Art Society.

This Society exists in order to insinuate into public collections paintings by contemporary artists. It was founded at a time when serious artists and their patrons were very conscious of the great distance which separates public from private appreciation of painting; by its agency a nucleus of good contemporary pictures has come to mingle with the earlier acquisitions of many a provincial museum, while the Tate Gallery and the British Museum have been presented with works ranging over the whole gamut of the last fifty years from Maillol to Moore, Rouault to Sutherland, Bonnard to Pasmore, Picasso to Ben Nicholson. The executive committee has embraced at one time or another connoisseurs as various as Lady Ottoline Morrell, Samuel Courtauld, Lord Keynes and Anthony Eden; and on the list of donors George Moore appears in the unwonted company of Lord Beaverbrook. This substantial enterprise was formally launched and christened at 44, Bedford Square, the home of Philip Morrell, on May 18, 1910. The original committee-members included Philip and Lady Ottoline Morrell, Campbell Dodgson, D. S. MacColl, Bowyer Nichols, Robert Ross, Charles Aitken, A. Glutton-Brock, Sir Charles Holmes, Sir C. K. Butler, Roger Fry and Clive Bell. During its first three years the society acquired, by gift or through the outlay of its restricted funds, works by Augustus and Gwen John, Epstein, Sickert, Mark Fisher, Eric Gill, Conder, William Nicholson, Derwent Lees and Henry Lamb. Loan exhibitions at Manchester, Leeds, Bradford and Aberdeen, attracted in all over 116,000 visitors. Thenceforward it could be said that the Society's records reflect, perhaps more accurately than those of any other institution, the course of what has been best in English painting. Other societies, if one may venture such a comment, became fossilised with age; after fifty years the steam-hammer energy of their founders hardly suffices to lift a tea-cup; but, in intention at least, the C.A.S. buyer arises each January like a young ram refreshed from sleep.

R EV EN UE ACCOUNT FOR THE YEAR EN DED 31st DECEMBER 1946

	General Fund	Foreign Fund	Pottery & Crafts Fund	Prints & Drawings Fund		General Fund	Foreign Fund	Pottery & Crafts Fund	Prints & Drawings Fund
TO EX PEN DIT U R E	£ s. d.	£ s. d.	£ s. d.	£ s. d.	BY INCOM E	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Purchases	1235 8 0	_	41 9 0	15 17 6	Subscriptions	1832 4 0	55 15 8	42 6 0	116 17 0
Expenses	1511 14 4	_	_	8 0	Donations	262 6 9	_	_	_
					Dividends on Investments (Gross)	93 0 0	9 0 0	_	_
" Balance, being Surplus for year carried to					Interest on Deposit	3 9 11	_	_	_
Balance Sheet	_	64 15 8	0 17 0	100 II 6	Proceeds of Sale of Catalogues and Party Tickets re Exhibition	492 19 3	_	_	_
					" Balance being Deficit for year carried to Balance Sheet	63 2 5	_	_	_
	2747 2 4	64 15 8	42 6 0	116 17 0		2747 2 4	64 15 8	42 6 0	116 17 0

THE CONTEMPORARY ART SOCIETY

BALANCE SHEET, 31st DECEMBER, 1946

ACCUMULATED FUNDS			IN V EST M ENTS			
General Fund	£ s. d.	£ s. d.	General Fund	£ s. d.	£	s. d
Balance at 1st January 1946 Less Deficit for year	5931 6 0 63 2 5	5868 3 7	500 National Savings Certificates £3100 3% Local Loans £1429 3!% War Stock	400 0 0 2241 12 0 1429 0 0		
Foreign Fund Balance 1st January 1946 Add Surplus for year	2234 I 9 64 15	2298 17 5	Foreign Fund £300 3% Local Loans £1429 3!% War Stock	182 9 6 		1 (
Pottery and Crafts Fund Balance at 1st January 1946 Add Surplus for year	55 4 1 1 0	56 1 1	CASH AT BANK General Fund Current Account Deposit Account	1097 II 7		
Prints and Drawings Fund Balance 1st January 1946	3 14 3 100 11 6		Foreign Fund Current Account	687 7 II		
		104 5 9	Pottery and Crafts Fund Current Account	56		
NOTES: I. The value of Pictures, etc., purchased by or bequeathed to the Society and stiJJ retained by them is not included in the Balance Sheet.			Prints and Drawings Fund Current Account	104 5 9	2645	6 4
2. Dividends received on War Stock are carried to the respective Funds as Subscriptions from Mr. S. Courtauld.			CO LIN A NDERSON, JASPER RIDLEY,	Hon. Treasurer Hon. Secretary		
		£8327 7 10			£8327	7 1

AUDITOR S' REPORT. We have examined the above Balance Sheet with the Books of the Society, and have obtained all the information and explanations we have required. In our opinion such Balance Sheet is properly drawn up so as to exhibit a true and correct view of the state of the Society's affairs according to the best of our infonnation and the explanations given to us and as shown by the Books of the Society.

Deed of Covenant

(FULL NAMES)						
OF						
hereby covenant with the Honorary Treasurer of the Contemporary Art						
Society, that I will during the term of seven years from						
or during my life (whichever period shall be shorter) pay to the said Society						
each year such a sum as will after deduction oflncome-Tax at the current rate						
amount to the sum ofJrom my general fund of taxed income						
so that I shall receive no personal or private benefit from the said annual						
payments. In witness whereof I have hereunto set my hand and seal this						
one thousand nine hundred and						
forty						
Signed, sealed and delivered by the above-named						
IN THE PRESENCE OF						
N A ME	NAME					
ADDRESS	ADDR ESS					
OC CUPAT I ON	OCCU PA TION					
SIGNATURE	SIG N A TU R E					
· ·						

