

Annual Report

2020


Details

The William Morris Society

Registered address:

Kelmscott House

26 Upper Mall


Hammersmith


London W6 9TA


Tel: 020 8741 3735

Email: info@williammorrisociety.org.uk

www.williammorrisociety.org

 TheWilliamMorrisSociety

 @WmMorrisSocUK

 williammorrisocietyuk

Registered Charity number 1159382

Trustees, staff and volunteers

PRESIDENT

Lord Sawyer of Darlington

TRUSTEES

Stephen Bradley, Chair

Rebecca Estrada-Pintel, Vice Chair

Andrew Gray, Treasurer

Natalia Martynenko-Hunt, Secretary

Philip Boot (to July 2020)

Dominique Bouchard (from July 2020)

Frances Graupner (from July 2020)

Michael Hall (to July 2020)

Sarah Hardy (from July 2020)

Fiona Rose (to July 2020)

Fiona Talbott (from July 2020)

John Stirling

The Trustee Board operates through the following committees under a written scheme of delegation:

Finance, General Purposes and House & Garden; Collections, Library, Display, Loans and Exhibitions; Engagement, Learning, Education, Publications and Communications.

STAFF

Curator, Research & Development: Helen Elletson

Curator of Collections & Display: Theresa Kneppers (August 2019 - April 2020); Mallory Horrell (from April 2020)

Society Manager: Cathy De'Freitas

Finance Manager: Penny McMahon

Volunteer Development and Outreach Officer

(to March 2020): Miranda Poliakoff

Learning and Outreach Officer

(from August 2020): Tabitha Gibbs

VOLUNTEER ROLES

Journal Editor: Owen Holland

Magazine Editor: Sarah Wilson

Librarian: Penny Lyndon

Journal Proofreader: Lauren McElroy

The William Morris Society is extremely fortunate to be able to draw on a wide range of expertise and experience from our volunteers, who contribute many hundreds of hours of their time to help with welcoming visitors to the museum, leading guided tours, delivering education sessions to schools and families, giving printing demonstrations, answering enquiries, cataloguing and caring for our collections, office administration, serving refreshments and maintaining our garden as well as giving invaluable time to our committee work and special projects.

During the challenging circumstances of a global pandemic we are especially grateful to our volunteers who have continued to support us, in some cases working on remote projects while our museum has been closed. More volunteers will be welcomed.

Welcome


The last Annual Review was drafted as the potential effects of the Covid-19 pandemic were only starting to become apparent. When we had to close the museum in March 2020 the trustees revised the budget for the remainder of the year ahead and switched focus to activities to deliver via internet the charity's purpose to *"improve and diffuse knowledge of the life, work and influence of William Morris"*.

To that end, the Society has concentrated on delivering talks and exhibitions online that have attracted audiences much larger than those delivered at Kelmscott House and drawn international participation. This has been so promising of continued future benefit to members and other audiences that the trustees have given the staff authority to continue with this online delivery of educational activities as well as physical gatherings at Kelmscott House when this is permitted and practicable later in 2021. In the year to end December 2019 we had made good progress towards increasing our income and controlling our expenditure to run a balanced budget and we continued to maintain that discipline with the revised 2020 budget, helped by emergency funding support from the government and good online sales to create a very small surplus for the year. As ever, Penny McMahon has been unstinting in her careful management of our finances.

We have also been able to start to improve our use of digital services in running the Society and that investment activity will continue through 2021, supported by government grant-in-aid. The Society's staffing has become more resilient as a consequence of the crisis as we now have more part-time people working remotely within a similar overall payroll cost. We have been able to welcome back Helen Elletson following her maternity leave in a new part-time home-based role – researching and delivering educational output to fit with her new family responsibilities without having to commute to Hammersmith; we have taken on Mallory Horrill as part-time Collections & Display Curator and we have also been able to take on Tabitha Gibbs as Learning & Outreach Officer to work on expanding our offerings to youth communities in West London, promoting an Audience Development Plan that was developed during the last quarter of 2020.

The Society has also been able to engage much better the energy and wisdom of trustees who would otherwise struggle with the effects of distance from Kelmscott House. There was very successful open recruitment of four new trustees (Dominique Bouchard, Fiona Talbott, Frances Graupner and Sarah Hardy) elected at the AGM held by video-conference in July 2020, who are now fully involved in setting future direction for the Society.

The second half of 2020 featured the decision by our friends and supporters Jock and Joy Birney to sell their lease on the upper floors of Kelmscott House after 20 years as custodians of the heritage of this

splendid house. We have now welcomed in their place Christina Dean (Brun) and her young family, who will have a magical place to grow up. As part of the transaction, the trustees agreed to grant a long lease on the flat above the coach house, thereby relieving the Society of increasingly onerous responsibilities for residential short-term lettings. The trustees are now developing with independent advice a policy for the investment of the capital received from the sale of the lease on the flat to best provide sustainable income and scope for improving delivery of the charity's objects.

The funding climate for heritage and arts organisations remains challenging. The trustees have set a budget for growth of our educational and outreach activities in 2021 subject to an affordable deficit and risks which we are actively managing and monitoring; this will be covered by healthy financial reserves which the Society is fortunate to possess. The budget will be reviewed in summer 2021 and we continue actively to seek new grant aid and donations for projects as well as repeatable income to fund our work. At the time of writing the trustees are working on an updated strategic framework for the Society's operations and development to increase long-term sustainability.

I want to pay tribute to the patience of our volunteers whilst we have been closed and we hope that during summer 2021 confidence in meeting face-to-face will have returned together with opportunities for new initiatives, and that volunteers can again start to participate in new ways of sharing the heritage of William Morris and his circle with new and wider audiences, at Kelmscott House and in many other places also. Closer ties with our sister society in the USA are being developed through the programme to celebrate the achievements of the Kelmscott Press. The continued high quality of our *Magazine* and *Journal* are amongst our finest assets, and we recognise gratefully the continued dedication and talent of our volunteer editors Sarah Wilson and Owen Holland and their editorial advisers. We believe that these publications provide exceptional value for members but to be sustainable we need to subsidise their production with advertising revenue which has taken a downturn during the last year. Anything that members can do to encourage or refer suitable advertisers or new subscribers, via the Society office, would be greatly appreciated and of benefit to all.

Finally, thank you to all our members, private and corporate, for your continued support. We hope that you If you would like to discuss what you can offer by way of your time, feedback, ideas, experience, cash donation or legacy pledge, please contact us via Cathy De'Freitas.

On behalf of the board of trustees, March 2021

Stephen Bradley
Chair, The William Morris Society

2020: highlights of the year

The Society's first online exhibition, *Highlights from The William Morris Society's Collection*

Extending opening hours

From the beginning of February we extended our opening hours to include Sundays, a day when many people enjoy a walk along the Hammersmith riverfront. We developed a new activity trail for family visitors, and thanks to a grant from the London Museum Development Family Friendly scheme, we were able to offer a storytelling session for families on 2 February. Storyteller Helen Tozer kept visitors enthralled with tales inspired by Iceland, the country whose landscape and literature also captivated Morris on his visits in 1871 and 1873.

The Covid-19 pandemic forced us to close only weeks later, but as we look towards reopening in 2021 we hope to build on this increased provision for younger audiences.

Keeping in touch with members

Thanks to a grant from the National Lottery Heritage Fund's Emergency Covid funding we were able to purchase and install a new cloud-based membership system. This will enable us to improve our membership administration and ensure that we manage our members' data securely and efficiently. We are grateful to players of the National Lottery whose support has made this possible.

We have been delighted to have so much support from our members during this difficult time, and it has been heartening to hear from members and other supporters who appreciate the welcome distraction provided by our publications, our online events programme, and the chance to buy gifts from our online shop, which saw a large increase in sales over the Christmas period.

Moving to digital


Like all cultural organisations the Society's museum closed due to the Covid-19 pandemic in March. The need for stringent Covid-safe conditions, the limitations of our historic space and our reliance on volunteers made re-opening later in 2020 difficult. Instead, we focused efforts on delivering our activities digitally and thereby reaching audiences who would not otherwise have been able to visit us or participate.

Our first ever online exhibition went live in May. Entitled *Highlights from The William Morris Society's Collection*, it enabled viewers to experience the breadth and range of both Morris's activities and the Society's collections, featuring original designs, wallpapers, textiles, furniture, Kelmscott Press books and ephemera.

This was followed by *A Place in Pattern: Islamic Art and its Influence in British Arts & Crafts*. The exhibition brought together works on paper from The William Morris Society's collection, objects from The Emery Walker Trust collection, and original work by researcher and artist Dr Sara Choudrey, who curated the exhibition. A complementary programme of talks and workshops took place online.

Whilst we couldn't hold our popular family art and craft holiday activities in the Coach House, we provided free downloadable colouring sheets and craft activity sheets to keep families busy, and we also took part in two virtual family festivals organised by John Wesley's House and Benjamin Franklin House.

2020 has been challenging, but the opportunity to reach new audiences and provide digital access to our exhibitions, events and activities has undoubtedly been one of the highlights.

2 online exhibitions

9 virtual events attended by more than 400 people

Attendees joined online events from Austria,
Netherlands, Italy, America, Australia,
New Zealand, Japan and across the UK

Design for a mural at St Martin-on-the-Hill church, Scarborough, attributed to Philip Webb, 1865-1867, which featured in the online exhibition *A Place in Pattern: Islamic Art and its influence in British Arts & Crafts*

The Collection

Faced with the challenges of limited opening due to the pandemic, the Society shifted its exhibition programme online, resulting in a new digital initiative and a worldwide audience. In May, the Society opened its inaugural online exhibition, entitled *Highlights from the William Morris Society's Collection*. This exhibition showcased twenty unique objects from the collection illustrating the diversity of interests that Morris pursued so passionately throughout his life, ultimately leading to his becoming one of the most significant figures of the Arts & Crafts Movement.

The Society opened its second online exhibition, *A Place in Pattern: Islamic Art and its Influence in British Arts & Crafts*, in September 2020. The exhibition featured original work by researcher and artist Dr Sara Choudhrey alongside works on paper from The William Morris Society's collection and objects from The Emery Walker Trust collection. The exhibition brought together three different, yet intersecting expressions of Islamic art and presented them as an interconnected and evolving whole. The ordered yet natural patterns of Islamic design are known to have inspired Morris, and he wrote of the stylistic perfection achieved by their craftsmen.

In addition to holding two online exhibitions, the Society worked on a collaborative exhibition project with The Storybox Collective, a group of makers who are connected by their ties to Kingston School of Art. The project was titled *William Morris: Wallpaper Man*, and featured new work, created by The Storybox Collective in response to the legacy of William Morris. The Storybox Collective is a group of artists, designers, illustrators and writers who work together to apply a serendipitous approach to collaborative making. The pieces produced for the project were exceptionally wide ranging, including such works as a Morris patterned, screen printed tracksuit, hand- chiselled letter cutting on wooden tablets and foraged clay ceramic pots.

We were delighted to have eight May Morris objects from our collection featured in the exhibition *May Morris: Art & Life* held at Dovecot Studios in Edinburgh over 2019-2020.

Lastly, we were fortunate to receive three donations to our collection this year. Two of the donated items relate to George MacDonald (1924-1905), the poet and novelist who lived with his family in Kelmscott House before William Morris. The first MacDonald object is his signature, penned in black ink on headed paper that reads 'The Retreat, Hammersmith W'; this was kindly donated by Natalia Martynenko-Hunt. The second item is a black and white photo card that depicts MacDonald and is noted as being captured by 'Elliot & Fry of Baker Street'.

The photo card of MacDonald was accompanied by a second image card donation captured by the same company on Baker Street. The sitter in the latter card is John Ruskin, well known art critic and polymath of the Victorian era and an inspiration to William Morris. Both cards were generously donated to the Society by Frank C. Sharp.

We are grateful for these important donations and look forward to sharing them in future displays and with our network.


‘Thank you so much for a wonderfully illuminating hour’
Attendee, Amber Khokar, Insights into the Arts of Islam

‘Absolutely fascinating talk. Thank you to everyone involved, there is SO much to learn!’
Attendee, Frederic Leighton and the ‘East’

Islamic Geometric pattern
drawing workshop with
Samira Mian

Learning, Activities and Outreach


The dominant theme of this year's report is the move to digital platforms. Our activities have been a key part of this new way of offering opportunities for engaging with the Society and with William Morris.

Our lectures underlined the enormous range of subjects with which Morris can be associated. Talks at the Society at the start of the year revealed his contribution to the building conservation movement through the founding of the Society for the Protection of Ancient Buildings, and the detailed and extensive use of floral motifs in his designs. As we made the move to delivering online events in the summer, we looked to the wider Arts & Crafts circle and the astonishing achievement of David Parr; who as a craftsman painter worked on Morris & Co. commissions and whose house in Cambridge is now a museum; to the long association between architect, designer and maker Ernest Gimson and both William and May Morris; and the life of Morris's friend, collaborator and Hammersmith neighbour, typographer Emery Walker. A collaboration with the H G Wells Society resulted in a fascinating talk on the correspondences in the fantasy worlds of both writers.

Events in the autumn connected with the theme of our online exhibition, *A Place in Pattern: Islamic Art and its Influence in British Arts & Crafts*. Exhibition curator Dr Sara Choudhrey spoke about the objects collected by Emery Walker and his wife and daughter on their travels, which formed one section of the exhibition; curator at Leighton House, Daniel Robbins, highlighted the influence of 'the East' in Frederic Leighton's work and in his collecting; and contemporary artist Amber Khokar spoke about her own practice and discussed the ways in which echoes of Islamic art can be found in Morris's writing on design as well as in the designs themselves.

We also held online workshops offering the chance to learn two key skills in Islamic art, geometric drawing and calligraphy. It was fascinating to learn about the key precepts of Islamic art and to discover more about the intersection between faith and artistic practice.

We finished the year with a celebration of our local area, offering an online *Hammersmith History* quiz and an evening of festive song with local resident, soprano Katie Hinchcliffe, and with festive readings by some of our volunteers.

‘Perfect for our Arts Week celebration of William Morris.
The session was excellent.’
Feedback from Year 6 teacher

Left: Online Arabic
calligraphy workshop with
Maaida Noor
Right: Christmas activity
video ‘Let’s make an angel
peg doll!’ for families

Learning, Activities and Outreach


SCHOOLS AND FAMILIES

Before the extent of the Coronavirus pandemic had become apparent at the beginning of the year, the Society welcomed a number of classes from local primary schools to learn about different aspects of William Morris, but due to the increasing virus risk we had to take the necessary decision to cancel the remaining visits booked in for the school year. This turn of events meant we had to adapt quickly to shift our focus on to more remote learning activities and to support teachers, families and children learning from home.

Although we could not welcome schools on site as usual, we used the time productively to review existing sessions, strengthening existing session plans, and to develop a new session around the Kelmscott Press for Key Stage 2.

The school education resource packs produced for the Arts & Crafts Hammersmith project were uploaded onto the website for schools to access. These were a *Primary Education Resource Pack*, *Secondary Resources & Worksheets*, and *Geometry and Number in Islamic and British Arts & Crafts for Key Stages 2-3*. This last resource was particularly relevant to, and promoted in conjunction with, the Society’s recent *A Place in Pattern* exhibition.

We also began development of two Loan Boxes to complement our existing educational resources for schools which will focus on Victorian Life and the Kelmscott Press. It is hoped that these will start being distributed to schools in 2021.


For home educating families we produced various activities and videos for our website and social media channels, including twelve downloadable activities and colouring sheets. Our October half-term activity video, *Let’s Make a Stained-Glass Vase!* has to date received a combined total view count of 1,664 over three platforms.

In December we took part in the Virtual Children’s Christmas Fair with Benjamin Franklin House. This cross-promotion with other small historic houses in London allowed us to engage with wider audiences and to provide families with some much-needed joy and fun over the festive period.

Despite the challenging circumstances we were delighted to be able to offer internships to 4 students from Leicester University who worked on collections and exhibition research.

AUDIENCE DEVELOPMENT

In September, the Society appointed a consultant to produce an audience development plan to identify our current key audience groups and areas for future growth both locally and nationally. The resulting report identified in depth the current challenges and opportunities for maintaining existing audiences and developing new ones. The recommended steps are now being incorporated into the Society’s strategic planning and will help us to become a more focussed and resilient organisation for the future.

‘I... thoroughly love the *Magazine* and *Journal*. Such detailed and scholarly information that leads on to much other reading and research.’

Feedback from member

Publications

The Society's *Magazine* and *Journal of William Morris Studies* published articles and reviews reflecting the breadth of Morrisian interests and studies. From Morris's dyeing experiments in collaboration with Staffordshire businessman Thomas Wardle, to the reception and study of Morris in contemporary China; from a report on Morris & Co stained glass at risk in a Leeds church, to a project to recapture the spirit of Morris and Webb's medieval-inspired garden at Red House; and with in-depth reviews of books and exhibitions, the *Magazine*, under Sarah Wilson's editorship, packed a wealth of information and image into each issue.


As well as regular reviews of a wide range of publications relevant to students of Morris, *The Journal of William Morris Studies*, edited by Owen Holland, published two thoughtful engagements with Morris's *News from Nowhere* which drew out connections with other Utopian thinkers and writers. Other pieces included a discussion of the British New Left's engagement with both Morris and William Blake in the 1950s; an account of Morris's student days at Oxford; and an overview of historian Eric Hobsbawm's reflections on Morris.

Proposals for both publications are welcomed and should be sent to the editors. More details may be found on the Society's website.

The Library

With the library closed this year we have been unable to complete sorting and filing of some archive material and adding a number of new items to the library catalogue. We have, however, been able to deal with a number of inquiries by email, calling on the expertise of library volunteer, Barbara Lawrence and the Society's staff. As a result I am sure that, when we can open our doors again, we will be welcoming research visitors back and helping with some very interesting projects.

Penny Lyndon
Librarian, The William Morris Society


6,000 Twitter followers
7,000 followers for our Facebook page
13,000 followers on Instagram
56,000 visitors to the Society's website

Fiona MacCarthy

Membership

It is particularly pleasing to report that membership of the Society has remained steady in this difficult year. There are now over 800 individual and corporate members of the UK Society; membership extends to 18 countries without their own societies, such as Australia, New Zealand, Japan and a number of European countries. Our sister societies in the US and Canada have over 270 members and 170 members respectively.

As noted earlier, we were delighted to be awarded funding from the National Lottery Heritage Fund Covid Emergency funding which has allowed us to invest in a new cloud-based membership system.

We were saddened to learn of the death at the beginning of the year of Fiona MacCarthy, biographer of William Morris and President of the Society from 1993-1995. Obituaries in both the Society's *Magazine* and *The Journal of William Morris Studies* paid tribute to a distinguished writer, whose work included biographies of Eric Gill and Edward Burne-Jones as well as her outstanding work on Morris, published in 1994 and still considered the definitive account of his life. In 2014 she curated the National Portrait Gallery's exhibition on Morris's life and legacy, *Anarchy and Beauty*. Her final biographical subject was another visionary designer, Walter Gropius, founder of the Bauhaus. Although Fiona's numerous public duties made it impossible for her to serve the full five-year term as President of the Society, she remained a staunch supporter, hosting the Society's 2016 AGM at the Round House in Hathersage, the home and workshop that she and her partner, industrial designer David Mellor, had built. It was a memorable occasion. She will be greatly missed.


Funding and donations

The William Morris Society gratefully acknowledges receipt of funding of £15,000 in 2020 from the London Borough of Hammersmith & Fulham, through the 3rd Sector Investment Fund scheme.

The Society was also fortunate to receive a number of other donations during the year, among which the following are gratefully acknowledged here:

- A grant of £250 from London Museum Development to provide family activities
- A grant of £6,600 From the National Lottery Heritage Fund Emergency Funding
- A grant of £790 from The Arts & Crafts Movement in Surrey, for conservation work
- A donation of £1,000 from Deutsche Bank
- Funding of £27,000 from the Government's Hospitality, Leisure and Retail Covid relief fund
- Donations of other items to the collection as detailed on page 5

Financial Report

Treasurer's Report

As you might expect in the circumstances, and as outlined elsewhere in these pages, 2020 was an unconventional year for the Society, and for our finances. My thoughts go out to the many charities who have faced grave financial difficulties during this period – however, I am happy to report that a combination of generosity, good fortune, and hard work have helped the Society to survive the Covid-driven downturn relatively well.

There are a number of exceptional items in this year's accounts which require some commentary, most notably the restructuring of the leasehold interest in the Kelmscott House residence, from which the Society received net proceeds of £568,058. As part of this transaction, the Society now no longer holds any investment property and, as such, we will no longer receive the associated rental income. It is our intention to invest the vast majority of these proceeds in order to replace (and hopefully exceed) that foregone income, and the Trustees are currently in the process of taking professional advice on this matter.

Further, whilst our results show net incoming resources for the year of £7,448 (2019: net deficit of £666), this hides the impacts of a significant operating loss (circa £25k), which was almost exactly offset by an exceptional coronavirus support grant from the UK Government (£25k).

We are grateful to our members for the continued support. Whilst membership income has decreased (2020: £24,623; 2019: £28,135), the prior year figure contained some exceptional income and in general memberships have held up well during the downturn. I would nonetheless like to remind members that the majority of membership income is expended on administration and member benefits – so if you are able to add an additional donation with your subscriptions then please do help us by doing so. Furthermore, if you are a UK tax payer, please ensure that we have the appropriate Gift Aid declarations in order to realise this vital additional revenue from your subscriptions.

With regards to financial planning, the Trustee Board was disappointed once again to have had to approve a deficit budget for 2021. This goes against our previous intentions, but is nonetheless necessary in the current exceptional circumstances in which we find ourselves. In light of this, I must once again reassure our members that establishing financial sustainability within our operations is a key priority. As we emerge from lockdown in 2021 and into the 'new normal', we will continue to analyse the impact on our future strategy and I hope to be delivering a very different message in 12 months' time.

At 31 December 2020 the Society's Funds totalled £798,792 (2019: £214,850). The Society's Reserves policy was reviewed in light of the Covid disruption, but no changes were deemed necessary. We continue to set our minimum requirement at £80k-£100k, which broadly represents six months' operating costs as well as provision for certain exceptional expenditures. Whilst the reserves balance at 31 December 2020 sits at £789k (calculated as net assets less tangible fixed assets), is significantly above this level, the Trustees are satisfied that such a buffer remains prudent in the face of various financial risks the Society is facing, and thus remains consistent with the long term goals of the Society.

Last, but most certainly not least, I reiterate my respect and appreciation for the excellent work of our Society Manager, Cathy De'Freitas, and our Finance Manager, Penny McMahon – both of whom are integral to the effective administration of the Society's finances. Cathy and Penny have transitioned seamlessly to 'remote working' and have handled the various associated challenges with a smile and aplomb.

Andrew Gray
Treasurer, The William Morris Society

STATEMENT OF FINANCIAL ACTIVITIES FOR THE YEAR ENDING 31 DECEMBER 2020

	Unrestricted funds (£)	Restricted funds (£)	2020 Total (£)	2019 Total (£)
INCOMING RESOURCES				
From generated funds				
Voluntary income				
Subscriptions	23,573	1,050	24,623	28,135
Grant from Hammersmith & Fulham Borough Council	15,000		15,000	15,000
Arts & Crafts Hammersmith				4,773
Coronavirus Government Grant aid	27,000		27,000	
NLHF Emergency Fund		6,600	6,600	
Other grants		1,040	1,040	
Guided tours	1,755		1,755	1,925
School visits	720		720	480
Coach House hire	630		630	1,454
Licensing	1,405		1,405	2,482
Other donations	3,515		3,515	8,080
Collections Loan income				6,300
Exhibition sponsorship				2,000
Activities for generating funds				
Surplus from retail sales	5,844		5,844	12,086
Surplus from meetings and events	3,304		3,304	9,012
Investment income				
Deposit account interest	45		45	98
Rents received	18,974		18,974	20,482
Total incoming resources	101,765	8,690	110,455	112,307
RESOURCES EXPENDED				
Charitable activities				
Magazine and Journal	15,780		15,780	14,800
Grants and Donations				2,500
Support costs	60,529	2,355	62,884	65,876
Kelmscott House upkeep	12,284		12,284	15,705
Arts & Crafts Hammersmith		1,172	1,172	2,589
Conservation & Education	4,014		4,014	5,548
Governance costs				
Trustees expenses	1,301		1,301	1,864
Professional fees	4,492		4,492	3,071
Other resources expended		1,080	1,080	1,020
Total resources expended	98,400	4,607	103,007	112,973
Net incoming resources	3,365	4,083	7,448	(666)
Other recognised gains/losses				
(Loss)/Profit on revaluation of investments	8,436		8,436	30,267
Sale of Coach House Flat	568,058		568,058	
Net movement of funds	579,859	4,083	583,942	29,601
RECONCILIATION OF FUNDS				
Total funds brought forward at 1 January 2020	195,393	19,457	214,850	185,249
Total funds carried forward at 31 December 2020	775,252	23,540	798,792	214,850

BALANCE SHEET AT 31 DECEMBER 2020

FIXED ASSETS				
Tangible Fixed Assets	9,022		9,022	8,317
Investments	179,589		179,589	171,153
	188,611		188,611	179,470
CURRENT ASSETS				
Stocks	8,900		8,900	9,017
Debtors	5,111		5,111	8,024
Cash in bank and in hand	576,066	23,540	599,606	27,177
	590,077	23,540	613,617	44,218
CURRENT LIABILITIES				
Amounts falling due within one year	(3,436)		(3,436)	(8,838)
NET CURRENT ASSETS	586,641	23,540	610,181	35,380
NET ASSETS	775,252	23,540	798,792	214,850
FUNDS				
Unrestricted Funds				
General Fund	196,778		196,778	184,977
Endowment re Coach House Flat	568,058		568,058	-
Emberton Fund	1,268		1,268	1,268
John Kay Memorial Fund	1,425		1,425	1,425
Syer Bequest	1,723		1,723	1,723
News from Nowhere	1,000		1,000	1,000
Peter Preston Bequest	5,000		5,000	5,000
Restricted Funds				
Life Members Fund		2,898	2,898	2,928
Restricted Grants		20,642	20,642	16,529
TOTAL FUNDS	775,252	23,540	798,792	214,850

The William Morris Society exists to promote greater knowledge and understanding of the life and work of one of the greatest men of the Victorian, or any, age.

Designer, craftsman, poet, and socialist: his ideas on how we live and how we might live, on creative work, leisure and machinery, on ecology and conservation, on politics and the place of arts in our lives remain as stimulating now as they were over a century ago.

We need wide and ongoing public support as well as loyal membership in order to enable us to deliver our charitable purpose and reach out to as many audiences as possible. Please consider making a donation or leaving a legacy to The William Morris Society.

For more information, please contact the Society office or visit the Support Us page on our website.

www.williammorrisociety.org
