
-4-
NO.
123124
125
126
127
128
129
130
131
132
133134
135
136

137
138

139140
141
142
143

144
145
146
147

NAME
ROZANNE HAWKSLEY

' \ -
BARBARA HILL
JOAN HODES
RUTH HODGE

FRED HOLGATE

BETTY HOPKINSON

MICHAEL HOWARD

JANE HURRIE

TITLE
Alice H.
Springfield Year
Cat at the Window
Marshes
Sifnos
Farosf . * 4 '̂By Candlelight 'i

- •>■><.• '-a-i jwaWKSMJCanon St, Bridge
Elstree Landscape
Mary s1 . .i -jt:
Yvonne
Under the Eye of a
Peacock 3
Seated Nude 1

Study of Marieke
Seated ■
Study of Marieke
Seated II' ;
Study of Marieke
Seated III

^'imntmc ijsrtlon
Fiona I
Fiona II »

MEDIUM PRICE
Wood/Fabric £ 300
Wood/Fabric £ 275

58
95

-,'h

Gouache
Watercolour

j]Screenprint
Screenprint
Screenprint
0i^Oil
Oil
Oil
Oil
Charcoal
Gouache

o 1
Gouache
Gouache

£
£

'it
£
£
£
£

50
50
50

100
60

£ 600
% 500
£ 150
£
£

90
60

MARIE W. HYDE

RUTH JACOBSON

URSULA JANSE

Untitled
Untitled f.rr nrj

Self-portrait
Jerusalem Landscape
Sunday-aft eraoon

£ 65
• '"j*” "*? > Gouache £ 40

Chalk & Wash £150
Chalk d
Ink drawing £ 140
Ink & water ̂ *1.65
colour
Oil
Pastel
Pastel

Dreaming on the Beach Pastel
I ’-’; ' ■ .MO'

£ 500
£. 90
£ 50
£ 40
£ 50 £' tO 40

148. RICHARD H. JONES Seaside Oil £ 150
149. MURIEL JUNIPER Open Window< Gouache £ 120
150.

, ' . ■ , ' '
Appearing and
Disappearing

Gouache £ 85

151. R.B. EVANS KASSABOVA
:)

Houses on Regents
Canal

Oil
Ivv- In, I y.i)

£ 150

152. MIRIAM KATZ
i - 1 •- 0.j * 1 , •: Beggar Woman Soapstone £ 180

153. MARIANNE KREEGER Dead Sea I Mixed £ 100
154. Doone Country Oil on

paper
£ 150

155. • • •• Dead Sea II Mixed; £ 100
156. JULIE LACEY Water .Rhythms Screenprint £ 30
157. AUDREY LANCEMAN Road Sweepers • Oil £ 150
158. GILLIAN LAWSON The View Etching & £ 76", , ; • ; • _ • . ;* • ! ' Aquatint -U 45
159. IRIT LEV House Craft—batik £ 90
160.

>.
QuiLted . H o u s e . Craft-batik

quilting
£

161. CYNTHIA LEWIS
. t . i t .■ Jv

i ;• •% -

Dolphins as Pisces
- '■ 'T £ % £ t 1

Wax resist
on silk

£ 25

162.
163.

ELIZABETH LIVINGSTONE Still Life with
Fruit

Collage £ 50

163. The Chess Table Collage £ 45
164. JULIA LOWENTHAL The Sunday Outing Stoneware £ 04
165. POLLY LOXTON Nanny I ^

Nanny II
/over

Ceramic £ 45166. Ceramic
• • • * « «

£ 30

framed
unfram
framed
Unfram

1 ’

. t i •:

,(H:r

framed
unfram

* V*

- L ’ ■

167.
168.
169.
170.
171.172.
173.
174.

175.

176.
177.

1 7 8 .
1?9.
180.
181.
182.
183.
1 8 4 ;

185.186.
187.
188.
189.
190.
191.
192.
193.194.
195.
196.

197.
198.

199.
2 0 0.
201 .
202.
203.
294.
205.
206.
207.
208.
209.
210.
211 .

NO ■NAME

ROSANNA MCCARTHY
i., »V • •*. . ' ’ -,r* j .* >

ISHBEL MCWHIRTER•'« f:..L y "i I- •
■, ;j: - v: v;

PAT MALLINSON

-5-
TITLE
Nanny III
Listening Girls■ ; (' y v. • • v
Fish Form

MEDIUM
/■
Ceramic
Ceramic

PRICE
£
£

30
4o

Alabaster £ 200
A.S. Neil Oil £ 700
Young Man Oil £ 475
The Pink Party Dress Watercolour £ 300
Cleaning the Brass
V -■ v - T .* '*1?Near Peebles ? -■ * • *: r.

Silverdale SandsJV'.'VV’
Dusk at Arnside
Albecq •

MARCELLA MARCATELLI

JUDY MASSINGHAM
T.G. MAYNE

HUGH MENDES
MURIEL MENNELL
KATHARINE MILLIGAN

PAUL MONAGHAN
J j

WILFRID J. MYERS
JOHN NICOLL
SYLVIE NISBET

•i.. '. • •
‘ t-' t 'ri ' .
BRIAN NUGENT

BARBARA OLIVER
PAMELA OVENS

PAULETTE PARKINSON

n-O ■

•; -riELISABETH PASSINI
PETER, PHILLIPS
BRIAN POMEROY

KATHLEEN POWDERLY
1 - t i

SYLVIA PRIESTLAND

A. PURSER
IDA RADO

Beautiful Dream
We Met in Other
Atmospheres
Crouching Boy

Pastel £ 225
Aquatint
Aquatint
Aquatint
Aquatint

Watercolour £
Watercolour £

£
£
£
£
£
£
£

30 framed
22.50 unfr
40 framed
30 unframed
40 framed
30 unframed
60 framed

£ 45 unframed
150
150 ' '

Terracotta £ 60
The Hanging Judges of RAA Penoil
Atlas Pencil

Jv*;.

Portrait of Marie Oil
Flower Border in Summer Oil * •
Thursday Morning
Seated Model
Weekend Cyclists
Pity > ^
Embarrassment
Tea

Watercolour
Watercolour
Watercolour
Oil
Oil

£
£
£
£
£
£
£
£
£

60
4o

100

42
90
75

' 80

95
120

Oil & Collage £95
June Dawn 0600 Hours Oil £2400
The Red Sea
The Good Samaritan
Flight
August
February

Nude
r •Floirac, Dordogne -

evening
One, Two, Buckle my
Shoe
Spidey, Babe of
Spagbog
Hopi Indian Design
Sleeping Girl
Breakfast r-; ~.
Bangkok, 1980 London, 1981
Abersoch I
Abersoch III

, ' , •'.* j . Guernsey Tomatoes
•..a. ■ ■ A • •Four Women
Masquerade
Painting

Ceramic
Ceramic
Ceramic
Collage/
Gouache
Collage/
Gouache
Watercolour
Oil

Watercolour
Embroidery
Embroidery
Ink & Conte
Photography
Photography
Photography
Charcoal
Pencil
Woodcut

Gouache
Oil
Oil

£
£
£

£
£

£
£
£
£

48
48
48
25
25

4o
95

25
50
25
30

£12.50
£
£
£
£

30
30
65
65

£40 framed
£30 unframed

.£•£
45
45;
40

/over,

-6-
NO NAME TITLE MEDIUM PRICE
212. ANNABEL RIDLEY The Never Never Land Etching £40 framed

£25 unframed213. The Quay- Mezzotint £40 framed
£25 unframed214. Wild Geese Mezzotint £38 framed
£24 unframed215. Snail Mezzotint £28 framed
£18 unframed

216. VERONICA ROBINSON Magnolias Alabaster £ 500
217. NINETTE RUBINSTEIN Frame House in Hawaii Etching/ £46 framed< Aquatint £34 unframed
218. ANTHEA RYAN Simon Oil & Collage £130
219. BERTHA SACK Friends Acrylic £ 50
220. KATHY SANDERSON Grapefruit Oil £ 245221 . Strawberries Oil £ 260
222. HANS SCHWARZ Olive Trees, Provence Watercolour£ 130223. Somerset Coast Watercolour £ 130224. Trees in the Watercolour £ 130Quantocks t

225. SINEAD SIGGIN8 Tree Study Oil £ 400
226. DEBORAH SKINNER Road, Wales Etching £39 framed

£29 unframed
227. Verge Etching £58 framed

£43 unframed228. Chiltem Walk Etching £65 framed
£47 unframed

229. Tree Lines Etching £60 framed
£44 unframed

230. EILEEN SMITH St. James’ Park Watercolour £ 125
231. Fruit Stall in Watercolour £ 85Taormina, Sicily
232. FRANCES SMYTH Battersea Sunset Pastel £ 50
233. Quiet Water Pastel £ 50
234. The Long Field Pastel £ 40
235. Autumn Afternoon Gouache £ 45Light
236. YUKSEL SOYLEMEZ Composition Acrylic £ 100
237. J.H. SPOWART Night Reflection Gouache £ 100
238. PAUL STAFFORD - Resting Gently Mixed £ 68
239. Dart-Ball Mixed £ 65240. < Between Two Points Mixed £ 65
241 . DOROTHY STEWART The Pool in Shade Oil £ 80
242. VANESSA STOURTON White Hydrangea Gouache £ 250
243. White Hydrangea HeadsGouache £ 300
244. White Fuchsia Gouache £ 150
245. Tobacco Plant II Gouache £ 150
246. ROBERT TALBOT Back Gardens Charcoal £ 45
247. Cyclist Charcoal £ 90
248. ALAN TURNER Cylindrical Conclusion 40 Mixed £ 350
249. Cylindrical Conclusion Mixed £ 350

6o
250. IAN WALTERS Alf Plaster for £ 600

resin bronze
251. GILLIAN WHAITE Autumn Crocuses, Oil £ 180

Larkspur & last Geraniums
252. JAN WIELICZKO Straw Hat Oil £ 300
253. Portrait of Kathleen Oil £ 200

Guthrie
/ over

254.
255.
256.
257.
258.

NO NAME
DAVID WILLIAMS

V vf'

KARA. WILSON
MONICA WINNER
GILLIAN WITHERS

259. r.
260.
261 .
262.
263.
264.
265.
266.
267.
268.
269.
270.
271.
272.

- , r .

. . V ; ’

JACK YATES
A

YONA ZALOSCER

CYNTHIA ZUKAS

. .Trapeze
•' '■ . f •* • • ** *

Print Out

Tuesday Morning
. Tree Study

Yellow Cornfield

TITLE MEDIUM PRICE

Peyrignac

Screenprint £50 framed
r •> • f'- - £30 unframed
Screenprint £50 framed

£30 unframed

; - v' 'The Puppet Man
The Lovers .Near Talybout
Nude with blue
background • .
Girl with Anenomies
This or That
Light A
Light B
Light C
Reflection A->•;
Reflection B
Walking Home, Zambia
Leaves in the Garden

Oil
Charcoal
Screenprint
Screenprint

• * •.; - i * '
Watercolour
Watercolour Watercolour
Papercut

£ 80
£ 25
£60 framed
£40 unframed
£45 framed
£30 unframed
£ 80
£ 80
£ 80
£ 70

Papercut <S: £ "180
handcoloured paper
Watercolour £ 80
Photography £ 150
Photography £ 150
Photography £ 150
Photography £ 150 .
Photography £ 150
Monoprint
Etching

£ 50
£ 30

273. HANSI BOHM Open Landscape Oil £ 300

HILDA BERNSTEIN

After a successful career as a journalist and writer
HILDA BERNSTEIN came to live in London from South Africa
and began a new career as an artist. She has particularly
established herself as a printmaker and her prints are in
public and private collections throughout the world. Since
living in England she has written three books about South >
Africa: "The World That Was Ours" (autobiography), "For
Their Triumphs and For Their Tears "(which is about women
under apartheid) and "No. 46 Steve Biko".
She has exhibited in many one-man and mixed exhibition^
in this country and two of her works are in this year's
Royal Academy Summer Exhibition.

274.
275.276.
277.
278.
279.
2 8 0.
281 .
282.
283.284.
285.286.
287.

Running Zebras
Leaping Cheetah
Ostriches
Heron ; •
n ■' A. -L-j W i •>Crested Crane r
Vervet Monkey
Elephant
BuffaloImpala
Baobab
The Home
HomelandsBenches
Cyprus, Dimbaza, Sahel

; Tc.

Etching £35 imframed
Etching £53 Unframed
Etching £35 unframed
Etching £35.unframed
Etching £45 unframed
Etching £45 unframed
Etching £30 unframed
Etching £40 unframed
Etching £35 unframed
Etching £45 unframed
Etching £35 uhframed
Pen & Ink £65 framed
Etching ' £30 unfrained
Etching £35 unframed

/over,

288.
289.
290. no

Crossroads (1)
We Women
Imp1e Landscape, Primrose

Pen & Ink
Etching
Etching
Pen & Ink
Drawing
Etching

<e

Hill
291• Crossroads (2)
292. no'Watching TV
293. r j j rd Gulls on Primrose Hill
294-296. Primrose Hill in Autumn
297. nwttfnr-. Heath
298. rii <rl Camden Lock "T‘*
299. o n '* - 1 Sausages, Ventimiglia300. in-1. iWembley Market
301. Swiss Cottager Saturday
302. Shellfish, Menton
303. Sit,Bird Market, Paris
304. Vegetable Market, Grasse
305. J jW tvr Portobello Road
306. East End Flower Market Etching

8(1 L ? U ' 1* ,f? '

£40 fa'amed
£35 unf rained
£35 unframed
£45 framed
£25 framed
£30 unframed

■ - P

, -p Etching
wot Etching Etching

Etching
Etching
Etching
Etching
Etching
Etching

Watercoloum £75 framed (each)

iTTvT>"i|xrru.i
Uv' ill V .i . i t ' M . u ? c I <

£45 unf rained
£30 unframed
£39 unframed
£30 unframed
£25 unframed
£39 unframed
£39 unframed
£39 tinframed
£35 unframed
£35 unframed

* 1 v I '

- ‘ -r •, . ^
• '-J ’1 ■ *

.esii

io >V.'
m. 1

JESSE WATKINS r
jco

JESSE WATKINS may be best known to the people of Hampstead
for the sculpture permanently sited at the Royal Free
Hospital. He was a member of the London Group, and exhibited
regularly with them. The Museum of Modern Art in Skopje,
Yugoslavia, bought his large sculpture "Stele", which was on
show outside St. Paul’s Cathedral in the City* of London
Festival 1968. He won the Silver Medal of the Royal Society
of British Sculptors for this work.

;i! • A • - * - *-1 1 oiinjSf* I* He was a long term member of the HAC and we are delighted to
have the opportunity to show some of his work as a memorial
exhibition. . f ' i/T-AifrBlTTJffcJ

307. The First Woman 1959 Welded steel NFS
308. Venus 1962 Welded steel Lent byJ ■■ .•mv': 1 ■ ; S t'| - ; }*, C4 k. II C> ' Sheila Watkins309. Iota 1963 Welded steel Lent byu ktr* i i.’. t 1. * i ■Zf- * ’ ‘1 J ̂J1 '■ : L !li'r <f‘ O ii‘I O. >4/t ’ ■Colin Watkins310. Anti-matter

detector 1965 Welded steel Lent by
Sheila Watkins

311. Untitled (orange)1965 Welded steel Lent by• , > ■ • Edward &• - *- ■’ ■ ' r Catherine
Untitled (blue)

Sugden
312. 1965 Welded steel Lent by

A u. i Edward &
1. . f . t l ' i c ■1 J

V

3 Catherine
f U > , . Sugden

313. The End of the 1966 Cast Lent by
Party Aluminium Sheila Watkins

Cast . Xent by Tessa314. Untitled 1966
Aluminium (on & Sidney

A . 3 marble base) Lytton
315. Untitled 1966 — Cast

Aluminium
Lent by Tessa
& Sidney
Lytton

316. Untitled 1966 CastAluminium (on
marble base)

Lent by
Jeannette
Jackson

317. Double Cube 1970 Chromed steel Lent by
Bernard Gay

318. Untitled 1971 Coloured
aquatint (Artist’s proof)

Lent by
Chloe Watkins

/over.

319.
320.

321.

322.

323. '

324. ♦*
325.
326.
327.

328.

Vulcan
Untitled

Ceres
: ! ' . •

■Untitled

* Untitled
si

j» ; •

■v 1.9.72
1972

1972

1973

1973

• Pieces
, i ■ ■ i*>‘

1974
“̂ Maquette of Libra 1974

1975Maquette of -
Sagittarius
Flying Golem 1976
pursued by blue
streak
Maquette 1978

Bronze • ;r Private
■ | ■ collection •
Chromed steel Lent by

- r . Jeannette
!' ■ -..cvi Jackson

Steely • Lent by the • •
•i ., r r ■> - London Borough of Camden •

Vatercolwr Lent by the *
& ink drawing Royal Free

Hospital
Watercolour Lent by the -
& ink drawing Royal Free * -

Hospital
Lent by Michael"
& Gerti Wilford
Lent by Sheila' -
Watkins
NFS

. Stainless
Steel..,1 !, i ;•

., vAluminium .
Aluminium
Watercolour Lent by Phoebe
& ink drawing Watkins
Wood NFS

.V

,1 •

-1 i ts:

We would like to thank the Selection Committee:.
; , r . --0 ^ '

Bernard Gay (Chairman) ; ■. . • o
Harry Baines ; . . • * ' • ■ -i '•
Ralph Freeman _tii' :>
Jeannette Jackson
Sheila Oliner ‘
John Roberts ' ",J w J
Christopher Wade

We would also like to thank:
Nicolette Aubury, Exhibition Designer;
The Ranelagh Press and all those who
have helped in the preparation and
mounting of the exhibition.

’■4 -'1 ■■
I .V

fl..
vl rx! O!

i ((4 O A i .
, • -

SALES INQUIRIES:

GALLERY OPENING TIMES:

To Cynthia Pass.ini,
Secretary HAC Ltd.,
Camden Arts Centre.
01-435-2643
Or at the Reception Desk
Mon-Sat 11am-6pm
Sun 2pm-6pm
Late night Fri 8pm

r-

or,-.

f

CATALOGUE 20p each, .. •'

H.A.C Hampstead Artists' Council
Camden Arts Centre
Arkwright Road NW 3
435 2643-5224

RECENT WORK BY ANNE BRUCE
STANISLAS REYCHANs A TRIBUTE EXHIBITION
THE PICNIC BY PAM NASH & ERNEST COLLYER

MAY 14th - JUNE 4th 1978

ANNE BRUCE

PAINTINGS £
1. FIGURE LYING ON THE GROUND 350
2. ROUNDABOUT 400
3. THE ROAD 400
4. LIGHTS 400
5. FIGURE WITH ORANGE BACKGROUND 500
6. FIGURE WITH GREEN BACKGROUND 500
7. FIGURE WITH YELLOW BACKGROUND 500
8. FIGURE WITH BLUE BACKGROUND 500
9. TWO FIGURES IN A STORM 1000
10. MIDSUMMER NIGHT 2000
11. THE WINDOW 100
12. THE RAILWAY CUTTING 100
13. NO RETURN 100
14. THE STORM 100
15. SELF PORTRAIT IN THE RAIN 150
16. THE MOON 100
17. SPRING FLOWERS 100
DRAWINGS
18. MEDITATION TRIPTYCH 70
19. MEDITATION 50
20. MEDITATION 50
21. MEDITATION 50
22. MEDITATION, WATER COLOUR TRYPTICH 75
23. MEDITATION 50
24. MEDITATION 65
25. MEDITATION 65
26. MEDITATION, FOUR PART 75
27. MEDITATION, FOUR PART 75
28. FIGURES IN SPACE 80
29. TWO FIGURES IN SPACE 80
30. FIGURE 100
ANNE BRUCE studied at the Slade School of Fine Art and at the Edinburgh College of
Art. She was a John Moores prizewinner and has exhibited extensively as a painter.
Her work has been bought by the Arts Council and is in private collections. She
was chairman of the Women's International Art Club and, with her husband Patrick
Reyntiens, she set up the Reyntiens Trust where she was a director.
One Man Exhibitions includes Zwemmer Gallery 1964, Richard Demarco Gallery and
Derby Gallery 1972, Fulham Gallery 1974.
Group Exhibitions include: Leicester Galleries 1962, John Moores 1963, New Art
Centre 1972, Royal Academy 1972-4 and Chicester Summer National Exhibition 1975.
Work in the collections of The Arts Council of Great Britain, Pictures for Hospitals
and Reading University.

/OVER

(*

STANISLAS REYCHAN: RETROSPECTIVE EXHIBITION OF CERAMICS
£ £

1-8. CRIB SET 200 41. RAPE 45
9. FLIGHT TO EGYPT 45 42. KETTLEDRUMMER 45
10. MADONNA 35 43. LAVINIA 15
11. BLUE MADONNA 30 44. ACROBAT 35
12. DOSE PH 30 45. PIERROT 45
13. ST. CHRISTOPHER 70 46. CRETAN ACROBAT 40
14. ST. FRANCIS 40 47. GREEN MAN 35
15. ST. JEROME 40 48. LADY GODIVA 35
16. ST. FLORIAN 50 49. NUN 25
17. ST. GEORGE 65 50. DONAH - WHALE 40
18. BACCHUS 65 51. DIANA 35
19. SILENUS 30 52. ARION 35
20. HERCULES - LION 40 53/4. PAIR OF GIRAFFES 70
21. HERCULES - STAG 40 55. BIG OWL 50
22. PROMETHEUS 50 56. TURKEY 45
23. FAUN 30 57. GOOSE 40
24. AQUARIUS 35 58. BLACK BULL NFS
25. FAT DRYAD 50 59. OSTRICH 35
26. DRYAD 30 60. FAT FISH 40
27. AMAZONE - CENTAUR 50 61. LONG FISH 40
28. CENTAUR 30 62. FISH 30
29. QUADRIGA 70 63. RAVEN 30
30. BIG ELEPHANT 85 64. RHINO 18
31. PERSIAN 45 65. RED LION 40
32. COLLOQUY 50 66. ELEPHANT 45
33. PAINTER - MODEL 60 67/8. LION & UNICORN 50
34. BOATER 40 69. UNICORN 30
35. TRIO 40 70. FORUM 50
36. TURK 30 71. CENTRE PIECE 40
37. PICTURE HANGING 40 72. KINGFISHER 35
38. DON QUIXOTE 70 73. CARDINAL 70
39. LIONTAMER 35 74. BOAR 45
40. ARCHER 30

76. ROYAL VISIT
77. CIRCUS RIDER
78. LEO
79. GEMINI
80. VIENNA VALSE
81. TABLEAU XMAS CARDS

75. £ ANCESTOR

40
50
30
30
45
NFS

NFS

We asked STANISLAS REYCHAN to lend us this exceptional exhibition of
his work to celebrate the 81st year of his most adventurous life. I think he
has always been a member of the HAC and as long as I have known him he has
supported us both at the Open Air Exhibition and in any venture that we have
asked him to participate in.

Stanislas was born in Vienna in 1897, his father an artist and his grand­
father an Austrian general. These two strands have been interwoven in his
experience. He has been precipitated into a number of wars, and truth to tell has
had a distinguished military career. By choice he is a sculptor/potter and the
work on exhibition here gives some idea of the range and standard of his
achievement.

1. THE PICNIC - BY PAM NASH & ERNEST C0LLYER Separate price list

HAC
2.

OPEN EXHIBITION 78
M.A.ABDALLA 4 stem bowls

with exhibits

porcelain

£

30 each
3. 4 large vases porcelain 15 each
4. 3 bowls porcelain 22 each
5. 3 bowls porcelain 15 each
6. MARY ADSHEAD A Cottage in Wales watercolour 60
7. WALID ABU-SHAKRA Albatten at Storm etching/aquatint 50 framed

8. Ploughed Field at Misty Night aquatint
36 unframed
50 framed

9. L0ES AGOUST Buttercups & Daisies mixed
36 unframed
53

10. EVA ALDBROOK Sunflower with Vase oil 100
11. Before the Thunder oil 200
12. Anna oil 250
13. F onterutoli oil 280
14. ANTHONY AMIES Lane - Wortham oil 500
15. Tree - Suffolk oil 480
16. SYDNEY ARROBUS Composition watercolour 40
17 I Heath Street Fantasy collage 45
18. Cranbrook watercolour 50
19. Wengen watercolour 35
20. NICHOLAS AUSTIN Obscure Forces pencil 50
21. ROBERT BAGGALEY Untitled watercolour 45
22. Island watercolour 45
23. Three Views from a Country Road watercolour 60
24. Untitled watercolour 60
25. BRIAN BALDWIN Christchurch, Hampstead watercolour 70
26. GWEN BARNARD Thames from Westminster oil 60
27. LUCY BARON Coastline etching 25
28. Steps etching 20
29. Early Light etching 20
30. TRUDY BASTO Dalmatia in Spring etching 30 framed

31. Birchwood etching
20 unframed
30 framed

32. YESMIN BAZ Landscape etching
20 unframed
35 framed

33. Landscape etching 35 framed
34. HAIDEE BECKER- Genia oil 500
35. BROESSLER Wild Yellow Roses oil 500
36. Uli Nimptsch oil 500
37. Sonia oil 500
38. SUSAN BENNETT Dream Island stoneware/porcelain 35
39. CHRISTINA BERENS Flowers oil 35

HILDA'BERNSTEIN

IRIS BLAIN

ENID BLOOM

Elephant

Gulls on Primrose Hill

Woman

Sunflower Harvest, Umbria
Wild Flower Walk
Mother Love
Kneeling Girl

etching

etching

etching

oil
oil
cold cast bronze
cold cast bronze

50 framed
30 unframed
43 framed
30 unframed
17.50 framed
12 unframed
200
100
195
195

/over

4

47. JOHN BROUN Foal stone
£

260
48.

49.

HANSI BOHM Snow

Winter

linocut

linocut

47 framed
35 unframed
30 framed
25 unframed

50.
51.

BETTY BOWMAN The Valley
Umber Landscape

pastel
pastel

100
150

52.
53.

MICHAEL BOYCOTT-
BROWN

Homage to de Stael
Red Collage

collage
collage

90
40

54.
55.

PAULINE BROWN Japanese Window
Wall Hanging

embroidery
embroidery

75
120

56. PATRICIA BUCKLEY Picktors Metamorphosis etching/aquatint 23 framed
20 unframed

57.
58.

INGE CLAYTON Nuscha
Homage to K.S.

photomontage
collage

25
20

59. CAROLINE COLE Pink Window oil 97
60. ANNALISA COLOMBARA A Departure etching 47
61.
62.
63.
64.
65.

MILEIN COSMAN Balinese Dancer
Balinese Boy Dancer
Balinese Dancer
Mea She'Arim
Bird Flautist

etching 24 unframed
etching 24 "
handcoloured etching 36 "
handcoloured etching 50 "
etching/aquatint 24 "

66. MOLLY COURSE Afternoon Tea oil 50
67. HEATHER GORDON

CREMONESI
Persephone in Spring oil & inks 250

68.
69.

A. DOBROWOLSKI Tranquility
Before the Storm

drawing
drawing

45
45

70.
71.

GEVEN DORE Mr & Mrs Midnight Sun, Norway
Miss June

collage
collage

50
50

72. PENNY ELDER Studio Study I gouache 40
73. RAY ELTON Cove in Gower oil 230
74.
75.
76.

D.3.FERRI Path
Sea/Land
Untitled

photograph
photograph
photograph

25
25
25

77. ASPHODEL FLEISCHMANN Pembridge Square oil 65
78.
79.

DAVID FLETCHER Willifield Way 1977
Kenwood House 1977

oil
watercolour

60
36

80. JENNIFER FOLDA Room oil 40
81.
82.
83.
84.

TINA FORRESTER Group of 3 spheres
Group of 3 inlaid jars
2 bottles
Lidded Jar

porcelain
porcelain
porcelain
porcelain

prices
as

individually
marked

85.
86.

LYNN FOULKES Winners or Losers
There must be more to Life

Than This

ink drawing

ink drawing

45

45
87.
88.
89.
90.

MARJORY FOWLER Spring Snow, Cornwall
Duddon Sands, Cumberland
Trees in Decline
Landscape in Correze, France

chalk & colour
watercolour
gouache & crayon
gouache

40
40
35
40

91. MARY FOX Waiting for the Regatta oil 250

9?. FRANCYN Tomorrow oil 40
93. LILY FREEMAN Evening Forest watercolour 30
94. CAROLINE GABRIEL See-Saw wood 150
95.
96.
97.

VIVIEN GARFIELD The Travellers
Wimbledon
Girl on a Bed

oil
oil
oil

40
40
30

/over

5

98, JAMES GEDOES Man Jumping batik
I

45
99.} Flowers batik 25
100. MARGARET GELB Flowers I print)
101. Bottle I print) each 25 framed
102. Bottle II print) each 18 unframed
103. Elisabeth in Jerusalem print)
104. ELLEN GILBERT A Puddle of Puppies etching 26 framed

20 unframed
105. Heathlight etching 22 framed

16 unframed
106. How Many Horses in Carthage? etching 35 framed

27 unframed

107. ALICE GOLDIN St. Joseph's Lilies woodcut 35
108. Daffodils woodcut 20
109. Daffodils woodcut 16
110. ANNE GOODMAN Low Tide gouache 15
111. MYLENE GOODMAN Exercises oil 150
1121 JANET GREEN Puffin ceramic 15
113. Peacock Dish ceramic 25
114. Dragon Dish ceramic 25
115. KATHLEEN GUTHRIE Wales I acrylic 100
116. Wales III oil 100
117. MICHELLE HAGER Jerusalem, Market watercolour 39
118. MURIEL HALL Sea Series 2 screenprint 35 framed
119. RACHEL HARRIS Flintscape pen 27
120. Grimes Graves pen 27
121. MARLENE HESELDEN Fisherman's Quay, Polperro oil 50
122. 4 views of Pentre Ifan oil 30
123. Fish Quay, Polperro pencil 25
124. JOAN HODES Loch, Scotland I oil 50
125. Loch, Scotland II oil 50
126. BETTY HOPKINSON In the studio, Summer oil 250
127. Under the Eye of a Peacock 3 oil 120
128. JANE HURRIE The Savernake Forest gouache 40
129. LOUISE JACKSON Only the Nuns Remain tapestry 45
130. Candle in the Wind tapestry 1800
131. PETER JACQUES Beauty and the Beasts etching 35
132. Valentine drypoint & ink 30
133. Dev/ice mobile 150
134. ELONE JAFFA Reaping linoprint 48
135. Sunrise linoprint 46
136. Village Dance linoprint 48
137. ELIANOR JONZEN Worthing Beach watercolour 30
138. Landscape in Hatford watercolour 30
139. MURIEL JUNIPER Gazebo gouache 70
140. Estuary gouache 60
141. ELSA KEWES Man on the Ladder I etching 45
142. SANDRA KINGSLEY Venice watercolour 36
143. HAROLD KOPEL Cottages near Stoke oil 75
144. Barge oil 60
145. MARIANNE KREEGER Pursuit of Shadows I oil & pastel 75
146. Pursuit of Shadows II oil & pastel 75
147. Pursuit of Shadows III oil & pastel 75
148. BARBARA KULICK Senior Citizens etching 20 unframed
149. Two's Company etching 20 unframed
150. Waiting Room etching 20 unframed
151. SUZANNE LACKNER Falcon soapstone 200
152. Female Figure marble 100

/ over

6 £

153. AUDREY LANCEMAN True Medium oil 80
154. Day Trip gouache 48
155* The Beach pen/watercolour 42
156* SOSCHA LANDSBERGER Tea Party silkscreen 30
157* Big Bon silkscreen 30
158. Studio batik 60
159. Flowers batik 45
160. PRID LASENBY Lake in Snowdonia oil 45
161. Beekeepers etching 30
162. Moon Set etching/aquatint 18
163. GILLIAN LAWSON The Picnic etching/aquatint) 38 framed

22 unframed

50

164.
165.
166. D. LEVINE

Sunday Afternoon
Afternoon Tea
West Lodge Park

etching/aquatint)
etching/aquating)
oil

167. Kensington Road oil 50
168. SHEILA LEVY Reclining Nude etching 25
169. GEORGE LEWIS Tableau oil 1800
170. ANNA-LISA LOR IE The Wheatfield stoneware 26
171. Set of 4 pinch pots stoneware 4 set
172. JULIA LOWENTHAL Girl from Alsace collage 35'
173. DIANE MACLEAN Cathy oil 30
174. Girl in a White Cap oil 120
175. ISHBEL MCWHIRTER Gorad Island, Menai Straits watercolour 45
176. Moelfre, Anglesey I watercolour 45
177. n .. n watercolour 45
178. ii i. m watercolour 45
179. PANINA MAHRENHOLZ Girl Seated drawing 150
180. PAT MALLINSON The Hill Gardens II etching/aquatint 50 framed

181. The Hill Gardens I etching/aquatint
35 unframed
40 framed

182. Betty Pomeroy I etching/aquatint
25 unframed
35 framed

183. Snow on the Heath etching/aquatint
23 unframed
35 framed

184. JULIUS MARIA Lowering at Lowry ink & gouache
23 unframed
125

185. JUDY MASSINGHAM Lovers (edition of 6) bronze resin 150
186. Girl and Boy laburnum wood 66
187. FRANCO MATANIA Nude on a Stool charcoal 50
188. PETER MAYNARD The Tree, Provence oil 150
189. Boxed Topiary with Ladders I oil 75
190. Boxed Topiary with Ladders II oil 90
191. Mazo No. I oil 60
192. MURIEL MENNELL A Dried Arrangement oil 41
193. Nasturtiums oil 37
194. Forsythia with Daffodils oil 37
195. NORMAN MILLER The Kiteflyer oil 120
196. JOAN MOORE Vulture welded steel 200
197. Seated Greyhound welded steel 85
198. DULCIE MULLER Lidded Box ceramic 4.50
199. BETTY MYERSCOUGH The Pier, Felixstowe paint/embroidery 75
200. The Beach, Felixstowe paint/embroidery 75
201. DINO NAIM Valley etching 30
202. White Gate etching 60
203. The Grove etching 40
204. HALIMA NALECZ Spring 1978 oil 650
205. SYLVIE NISBET Adam & Eve ceramic 25
206. Daniel ceramic 25
207. Isaac ceramic 25

/over

208. S.G.O'BRYEN

7

A Garlic embroidery
£
25

209. WALTER O'CONOVAN Justice makore/limewood 115
210. Guardian makore/limewood 90
211. Life makore/limewood 90

212.

213.

SHEILA OLINER

EVA OLMROVA

All of Me, Why Not Take All
of Me

Tree People
silkscreen
ceramic

90
24

214. House in Countryside ceramic 20
215. Quiet Corner ceramic 15
216. Madhouse ceramic 15
217. BAYARD OSBORN Mortality bronze 1200
218. 1*1. ELISABETH PASSINI Israeli Girl pastel 40
219. JOAN PEARSON Painting acrylic 65
220. C. A.POWELL Boats watercolour/gouache 15
221. The Cul-de-Sac watercolour 12
222. SYLVIA PRIESTLAND Bone & Wood Composition woodcut 38 framed

223. Mackerels wood/linocut
28 unframe
25 framed

224. ANITA PURSER Still Life pen & ink
18 unframe
25

225. Siamese Cat pen & ink 15
226. Greek Dancer pen & ink 15
227. B. RAVEN Abstract collage 25
228. Winter collage 30
229. Shangri La collage 25
230. ADELE REIFENBERG Kitchen Still Life oil 90
231. Houses at St. Cruz oil 57
232. DOLF RIESER Colour Variation & Structure intaglio 38
233. Humming Birds intaglio 40
234. ELIZABETH ROBINSON The Team oil 100
235. Muscle Man etching 18 framed
236. Figures conte & wash 35
237. JOHN ROSSER After the Snow has Fallen oil 60
238. Soho Market gouache 75
239. DENNY RYMER Large Burnished Pot ceramic 33
240. Bird Plate ceramic 24
241. ALEXANDER SADLO City Pedestrians oil 2000
242. MARA SARKANS Nature I acrylic 45
243. Naturo II acrylic 45
244. Nature III acrylic 45
245. Nature IV acrylic 45
246. ANNE SCOTT Seated Woman bronze resin 75
247. Seated Girl bronze resin 75
248. Girl Seated on Draped Chair bronze resin 75
249. B. SEBASTIAN Country Cottage oil 22
250. JOSEPH SEMAH Ritual of Memory etching 60
251. SHEILA SHEWBRIDGE Passing Storm acrylic 300
252. GLADYS SIMPSON Polish Dancer watercolour 35
253. Grapefruit & Wine watercolour 35
254. K.M.SMALLBONE Spring Landscape, Coleshill oil 25
255. EILEEN SMITH River with Bridge, Chalk Farm watercolour 60
256. Putney, St. Mary The Virgin watercolour 55
257. Maltese House at Evening watercolour 50
258. PAMELA ABEL SMITH Hampstead Heath watercolour 22
259. MARIE CLAIRE SNYDER Terre tapestry 95
260. DOROTHY STEUJART Curtained Window oil 60
261. End of Harvest '77 oil 50

/over

262. JACQUELINE SULLIVAN Woven Form aquatint 25
263. Wall aquatint 25
264. Night Forms aquatint 25
265. Window aquatint 25
266. LULU TAYLOR Lilies batik 138
267. ANGIE TEIGER Untitled acrylic & dyes 40
268. Untitled acrylic & dyes 70
269. MARY F. THOMAS Ripe Melons linoprint 25
270. RICHARD THOMPSON Glass Terrarium 68
271. GERALD TUCKER Tea Time etching 44
272. The Old Windmill etching 44
273. Drying the Nets etching 44
274. ALAN TURNER One Revolution in Blue screenprint 46
275. ANDREINA VISICALE Bird batik 150
276. TYM WALDEN Women of the Sea silkscreen 35
277. ERICA WATTS Wrestlers terracotta 25
278. GILLIAN WEBB The Secret Garden etching 30
279. The Warrior ciment fondu 215
280. JAN WIELICZKO Flowerpiece oil 300
281. C.W.WIJAYA Empty Cafe oil 250
282. DAVID C. WILLIAMS Blocked screenprint 22 framed

16 unframed
283. KARA WILSON Girl on a Couch oil 40
284. PAULINE WOLOSHIN Flowering Cherry & Narcissi watercolour 60
285. Flowering Cherry & Anemones watercolour 48
286. Tomatoes & Spider Plant lithograph 30
287. MAREK ZULAWSKI Judo Fighters screenprint 46 framed

• ■ r • 36 unframed
i s r . KENNETH WEBB Devil's Chapel oil & Acrylic 750
289. Snow Maiden oil & acrylic 450
290. Wood Spirit oil 450
291. Daphne oil 450

We would like to thank the SELECTION COMMITTEE:

We would also like to thank:

Eva Aldbrook, Doreen Arenstein,
David Carr, Clare Crick, Margaret
Fisher, Bernard Gay, Peter Gorb,
Jeannette Jackson, Tessa Lytton
and Eddie Mehmet.
Nicolette Aubury, Exhibition Designer
Nicolette Amette, Graphics Designer
and all those who have helped in the
preparation and mounting of the
exhibition.

SALES INQUIRIES: To: Cynthia Passini, Secretary HAC,
Hampstead Artists' Council Ltd.,
Camden Arts Centre, Arkwright Road,
NW3. Tel: 435 2643
Or at the Reception Desk

GALLERY OPENING TIMES: Mon-Sat llam-6pm Sun 2-6pm
Late night Fri 8pm

CATALOGUE: lOp each

H A C E X H I B I T I O N 1 9 7 7

MAY 1ST - MAY 22ND

with

S Y D N E Y A R R O B U S

RETROSPECTIVE 1927-1977

SYDNEY ARROBUS (GALLERY TWO)

WATERCOLOURS 1 . Monterosso Beacjh 30
2 . Fenley 27
3. Taormina, Piazza Nove Aprile 27
4. Rhodes, under the arches 24
5. Setubal, Portugal 21
6. Como 21
7. Quartiera, Boatmen 24
8. S. Maria de Leuca, The Beach 24
9. Algarve, Estombar 24
10. Fishing Boat 24
11. Manarola, Cinque Terre 27
12. Boats and the Beach 30
13. Mazzaro, Sicily 30

14. Taormina and Etna 30

15. S. Maria de Leuca 24
16. Amboise 21
17. Les Alp-illes 24
18. Chalons 30

19 » Bclsizo Eane 1952 30
20. S. Maria, Palm Tree 21
21. Colle sur Loup 24
22. Camogli I 30

23. Cyprus 30
24. Lapithos 30

25. Boats at S.Maria 24
26. Taormina, Gate 27
27. Mykonos, Knitters 24
28. Cassis 27

29. Bonnieux 30
30. Porto Rocca, Monterosso 30

31. Porto Venere 30
32. Camogli II 30

33. Provencal, Farmhouse 21
34. Near Cassis 21
35. S.Miguel, Mexico I 21
36. S.Miguel, Mexico II 30

37. Calvi, Corsica 30
38. Near S.Reriy 30

39. Taxco, Mexico 30

40. Cafes at S.Rany 30

41. Lisbon 30

42. Britanny 27

43. Korcula, Yugoslavia 30

COLLAGES £ £

44. The Great Eastern 30 52. Chalk Farm 27

45. Market Place 30 53. Faces at the Window 30

46. Bddget Day 30 54. Stately Domes 30

47. The Three Sisters 30 55. Hampstead High 30

48. Happy Family 33 56. Byzantine Bus otop 27

49. Ballet High 30 57. Petrified Forest 33
50. It's Cold Up Here 30 58. Upper Street 30

51. Loyal Greetings 27 59. Hill Town 30

/over

2 l

HAMPSTEAD

60. The Mount Trees 27
61. St. Stephen's 27
62. Heath Street Shops 24
63. Top of Heath Street 24
64. Holly Hill 24
65. Crooked Chiriney 24
66. Pond Street ' ~ 27
67* High Street ..24

76. Park

68. Perrins Court

£

27
69. Passage to Holly Mount 18
70. The Mount 21
71. Holly Bush Steps 24
72. Flask Walk Shops 27
73. Flask Walk Houses 30

7 4 ." Hampstead Heath 30
75. East Heath Road 30

ill Road £30

PEN AND INK DRAWINGS
£. £

77. St. Moritz 30 84. The Weir, Marlow 24
78. Bar sur Loup 30 85. ' Rye 21
79. S.Miguel, Mexico 30 86. The Canal at MoissaC 21
80. Cono 30 87. Frozen Lake, Seefold 21
81. Mentone 30 80. Rosshutte 21
82. Marlow High Street 27 89. Near Wengen 24
83. Thameside 24 90. Ischia 24

91. Cannes £21

EAifLY WORKS 1926/27 (UNFRAMED)
£

92. Caudebec on Caux, Gargoyles 21

93. " " , The Arch 21

94. " " , The Shop 21 *
95. Orta 27 • - -

WAR YEARS 1939/45 (UNFRAMED)
£

96. L/Cpl Cam at Athens 21

97. Ata Kurdish Wedding 21

98. Baghdad 24

99. Naples 24
100. Naples, Bus Stop 24
101. Athens 27
102. Boxing Match 21

103. Troop Train 27

104. Athens Cafe 24

FOREIGN TRIP - MOROCCO (UNFRAMED)
£

105. Marrakesh 24
-

106. Sho<xiaker 21

107. Essaouira 24

108. White Figures 24
109 Drying The Wool 21

110. Motorbike 21

111. Market at Marrakesh 21

112. Rabat 24
113. Marrakesh 27

114. Cab Rank 27

115. Bab El Rob 24
116. Di enaa el Fua 30

117. "Collage Explained’1 (kindly lent by Miss Marks) Not for sale

HAC EXHIBITION 1977 (GALLERY ONE & SCULPTURE HALL)

118. EVA ALDBR00K Siesta II oil 120 * <
119. Siesta III oil 120

120. ANTHONY AMIES Avenue,.Hampstead Heath oil 250
121. Beach, Gorleston oil 280
122. Tree, Suffolk oil 220

123. PETER BAER Cuffley, Herts aquatint/etching 50 framed
35 unfr.

/over

4*
£

124.

125.

PETER BAER Sea At Hastings

Lisson Grove

etching

photo silkscreen

35
22.

36
20

framed
50 unfr.

framed
unfra.

126. GWEN BARNARD Growth oil 50

127.
123.

LUCY BARON Soa Air
Cityscape

scrcenprint
screenprint

40

35

129. CHRISTINA BERENS Girl with Green Eyes oil 70

130. HILDA BERNSTEIN Apricale etching 27
18

framed
unfra.

131.
132.

133.
134.

BRIM J . BLUNDEN Skyscape
Gulls at Sea
Sky/Sea
Nash Point

oil
oil
oil
watercolour

230
300
150
37

135. JOSEPH BRADLEY The Harbour oil 75

136.

m .
138.

MICHAEL BOYCOTT-BROWN

BETTY BOWMAN

Cal (Calais)

/jiguct • 1976

collage

88iiS|i

pastel

50

28

225

139.
140.

RAYMOND BOYB Landscape with Garden
Landscape with Sea

oil
oil

230
180

141.
142.

DIANE CAMERON George Sand
Shelley

pencil/charcoal
collage

200
150

143.

144.

145.

DAVID CARR Back

North Downs

Evening Winter

etching

etching

etching

32
20
45
30

45
30

framed
unfra.
framed
unfra.
framed
unfra.

146.
147.

SHEILA CHESSER Brazilian Landscape
Brazilian Landscape

watercolour
watercolour

40
30

148. INGE CLAYTON Tine Falling Apart collage/assemblage 27

149. G.A.COLLIE To The Lighthouse oil 40

150.
151.
152.

DIANA CONSTANCE Sacred Sarcens
Red Clouds
Prism

watercolour
watercolour
watercolour

65
65
65

153. MOLLY COURSE Warehouses oil 60
154.
155.

JOHN CROSSLAND Early Spring, The Heath
Wild Boar, Gargonza

watercolour/pastel 50
pastel 40

156.
157.
158.

159.

LOTTE DOKNER The Orchestra
Dejeuner sur l ’Herbe
Travelogue
Builder's Site, South Bank

screenprint
screenprint
screenprint
contc crayon

70
70
30

75

160. STANLEY DOVE Medieval Man pen/ink/watercolour 55

l6l.
162.

163.
164.
165.

MAUREEN DUCK 2 large jugs
2 Teapots on Stands
Coffee Set
Saki Set
3 snail pots

stoneware
stoneware
stoneware
porcelain
stoneware

23
12

35
20
2

each
each

each

166.

167.

KATHERINE FENTON Mystic
Cone Into the Garden Maud

enamel on copper
enamel on copper

45
20

163. ASPHODEL FLEISCHMANN Venetian Autunn oil 19

169. TINA FORRESTER Pottery as individually narked porcelain

170.
171.

MARJ ORY FO'v/LER Rue de Seine
South Coast

oil
oil

200
50

172.

173.

174.

MARY FOX Sunday at the Palace
Sumner of ’76
(Edition of 30)
Autunn

oil
etching/aquatint

et ching/aquat int

300

44-
30

44

framed
unfra.
franed

(Edition of 30) 30 unfra.

175. FRANCYN

4

Trio oil 100
176. Sleeper oil 100

177. CAROLINE GABRIEL Doable Ellipse mahogany 70

178. ANNA GARTON Highgate Chimneys etching 19 framed!
14 unfra.

179. The Blossom Tree etching/aquatint 28 framed
20 unfra.

180. The Bluebell Factory etching/aquatint 38 framed
24 unfra.

181. ELLEN GILBERT Barnet Fayre etching/aquatint 28 framed
18 unfra.

182. Grazing in the Summer
Shadows

etching/aquatint 37 framed
27 unfra.

183. Melissa etching/aquat int 23 framed
15 unfra.

184. Ono Rook be Crows: 3
Crows be Rooks

etching/aquatint 37 framed
27 unfra.

135. Leicester Sales et ch ing/aq uat int 28 framed
18 unfra.

186. MYLENE GOODMAN Waggoners' Wells pastel 75

187. LUCIE GRANT Aghtamas, E.Turkey acrylic 40

188. JOHN GREGSON Man clay 45
189. Domed Headed Figure clay 40

190. KATHLEEN GUTHRIE Sophia Cathedral, Novgorod oil 75
191. On the Way to the Kremlin oil 65

192. HELEN HALE Gamblers oil 80
193. The Tree oil 80

194. RACHEL HARRIS Happening I pen 35
195. Happening II pen 32
196. Happening III pen 28

197. SUZANNE HARRIS Yvonne at Bougival oil 95

198. B. SEBASTIAN HAUGHTON Couples etching 21

199. Egyptian 'Stella etching 25 .

200. MARLENE IIESELDEN Green Bridge of Wales oil 35
201. Lion Rock oil U5
202. BETTY HOPKINSON The Cloche Hat oil 200

203. Under the Eye of a Peacock oil 100

204. Tryptych oil 150

205. Young Man charcoal 45

206. HORNE SHEPHERD Sunrise in Umbria oil 65
207. Paolo's House oil 65

208. JANE HURRIE Astra p en/ink/wa sh/chalk 50

209. JOHN JEGERS Two in Blue oil 200

210. SUE ELLEN WILDER JOHNSON Still Life with Wine watercolour 38

211. PETER JONES Built up Area mixed media 75

212. ELSA KEWES The Virgil etching 15

213. SANDRA KINGSLEY Skye watercolour 50

214. HAROLD KOPEL Boats at Walmer oil 90

215. White House, Malvern oil 60
216. The Field Ahead oil 55

217. MARIANNE KREEGER Traces oil 50

218. SOSCHA LANDSBERGER Anenonos silkscreen 25 framed
15 unfra.

219. Landscape, red sky silkscreen 25 framed
15 unfra.

220. PRID LASENBY Cul More a .. charcoql 45

221. JENNIFER LIMAN Hood I & II oil

/over

200 each
350 pair

5 £
222. BRIM LITTLEW00D Ipsdon Vale & Pyefleet Creek watercolour 36
223. River Crouch watercolour 33

224. ELIZABETH LIVINGSTONE Greon Apples collage 25
225. Mackerel collage 25

226. TRISHA MCDOWELL Hilltop Village, Provence acrylic 60

227. ISHBEL MCWHIRTER Conversation pastel 70
223. Interior pastel 70

229. PAT MALLINSON Chiswick House aquatint 30.50 framed
22.50 unfra.

230. At the ILower aquatint 30 framed
21 unfra.

231. PIERRE NOEL MARTIN Aztec Ride wood 50

232. JOHN PAUL & AMY MAUDER Stoneware as individually priced

233. G.C.MAUNGJI My Plants oil 25

234. MURIEL MENNELL Achinenes in the Greenhouse oil 47

235. Dried Flowers Leaves & Seed Pods oil 43

236. KLAUS MEYER The Visitors: Variation III linocut 30 unfra.

237. The Visitors: Variation VII wood & linocut 30 unfra,

(Framed £45)

233, UNA MILSOM Sunset Harbour ' acrylic 50

239. CONCHITA MOORE Ros onary acrylic 25
240. Sebastian acrylic 25

241. JACQUELINE MORliEAU Young Bird etching 21 framed
17 unfra*

242. Kestrel etching
»

21 framed
17 unfra.

243. Large Shells oil 100

244. DINO NAIM Two Trees lithograph 20 -

245. HALIMA NALECZ The Golden Foxes oil 450

246. The Arabian Fairy oil 450

247. The Refined Performers oil 120

243. AVERIL NOTTAGE Euclid in Wool wool 40

249. Solar Sllipse fabric collage 60
250. Progressions in Grey wood 40

251. TOMMY OKUIE Forest pen drawing 130

252. The Windows oil/pen/pencil 40 ,

253. A Little Rainbow in a Room watercolour 35

254. Seated Woman with Red Wall watercolour 35

255. Seated Woman by the W indow pen and ink 20
256. Cyclamen oil 60

257. REBECCA OLINER Victorian Cornwall, Fishwife

(edition of 50)

etching 24 framed
16 unfra.

253. Victorian Cornwall, Old Couple etching

(edition of 50)

24 framed
16 unfra.

259. Tulip
(edition of 50)

etching 20 framed
12 unfra.

260. SHEILA OLINER After Varga II
(edition of 75)

etching 36 framed
21 unfra.

261. After V^rga III
(edition of 75)

etching 36 framed
21 unfra.

262. After Varga IV
(edition of 75)

etching 36 framed
21 unfra.

263. SUSAN EMILY PAINE Adam and Maiden acrylic 100

264. Fictitious Fruit acrylic 55

265. Sarah Sitting acrylic 150

266. JEAN PAPPWORTH Summer oil 15

267. Nude I oil 15

263. Nude 2 oil 15

269. Sasha oil 15

/over

£
270. M. ELISABETH PASSINI J acqueline oil . 30
271. The American Girl oil 25

272. ANNE E. PATON Forgotton Toys drawing .30

273. JOY PAUL Geranium watercolour 15

274. CLARISSE LOXTON PEACOCK Pregnant Girl oil 650
275. Winter ’76 oil 500
276. Meditation oil 450
277. Still Life with Sunflowers oil 450
278. Composition with Violin oil 400

279. SALOME POLLARD Lotus aquatint 28 framed
18 unfra.

280. PHIL POOLE Guru ciment fondu 60
281. SYLVIA PRIESTLAND Cornish Rocks woodcut 28 framed

16 unfra.
282. Still Life with Leaves wood & linocut 20. framed

12 unfra.

283. ANITA PURSER Still Life pen & ink 20
284-. Leopard pen & ink 10

285. The Super Star gouache 25

286. IDA RADO Desert oil 30

287. Vases oil 40

288. BRIAN FsEES Rhondda Landscape acrylic 55 .
289. Welsh Industrial Landscape acrylic 60
290. Welsh ^uburbs acrylic 45 ■

291. LOTTIE REIZENSTEIN Flowers watercolour 65

292. MARGARET RENTON Hillsview Farm oil 35

293. */ - Coverack Harbour cil 30

294. Dorset Beach oil 25 .

295. STANISLAS REYCHAN St. George ceramic 60
296. Lion Tamer ceramic 45
297. Bird ceramic 25

298. ANITA RICH Small Spheres pottery 9 each

299. Very small Pot pottery 7.50

300. MURIEL ROSE Beach, Portugal oil 45
301. Beach, Spain oil 45

302. JOHN ROSSER Bright Morning, Venice oil 45

303. Window from Siadebrook, NW10 gouache 45

304. CLIFF ROWE Weaving oil 50

305. Laboratory Worker oil 40

306. JUDITH RUGG Untitled silkscreen 30

307. JENNY RIMER iicorn Pot ceramic 45
308. Speckled Flower Pot ceramic 45

309. Blue Peacock Eye Plate ceramic 15

310. Flower Plate ceramic 12

311. BERTHA SACK Back View acrylic 100

312. Blue Dressing Gown acrylic 100

313. MARA SARKANS Nature I acrylic 25

314. Nature II acrylic 45

315. DARWIN SCHUTZER- Japanese Man etching 12 unfrao

WEISSMANN

316. Hedgehog rubbing against Cactus wood engraving 10 unfra.

317. SANDRA SELESNICK Pottery as individually priced porcelain

318. CELIA SEVITT The Meeting screenprint 65 unfra.

319. SID SIDAWAY Window & Lilies etching l6 framed
12 unfra.

320. Window & Cacti etching 16 framed
12 unfra.

321. Cactus Plant etching 20 framed
15 unfra.

/over

. h

322. SID SIDAWAY cont.

7

Balcony etching

£

20 framed
15 unfra.

323. BRIGITTE SLOTKIN ounflowers weaving 66

32 4. One Sunflower weaving 120

325. GILBERT SMART Slieve Mish Mountains, Kerry oil 120

326. CAROLYN SMITH Spring Mandala batik 40
327. Summer Mandala batik 40

328. EILEEN SMITH Church Row Corner,Hampstead watercolour 48

329. MURRAY SMITH Thought Pool mixed media 100
330. Infinity collage 50

331. FRANCES SMYTH Battersea Morning oil 40

332. T. SOHAIL Portrait of a Rogue oil 50

333. The Knave oil 50
334. Rose Bud oil 50

335. The Crowd oil 20
336. Outside oil 20

337. JOY SOLL Ali's Roon oil 50
338. Student oil 50

339. KAREN SOUZA Girl I, Girl 2 pen & ink 12 each unfra.

340. Conversation pen & ink 12 unfra.

341. Untitlod pen & ink 12 unfra.

342. Snile pen & ink 12 unfra.

343. Friends pen & ink 12 unfra.

344, JAMES H. SPOWART Waterlow Park, Highgato charcoal wash 21

345. River Tyne at Corbridge watercolour 21

346. DOROTHY STEWART Under Chestnuts, Vale of Health oil 30

347. Across the Pond, Vale of Health oil 30

348. JESUS M. TABASCO The Persian Bowl oil 35

349. Masks mixed 50

350. KATSUKI TANIGUCHI Large stem bowl pott ery 10

351. Small stem bowl pottery 7

352. Bowls pottery 3 each

353. Small flat bowls pottery 3.50 each

354. PATRICIA TERRELL Portrait oil 40

355. MICHAEL WASSER Country Walk oil 65
356. Cow Gazing oil 70

357. NATHALIE WATT Outerspace stoneware 120

358. Outerspace stoneware 75

359. Outer space stoneware 75

360. GABRIEL WEISSMANN Figure of Vigour acrylic 40

361. C. WELLS-THORPE Camden Hill oil 35

362. JAN WIELICZKO Kitchen, Dinah oil 300
363. Portobello Minstel oil 200

364. DAVID WILLIAMS Snip screenprint 21 framed
9 unfra.

365. Fold-Out acrylic 60
366. GILLIAN WITHERS Black Bull screenprint 45 framed

30 unfra.

367. Trawler screenprint 50 framed
35 unfra.

368. Pink Cornfield screenprint 35 framed
21 unfra.

369. PAULINE WOLOSHIN Rose Echo lithograph 30

370. Fairlight Glen lithograph 33

371. CYRIL WOODHEAD Miner wood 100

372. SAM WOOLF Bamboo Vases stoneware £7-10 each

373. Wall Vase stoneware 14

/over

8

374. VY WYNDHAM Flowers in a Vase oil 20
375. Garlic & Dried Leaves oil 20

376. MAREK ZULAWSKI Susannah: Suite of Six screenprint 150 unfra*
(Edition of 100) 30 each unfra

(Frames £13 each)
C

We would like to thank the SELECTION COMMITTEE:

John Crossley, Michael Collins,
Madeleine du Mont, Bernard Gay,
Jeannette Jackson, Dinah and
Jan Wieliczko. ill so Tessa and
Sidney Lytton for their assistance.

*

We would also like to thank:

Nicolette Aubury, Exhibition Designer

Nicolette Amette, Graphics Designer

and all those who have helped in the

preparation and mounting of the

exhibition.

SALES INQUIRIES: To: The secretary, Cynthia Passini
Hampstead Artists' Council Ltd.,
Camden A rts Centre, Arkwright Road,
NW3
Tel: 435 2643

Or at the Reception Desk.

GALLERY OPENING TIMES: Mon—Sat llar.i—6pci Sun 2—6pm

Late night Fri 8

CATALOGUE: lOp each

H.A.C. Hampstead Artists' Council
Camden Arts Centre
Arkwright Road NW 3
435 2643-5224

HAMPSTEAD ARTISTS1 COUNCIL LTD

CAMDEN ARTS CENTRE. ARKWRIGHT ROAD. LONDON. NWT

TEL; 01-A35-26A3

"A FEAST FOR THE EYES”

AN INVITED EXHIBITION BY MEMBERS OF THE HAC LTD.

NO. NAME

1. SYDNEY ARROBUS
2. SYDNEY ARROBUS

3. SYDNEY ARROBUS

4. SYDNEY ARROBUS

5. SYDNEY ARROBUS
6. SYDNEY ARROBUS

7. SYDNEY ARROBUS
8. SYDNEY ARROBUS

9. SYDNEY ARROBUS
10. SYDNEY ARROBUS

11. HILDA BERNSTEIN

12. HILDA BERNSTEIN

13. HILDA BERN STEIN

u . HILDA BERNSTEIN

15. HILDA BERNSTEIN

16. HILDA BERNSTEIN

17. MARY FOX
18. MARY FOX

19. MARY FOX
20. MARY FOX
21. MARY FOX
22. MARY FOX

23. MARY FOX

24. MARY FOX

25. MARY FOX

26. RALPH FREEMAN

27. RALPH FREEMAN
28. RALPH FREEMAN

29. RALPH FREEMAN

30. RALPH FREEMAN

31. RALPH FREEMAN

32. RALPH FREEMAN

TITLE

BRIDGE HOTEL
"PRINCE ALBERT",
NO TUNG HILL
RAILWAY TAVERN
FRUIT STALL
HOLLY BUSH PUB
COMMUNAL MARKET
FISH, MEAT & GROCERY
THE PICNIC
LONDON CAFE
THE CHOIR

FRUIT MARKET, GRASSE

SAUSAGES, VENTIMIGLIA

CAMDEN MARKET
VEGETABLE MARKET, GRASSE

BENCHES

SHELL FISH, MENTON

FISH IN PLASTIC BAG
GULF FISH IN PLASTIC BAG
GOLD FI SH
FLAT FISH ON BAG
GRAPES FROM INDIA
SAFI FROM UMM AL QUWAIN
DIMER PARTY
FRYING OIL, BRIXTON
OLD SOUK, SHARJAH

WAITING FOR A DRINK
AN EVENING TO REMEMBER
BOTTLE & GLASS
FAST EATS, KANDY

BAR TOP, KANDY

BEACH BAR, HIKKADUWA

TEA ROOMS, ANARADHAPURA

MEDIUM ■ PRICE

Watercolour £ 50
Watercolour .£ 45

Watercolour . £ 50
Watercolour £ 50
Watercolour £ 60
Watercolour £ 60
Watercolour £ 60
Collage £ 55
Collage £ 68
Collage £ 68

Etching £ 50 Framed
£ 36 Unframed

Etching £ 53 Framed
£ 39 Unframed

Pen & Ink £ 50
Etching £ 60 Framed

(only copy
available)

Etching £ 50 Framed
£ 35 Unframed

Etching £ 60 Framed
(only copy
available)

Watercolour £145
Watercolour £145
Watercolour £145
Watercolour £145
Watercolour £145
Watercolour £145
Oil £750
Oil £550
Oil £475

Oil £ 40
Chalk/Pencil £ 20
Ink Monoprint £ 50
Ink & Water­ £ 55
colour monoprint
Ink & Water­ £ 60
colour monoprint
Ink & Water- £ 55
colour monoprint
Ink & Water- £ 65
colour monoprint

/ Cont1d over

-2-
NO. NAME TITLE . MEDIUM PRICE

33. SYLVIA PRIESTLAND MACKEREL--• Woodcut £ 38
£ 28

Framed
Unf

34. SYLVIA PRIESTLAND STILL LIFE WITH LEAVES Woodcut £ 30
£ 25

Framed
Unf

35. SYLVIA PRIESTLAND POUR-APPLES . Woodcut £ 28
£ 20

Framed
Unf

36. SYLVIA PRIESTLAND STILL LIFE WITH HOLLOW
PEAR

...Woodout £ 40
£ 30

Framed
Unf

37. HANS SCHWARZ CAFE DU PORT, LE GRAU DU
ROI

Watercolour £250

38. HANS SCHWARZ CAFE ST JEM'S, PORT
CAMARGUE - ONE

Watercolour £250

39. HANS SCHWARZ CAFE ST JEM'S, PORT
CAMARGUE - THREE

Watercolour £250

40. HANS SCHWARZ CAFE ST JEM'S, PORT
CAMARGUE - FOUR

Watercolour £250

41. HANS SCHWARZ CAFE ST JEM'S, PORT
CAMARGUE - FIVE

Watercolour £250

42. HANS SCHWARZ CAFE ST JEM'S, PORT
CAMARGUE - SIX

Watercolour £300

43. HANS SCHWARZ CAFE ST JEM'S, PORT
CAMARGUE - SEVEN

Watercolour £300

44. HANS SCHWARZ CAFE ST JEM'S, PORT
CAMARGUE - EIGHT

Watercolour £300

45. HANS SCHWARZ CAFE ST JEM'S, PORT
CAMARGUE - NINE

Watercolour £350

SALES ENQUIRIES:

All work is for sale and can be purchased from the Reception Area

at the Wine Warehouse.

Further enquiries about the exhibition should come to:

CYNTHIA PASoINI (SECRETARY, HAMPSTEAD ARTISTS' COUNCIL LTD)

TELEPHONE : 01-435-2643

EXHIBITIONS

ONE-PERSON

Yoxford Gallery Santa Barbara (UC)
Pace Gallery
Chicago, Lake Forest
Everyman Theatre
8fcx8anExasxkiiBxaxyx
D o r r i n s H a l l a r v

GROUP EXHIBITIONS

St BiBPancras Library
Shaw Theatre
Talisman Prints, Laguna Beach, California
Islington Studios
Internationsle Grafik
Royal Academy
UIAC at the HAC
Hampton Court
HAC Open Exhibitions
Womans Free Art Alliance
Swiss Cottage Library
Greater London Jubilee Exhibition
Peckham Centre
Die Speer, Amsterdam
Royal Society of Painter- Etchers
Yoxford Gallery

Uork in public & private b &s b collections in Great Britain,
the USA, Germany, Italy, France, Holland,South Africa,
Australia, Canada, Sweden, Zambia, Kenya, Botswana, Tanzania,
Egypt, Zimbabwe.

H.A.C. Hampstead Artists' Council
Camden Arts Centre
Arkwright Road NW3
435 2643-5224

PRICE 20P

HAC 0PM EXHIBITION 1982

9TH MAY - 6TH JUNE.

NO NAME TITLE MEDIUM PRICE

£

1. EVA ALDBROOK The Chat Oil 250

2. Dusk Pastel 150

3. In the Study- Pastel 150

4. ANN ALDRED Portrait of my Mother Lithograph &
Etching

75
50 Unf

5. Family Portrait Etching 55
35 Unf

6. Winter Etching 45
25 Unf

7. RICK ALEXANDER War Stories No. 1 Gouache 240

8. ANTHONY AMIES Suffolk Landscape Oil 650

9. Bay Norfolk Oil 380
10. Breakwaters Oil 250

11. C«pse Oil 200
12. Sussex Landscape Oil 200

13. SYDNEY ARROBUS South Molton Street Watercolour 80

14. Primrose Hill Watercolour 70

15. Regents Park Road I Watercolour 80
16. Regents Park Road II Watercolour 80

17. Portloe Watercolour 70

18. PETER BAER Road ’A1’ Etching &
Aquatint

80
hO Unf

19. GWEN BARNARD The White Tower Oil cn paper 90

20. PIP BENVENISTE Gentle Wind Watero*lour 750

21. JUNE BENI ANS Pattern with Ostriches Fibre pen &
water

38

22. JUDY BERMANT Susie Conte 90

23. Deserted Arab Village Etching 46

24. Sussex Downs Et chin g/Aquat int 40

25. Harbour Wall - Acre Etching 36

26. HILDA BERNSTEIN Fish Eagle Etching 63
45 Unf

27. Fruit Market, Grasse Etching 50.50
39 Unf

28. Flower Market, Grasse Etching 50.50
39 Unf

29. RONALD BEST Girl Standing Etching &
Aquatint

25

30. IRIS BLAIN Clowns Oil 130

31. Make up fer a Clown Oil 130

32. Columbine and Partner Fabric Collage 150

-2-
NO NAME TITLE MEDIUM PRICE

£»

33. HANSI BOHM Summer Tapestry II Etching
(Artist's proof)

45 Unf

34. Summer Tapestry III Etching
(Artist's proof)

45 Unf

35. Summer Tapestry I Etching
(Artist's proof)

45 Unf

36. HAYA BORICKI Untitled I Etching &
Aquatint

25

37. Three Singers Etching & Aquatint25
38. Untitled 2 Etching & Aquatint25
39. Untitled 3 Etching & Aquatint25

40. BETTY BOWMAN Distant Light Pastel 150

41. MICHAEL BOYCOTT-BROWN Untitled 2 Collage 95
42. Untitled 3 Collage 95
43. Untitled 4 Collage 95

44. KIM BRADFORD Mutant Queens I Photograph 25
45. Mutant Queens II Photograph 15
46. Mutant Queens III Photograph 15
47. Mutant Queens IV Photograph 15

48. MONICA BRAIN Autumn Birches Oil on paper 65

49. KARIN BUSER Letter Box Clay 30
50. Wallpocket Clay 30
51. Wallpocket Clay 30
52. Flowerpot Clay 10
53. Flowerpot Clay 15
54. Storage jar Clay 25

55. INGE CLAYTON Introvert Transpar. Collage 69
56. Extrovert Transpar.Collage 69
57. Shadow Puppets Transpar.Collage 55

58. LYNN CURTIS Summer on the Pond Acrylic 400

59. YAEL DAVID-COHEN Flowers Etching 85
50 Unf

60. Blue and Red Etching 95
60 Unf

61. A Cell Etching 95
60 Unf

62. MAGGIE EVANS Woman waiting in a Hospital Pencil, crayon
& Gouache

45

63. Hampstead Buttercups Pencil, crayon
& Watercolour

39

64. MICHAEL EVANS View of the Pavilion on the
South Terrace

Lithograph 20

65. MARIKA EVERSFIELD The Visitor Pastel 125

66. HILDEGARD FERID Birds of a Feather Collage 55

67. SYLVIA FINZI Untitled Lithograph 60
40 Unf

68. Untitled Lithograph 60
40 Unf

69. Untitled Drawing 285
260 Unf

70. TINA FORRESTER 2 Bowls & 1 lidded box
lustre & enamel flower
decoration

Porcelain 28-38

-3-
NO NAME TITLE MEDIUM PRICE

S ?

71. TINA FORRESTER 2 Bottles & 1 lidded box
pink floral decoration

Porcelain

<L

24 eaclr

72. 2 Bottles glossy pink/yellow
speckles

Porcelain 18.50 c

73. 1 Bowl, 1 Bottle copper red
glaze

Porcelain 25-35

74. JAMA FOWLER Crustacean Oak 125

75. JULIUS FRANK Three Girls Oil 350

76. RALPH FREEMAN Canfield Garden No. 2 Watercolour 75
77. Canfield Garden Bloom Watercolour 75
78. Canfield Greenhouse Watercolour 75
79. Last Canfield Flowers Watercolour 75

80. RAY GALE M25 Men & Machines Silkscreen 70
50 Unf

81. M25 Construction near Heathrow Silkscreen 65
45 Unf

82. ELLEN GILBERT Two Petals Fallen Lithograph 68
46 Unf

83. Tiger Lilies, Table Top Lithograph 66
46 Unf

84. Sue's Snowdrops Lithograph 58
40 Unf

85. T'other Cat & Melissa Etching 32
22 Unf

86. OLIVER GOLLANCZ No. 1 Oil 225
87. No. 2 Oil 225

88. GERALD GRUBB Geret, France Oil, Pastel 50
89. Ceret, Wet day Oil, Pastel 50

90. ROSEMARY JO HALL Sparrow & Young Gouache 50

91. RACHEL HARRIS Sea Eed Pen & Watercolour 4-5

92. SUZANNE HARRIS The Day The Snow Came Down Oil 60

93. JOAN HODES Mountains Etching 35

94. RUTH HODGE On the Rocks Etching, Aquatint 40
30 Unf

95. Welsh Mountains Screenprint 50
30 Unf

96. IAN HOPTON Space Vista Inset watercolour .80

97. JEAN HUNOT The Old Walls - Eygalieres Oil 80
98. Les Alpilles - Provence Oil 75

99. JANE HURRIE Portrait I Gouache & Chalk 100
100. Portrait II Gouache & Chalk 150
101. Forest Road Gouache & Chalk 75

102. PETER JACQUES Artist & Model Watercolour &
Pencil

165

103. Hertfordshire Garden Watercolour &
Pencil

150

104. Allegory of Love Mixed Media 165
105. Urban Guerrillas Watercolour &

Pencil
150

/over

'I

-4-

NO NAME TITLE MEDIUM PRICE

r»

106. RUTH JACOBSON Gypsy- Lithograph

Z*

39 Unf
107. Wedding in Brei Brak Etching 39 Unf
108. Wedding in Cracow 1939 Etching 42 Unf

109. JANIS JEFFERIES Untitled Handmade Felt,
Paper & Thread

175

110. Untitled Handmade Felt,
Paper & Thread

350

111. Ehveloping Form Woven Construction 700
112. Untitled Handmade Felt,

Paper & Thread
200

113. JUDY JORDAN Amaryllis Watercolour 60 Unf

1 U . BRIDGET KASSABOVA Lake at Kew Pastel 50

115. SANDRA KINGSLEY Kenwood Landscape Watercolour 40
116. Kenwood Fields Watercolour 45
117. Road to Ullapool Watercolour 42

118. AUDREY LANCiMAN Coffee Stall at Haverstock
Hill

Oil 150

119. EVA LANYI Sun Umbrellas Watercolour 72

120. GILLIAN LAWSON Dancing Clowns Etching &
Aquatint

54
36 Unf

121. Welcome Home Etching &
Aquatint

54
36 Unf

122. JOSIANE LEJARRE Still Life with Apples Pastel 45

123. ELIZABETH LIVINGSTONE Winter in the Cotswolds Collage 50

124. POLLY LOXTON Resting Woman Stone 130

125. JOHN LYONS The Couch Oil 200

126. Sitting Nude Acrylic 175
127. The Cross Acrylic 200-

128. JOHN MCCANN New Romance Pencil 20

129. ISHBEL MCWHIRTER Girl with Pink Hair Watercolour 800

130. Lilac & Yellow Flowers Watercolour 450.

131. Scots Girl Watercolour 500

132. Crown of Thorns Ink Drawing 375

133. PAT MALUNSON Last Winter I Lithograph 30
22.50

134. Last Winter II Lithograph 30.
22.50

135. Snow at Kenwood Lithograph 65
45 Unf

136. SALLY MARLOW The Snbankment Pen, ink &
Watercolour

40

137. Hamilton Terrace Pen & Ink 40,

VO ai • JUDY MASSINGHAM Head of Girl Terracotta 150

139. MONICA MILLNER Tiles, variation Screenprint 60
140. The Sc»t Sled Kite Screenprint

Collage
60

141. PHILIPPA MILNE Faces I (Black & White) Collage 35 -
142. Swimmer Collage 45

143. PAUL MONAGHAN The Classic Bridge at Chiswick Oil
House Grounds

300

-5-
NO NAME TITLE MEDIUM PRICE

1 U . PAUL MONAGHAN The Lake at Chiswick House
Grounds

Oil

X*

300

145. Two Geese Oil 100

H 6 . ELIZABETH MOORE-EVANS Fishing Mixed 170

U 7 . WILFRID MYERS FLowerpiece Gouache 60
u s . Spanish Harbour Gouache 60

U 9 . JOHN NICOLL Alexandra Palace Oil 495
150. Alexandra Palace Oil 495

1 5 1 . HIGE NISHIMOTO G*od-bye Mankind : Mandrilles Print(Woodcut) 125 Unf

152. Duo : Bare-handed Contest Print(Woodcut) 300 Unf

153. Let’s Bury Them & Go Silent Print(Woodcut) 250 Unf

154. Solo? Print(Woodcut) 100 Unf

155. BRIAN NUGENT Cricket Collage 50

156. Motorbike Collage 75 .
157. St Paul's West Prospect Collage/Gouache 75

158. GABRIELA OLVERA-HARRIS Fish Etching 42

159. Sea Horse Etching 43
160. Feathers Etching 75

161. J.G. PACKARD Kenwood Watercolour 65
162. Adam & Eve Bronze 275
163. The Kiss Bronze 275

164. PAULETTE PARKINSON Humanoid Embroidery 50

165. A Very Strange Man Watercolour 45

166. ELISABETH PASSINI A Glimpse of Chichdn-Itza Gouache & Ink 36
167. Maya Runs in the Rainforest

>f Coba
Gouache <& Ink 36

168. BRIAN POMEROY Hampstead Heath Photograph 45
169. Asian Wall Photograph 45
170. London 1982 Photograph 45

180. IDA RADO Vases I Oil 105
181 . Vases II Oil 105

182. STANISLAS REYCHAN Wild Owl Ceramic 35
183. Tall Cwl Ceramic 25
184. Tortoise Ceramic 16

185. VERONICA ROBINSON Leonid Lime Stone 300

186. HOWARD ROGERS Eventide Photograph 10
5 Unf

187. Autumn Leaves Photograph 10
5 Unf

188. JENNY RYMER Fishplate Stoneware 24
189. 3 Flower Scraffito Plates Stoneware £27, 18, 15
190. 3 Shellprts Porcelain £12 , 9, 7.:
191. Leaf Bowl Stoneware 15

192. HANS SCHWARZ The Southern Wall (Dunayersky
and Mazar)

Oil 350

193. France in the garden Oil 300
194. Somerset garden Oil 175

195. DAVID SCULL No Title Collage 75

/over

-6-

NO NAME 'TITLE MEDIUM PRICE

£*

196. DEBORAH SKINNER Road to Leamington Spa Etching

X

67.50

45 Unf
197. Stone Wall Cumbria Etching 68

45 Unf
198. Scene Through Etching 66

43 Unf

199. Three Trees Etching 76
50 Unf

200. PETER SHAXSON Welsh Seascape II Charcoal 100

201. Welsh Seascape III Charcoal 75
202. Hampstead Heath I Charcoal 100

203. Hampstead Heath II Charcoal 100

204. VIKKI SLOWE Landscape II Etching/Aquatint 50
30 Unf

205. EILEEN SMITH Serpentine's Fountains,
Hyde Park

Watercolour 125

206. FRANCES SMYTH Snow Scene Watercolour 40

207. BRENDA SORESBY Convolvulus Watercolour 35

208. BERNARD STERN Solo Acrylic &
Watercolour

250

209. Maestro Acrylic & Oil
Pastel

300

210. Music City Acrylic & Gouache 350
211. Star Acrylic 250

212. BERNARD SULLIVAN Cubic World Watercolour 25
213. Mindscape Watercolour 50

214. PATRICIA TERRELL Primrose Hill Oil 45

215. TINA VLASSOPULOS Green Pot Ceramic 15
216. Pink Pnt Ceramic 15
217. Green Dish Ceramic 36
218. Grey/Pink Dish Ceramic 39

219. Pink Vase Ceramic 30
220. Blue/Green Vase Ceramic 27

221. CICELY WELLS-THORPE Carli Bay, Dyfed Oil 56
222. Seascape, Sussex Oil 50

223. JAN WIELICZKO Blue Nude Oil 995
224. St. Marco Oil 300

225. COLIN WILLIAMS Totem Pencil 100
226. Spirit Gouache 200

227. Man Shadow Pencil 100
228. Pho ^nix Pencil 100

229. DAVID WILLIAMS Torbay Shelter Watercolour 130
230. Beach Brolly Screenprint 65

40 Unf

231. Kavouri Kiosk Screenprint 65
40 Unf

232. KARA WILSON Harry Oil 135

233. MONICA WINNER Winter Street Scene -
Jerusalem

Charcoal 45

234. GILL WITHERS Sunflower Field Silkscreen 65
42 Unf

Collection Number: A3299
Collection Name: Hilda and Rusty BERNSTEIN Papers, 1931-2006

PUBLISHER:

Publisher: Historical Papers Research Archive
Collection Funder: Bernstein family
Location: Johannesburg

©2015

LEGAL NOTICES:

Copyright Notice: All materials on the Historical Papers website are protected by South African copyright law and
may not be reproduced, distributed, transmitted, displayed, or otherwise published in any format, without the prior
written permission of the copyright owner.

Disclaimer and Terms of Use: Provided that you maintain all copyright and other notices contained therein, you
may download material (one machine readable copy and one print copy per page) for your personal and/or
educational non-commercial use only.

People using these records relating to the archives of Historical Papers, The Library, University of the Witwatersrand,
Johannesburg, are reminded that such records sometimes contain material which is uncorroborated, inaccurate,
distorted or untrue. While these digital records are true facsimiles of paper documents and the information contained
herein is obtained from sources believed to be accurate and reliable, Historical Papers, University of the Witwatersrand
has not independently verified their content. Consequently, the University is not responsible for any errors or
omissions and excludes any and all liability for any errors in or omissions from the information on the website or any
related information on third party websites accessible from this website.

This document is part of the Hilda and Rusty Bernstein Papers, held at the Historical Papers Research Archive,
University of the Witwatersrand, Johannesburg, South Africa.

