

THE ANGLO-DANISH SOCIETY

NEWSLETTER

No 4 : August 2018
www.anglo-danishsociety.org.uk
Reg. Charity No 313202

Fjordenhus, Vejle
Photo: Palle Baggesgaard Pedersen

Patrons

Her Majesty Queen Elizabeth II

Her Majesty Queen Margrethe II

Protector of the Scholarship Programme

HRH the Duchess of Gloucester, GCVO

Honorary Presidents

HE Lars Thuesen, R1, Danish Ambassador

Baron Rupert N.Hambro, CBE

Officers and Members of Council

Christian Williams, R (Chairman)

Peter Davis, OBE (Vice Chairman)

Alan Davey, FCMA (Hon. Treasurer)

Bette Petersen Broyd (Hon. Secretary)

Margit Stæhr (Hon. Scholarship Secretary)

Lone Britt Christensen (ex officio)

Palle Baggesgaard Pedersen, R (ex officio)

Pastor Flemming Kloster Poulsen

(ex officio)

Christian Rasmussen

Wayne Harber, OBE, K

Kate Grønholm

Scholarship Committee

Margit Stæhr (Head of Committee)

Lone Britt Christensen

Birger Jensen

Dr Kristian Jensen, R

Dr Claire Thomson

Membership Subscriptions

Single membership £25

Family membership £40

Corporate membership £200

Anglo-Danish Society

43 Maresfield Gardens

London NW3 5TF

info@anglo-danishsociety.org.uk

www.anglo-danishsociety.org.uk

Webpage: Margit Stæhr

Editor: Bette Petersen Broyd

Layout: Palle B Pedersen

Reg. Charity No.: 313202

The Anglo-Danish Society is a member of COSCAN (The Confederation of Scandinavian Societies)

Www.coscan.org.uk

Dear Members

What a Summer!

Glorious weather week after week, encouraging us to eat and play outdoors and generally feel a little more like children again and splashing in or with whatever water is available.

A few water based notices are included in this edition, from Vejle and Aarhus, where locals are embracing the proximity to the water in grand style.

Warm weather and dry conditions even resulted in the traditional Danish St Hans Bonfires celebrating Mid-Summer being curtailed in areas at risk of fires. I gather that the singing and celebrations were nevertheless in full swing, as usual!

Included in every newsletter is information about upcoming events, exhibitions and concerts with an Anglo-Danish flavour. However, not all are mentioned here and some occur with seemingly little advance warning. Therefore, I urge you to check our Website for news and events regularly as well as the Anglo-Danish Society Facebook page.

Bette Petersen Broyd

Email: bettebroyd@gmail.com

www.anglo-danishsociety.org.uk

Summer in Middelfart, Denmark
Photo: Palle Baggesgaard Pedersen

Scholarship News

In the following we are proud to present the newly selected nine scholarship awardees who will each receive an award of £2,500 to support their post-graduate studies during the academic year from 2018-19.

The Ove Arup Foundation

We continue to enjoy the generous support from **The Ove Arup Foundation** who are sponsoring one award for advanced studies in the Built Environment.

Archie Cantwell is studying for a Master's at the School of Architecture at the Royal Academy in Copenhagen, specialising in the relationship between urbanism and societal change. He has a First Class degree in Architecture from the

University of Edinburgh, where he won several prizes. Before coming to Copenhagen he has gained experience in architectural practice in Scotland and in London with 6a Architects who highlight his intellect, creativity and exceptional visual production skills.

The following eight Anglo-Danish Society's Scholarship Awards are non-subject specific.

Tammes Bernstein is a Danish filmmaker who has won a highly-contested place to study MA Directing Fiction at The UK's National Film and Television School. Tammes graduated with a first from the Danish School of

Media and Journalism. His graduation film has been featured at international film festivals, including London International Film Festival 2017, where it won three awards. Previously, he has worked as an Art Director in Paris, and has had a role in programming the Copenhagen Short Film Festival.

Liane Dupont is a Danish scientist undertaking a PhD in Infection, Immunity and Inflammation at Cambridge. She holds a BSc in Molecular Biomedicine from the University of Copenhagen, has spent a year as an exchange student at UCL where she was awarded Best Overall Results Prize, and a Master of Research from the Cambridge Institute of Medical Research. Liane focuses on one of the major global health threats. She researches the early stages of HIV infection and hopes to contribute to the development of novel therapeutics. As a scientist, Liane is described by her referees as "outstanding" and "a star".

Kristian Hoeck is doing a PhD in Social Anthropology with Visual Media at the University of Manchester. The focus of his research is humanoid robots; the increasing presence of robots has sparked public debate on what it means to be human,

and what role robots should play in society. The fast development of the field of robotics makes it very likely that they will, as Kristian puts it, "come to influence our social lives considerably in the not so distant future". As part of his PhD project, Kristian will be in Japan, at the world-leading Intelligent Robotics Laboratory. He completed his BSc and MSc at University of Copenhagen both with top grades.

Ida Holmegaard is the author of two novels published in Denmark: Emma Emma and Graceland. The latter was shortlisted for Politiken's Literature Prize 2017, establishing Ida as an exciting emerging talent in

Scholarship News

Denmark. She was educated at the Copenhagen Academy of Creative Writing. She now wishes to develop her range to writing for theatre and other forms of drama. This is the focus of the Writing for Performance MA at Goldsmiths in London. Ultimately, her ambition is to “push the limits of what theatre is today”, both in Denmark and abroad.

Fintan O'Hare is a British musician and composer who is studying for a Master of Music (MMus) in Composition at the Royal Danish Academy of Music. Fintan holds a First Class Honours degree from

Trinity Laban Conservatoire of Music and Dance in London. He is writing mainly for classical instruments and ensembles. Fintan's compositions have been performed at Hundred Years Gallery, St David's Hall in Cardiff, the National Portrait Gallery, and, in March this year, by the Danish Radio Vocal Ensemble at the Pulsar Festival. He won the Daryl Runswick Composition Competition in 2015. Fintan stresses the role of music in presenting opportunities for cultural interchange, in particular the strong artistic links between Britain and Denmark.

Andreas Søgaard is researching Experimental Particle Physics at the University of Edinburgh, where he is doing a PhD. He has a MSc degree in Physics from the Niels Bohr Institute in Copenhagen. During his PhD, Andreas has worked at

the famous CERN laboratory in Switzerland, part of a collaboration of some 3000 scientists from around the world. He has already published research papers and acted as lead analyser on one project which aims to detect and improve our understanding of Dark Matter, the matter which constitutes 85% of the universe. Andreas's research also relates to advanced machine learning techniques, and offers potential for knowledge exchange with the tech industry.

Frederik Sørensen is starting the second year of his DPhil in Statistics at the University of Oxford, where he specialises in Probability Theory. He came with a Master's degree in Statistics from Copenhagen, with an

exchange semester at the University of North Carolina, Chapel Hill. Frederik's research focuses on the analysis of big data in the field of Genetics. The aim is to see if there is a link between genetic mutations and certain illnesses such as cancer and Alzheimers.

Michelle Turley originally from Downpatrick in Northern Ireland, will be studying for a Master's degree in Quantum Physics at the University of Copenhagen. She graduated with a First Class Honours degree in Physics

from the University of Edinburgh. Her enthusiasm for this relatively new science has to do with its applicability to everyday modern life: laptops, lasers and handheld devices. Physics in technology is also relevant to management of climate change an area that can provide a positive contribution to both Denmark and the UK.

Margit Stæhr

For information about the Society's Scholarship Programme please visit our webpage:
www.anglo-danishsociety.org.uk/scholarships

New member of council

KATE GRØNHLØM

Kate grew up in Dorset, studied Classics at Bristol University and then moved to London where she initially worked in advertising and PR before moving to Gartner, one of the largest information technology research organisations. At Gartner she was involved with marketing, research, strategy, event organisation and business development on an international basis.

In 1999 she married Klaus Grønholm, a Danish citizen, and together they formed their own company, K-Square Ltd, focusing on marketing and business development for IT companies.

In 2014 Kate stepped back from her commercial activities to allow her to become more involved in

charity work, specifically as Chairman of The Friends of Fulham Palace.

The Infinite Bridge

Just imagine a bridge where you can walk and walk and walk. Without ever reaching the end because there is no end nor a beginning. Just breath-taking scenery. This wooden pier and work of art, The Infinite Bridge is a recent popular gathering point near Varna Beach in Aarhus. The circle shaped, wooden construction spans from the beach and out into the bay of Aarhus. The Infinite Bridge was created by architects Niels Povlsgaard and Johan Gjøde, originally for a 'Sculpture by the Sea' event. It was reconstructed and now acts as a permanent piece of art and an infinitely beautiful pier.

Harbour Bath in Aarhus

BIG stands for 'Bjarke Ingels Group', a much-lauded architect company who designed this floating platform by the coast in Aarhus to create a protected community space for up to 650 people to visit or take a dip. More than just a swimming pool this new bath comprises a circular diving pool, shallow children's pool, a 164-foot lap pool, and two saunas. The pools are surrounded by a wooden platform, turning the water into blue cut-out shapes. From above, the floating island juts out into the water in a rounded triangular shape and creates an ideal space for splashing in the geometric pools.

Danish Christmas Market : Hygge

Over the last couple of years more than a dozen books have been published about **HYGGE** but you don't have to buy the books or travel to Denmark to experience traditional **DANISH CHRISTMAS HYGGE!**

For two days The Danish YWCA's villa in Hampstead will be turned into a 'smorgasbord' of all the best Denmark can offer. The perfect chance for curious Anglo-Danes to add lots of Danish flavours to their Christmas celebrations by stocking up on Danish Christmas goodies and decorations – there will even be an authentic Danish hot-dog stall. Danish Carol singers will perform, in the restaurant you can buy original Danish open sandwiches and there will of course also be Æbleskiver and Gløgg to keep you warm. Similarly, at the gift stall you can treat yourself, or a loved one, to a Danish design classic. A great day out with lots of **HYGGE GUARANTEED!**

Saturday, 24th November from 11am till 5pm
Sunday, 25th November from 11am till 4pm
Entrance: £2

THE DANISH YWCA
43 MARESFIELD GARDENS
LONDON NW3 5TF
www.kfuk.co.uk

Nordic Craft & Design

A YEAR-LONG EXHIBITION AT
MANCHESTER ART GALLERY
JULY 2018 – 7 JULY 2019

In July 2018 Manchester Art Gallery opens a new, year-long display of important and influential 20th and 21st century craft and design from Denmark, Finland, Norway and Sweden. Showcasing furniture, fashion, lighting, ceramics, glass, metalwork and jewellery, Nordic Craft and Design highlights the superb quality and creativity inherent in design from the region and features pieces from 1930 to the present day. Manchester Art Gallery's collection will be complemented with national and international loans from institutions, private collectors and Nordic design companies. Iconic pieces by Alvar Aalto, Eero Aarnio, Nanna Ditzel, Saara Hopea, Arne Jacobsen, Vuokko Eskolin-Nurmesniemi and Verner Panton, will sit alongside contemporary work by Mathias Bengtsson, Peter Jensen, Anu Penttinen, Merete Rasmussen and Henrik Vibskov amongst others.

Nordic design is incredibly significant within the history of design and the aesthetic, technical and philosophical approach of designer-makers from the early 20th century to the present day continues to inspire and influence generations of designers and creatives from across the globe.

Designers and makers from these countries have been, and continue to be, at the forefront of exploring new ideas, materials and techniques which have made good, affordable design available to a wide constituency, underpinning a philosophy of democratic and cultural life for all people. The influence of Nordic design can be seen in contemporary art, graphic design, textiles, high-end and high street fashion, advertising and homewares. It has had a major impact on contemporary design and lifestyle commercially, informing the way we live and the things we buy.

Further information from
www.manchesterartgallery.org

English College of Physical Education

RECOLLECTIONS OF AN ANGLO-DANISH CONNECTION

Great Aunt Norah was born in Cumbria and her husband Svend Holtze was born in Copenhagen. Together they built and ran the English College of Physical Education in Fredensborg from 1932 to 1970. These days it is a Danhostel.

They married and lived in Montreal where Svend taught athletics at McGill University. He later taught at Niels Bukh's Gymnastics School at Ollerup while Norah studied dance at Junker's academy in Silkeborg, the town to which they later retired.

Their College in Fredensborg took students from around the world and the commonwealth. Svend represented his country at Gymnastics and was also a talented artist. Norah did translations and they produced a number of illustrated books and articles. In the 1950s, with their students, they toured Kent and the English South Coast performing a display of gymnastics and folk dancing with the proceeds going to the church.

In 1957 the Queen and Prince Philip stayed at Fredensborg Palace whose magnificent grounds were open to the public. This allowed students at the college only 20 yards away an opportunity to catch a glimpse of the monarch between lessons. My 'aunt and uncle' as I called them enjoyed foreign holidays and stays at Sostrup Slot during their retirement. They always maintained close ties with their families in Denmark and England, visiting each other as often as possible.

Following their deaths, I inherited their collection of letters and photos including some of the Prince of Wales (later Edward VIII) being introduced to ten Englishmen at Bukh's Ollerup School when he visited there on 30 September 1932. According to my aunt's memoirs she was once invited to tea by one of the Danish Royals when she came upon them out strolling one day. The royal stopped and they talked but she politely declined his invitation, she was after all a married woman!

During the war they were involved with the Danish Underground movement. Despite having

to close the College during the occupation because of my aunt's nationality they managed to operate an illegal printing press from their basement during this time. Whether this was done to supplement their income it was nevertheless a very risky venture and illegal. Had they been caught it would have meant their certain deaths.

Wartime shortages led Svend to cultivate his own tobacco as he was a great lover of cigars. When a young boy visiting my aunts' home, which coincided with one of their trips to England and my only meeting with them, an embarrassing conversation ensued. In the kitchen my aunt was talking to me about football as she followed Manchester United and liked George Best. That same week an ex. England International player had been convicted of running a brothel. I had only just heard this word and had no idea what it meant. She continued talking about falling standards of behaviour in sport, football in particular and I, showing off, over enthusiastically expounded my knowledge of this indelicate news story. Fortunately for me she turned a blind eye to my complete and obvious ignorance. I then proceeded to go off and help myself to one of my uncle's luxury cigars from the lounge when no one was looking. I planned to smoke it in the garden when I got home but then forgot and days later I found it in my pocket, disintegrated. Years after, I felt ashamed and cringed at my bad behaviour and hoped he hadn't noticed or counted his cigars. If he did realize I trust both he and my aunt saw the funny side!

G. Gaydon
harvest76794@outlook.com

Past Events

Photo: D.W.F.Hallett the-workshop@live.co.uk

On 10th April twenty-five members of the Society had a guided tour of the Houses of Parliament, which being the Easter recess was unusually quiet, but we did see two or three well known MPs in the corridors.

We started our tour in the richly decorated Queen's robing room in the House of Lords, then went down the Royal Gallery into the opulent House of Lords Chamber with its red leather benches. We saw the gilded throne on which the Queen sits to deliver the Queen's Speech at the opening of Parliament.

From the Central Lobby where constituents and lobbyists meet their MPs we went into the division lobbies where MPs vote, and then into the famous Commons chamber with green leather benches, where so many political dramas have taken place and continue to do so. We saw the Speaker's Chair

and where the Prime Minister sits.

We then left the Pugin designed Parliament and entered the medieval Westminster Hall where Guy Fawkes and King Charles 1 were found guilty of treason and Nelson Mandela addressed both Houses of Parliament. We finished our visit with an excellent afternoon tea in a terrace room overlooking the river Thames.

Peter Davis

Data Protection

Your data is safe with us and is never shared.

To read our privacy notice please visit the website and see under 'Membership form' Link

<http://www.anglo-danishsociety.org.uk/uploads/images/file/170518%20A-DS%20Privacy%20Notice.pdf>

Fjordenhus : World class architecture in Vejle

A fortress-like new building rises from the water in Vejle Harbour and is already a significant landmark. Danish-Icelandic artist Olafur Eliasson and his Architect Studio designed the sculptural building as the headquarter for Kirk Kapital.

The curving brick building, called Fjordenhus, rises from the harbour and connects to land via a walkway where the public can access the ground floor. There is also a subterranean passage connecting

the building's basement to the dockside. As you approach across the footbridge where site-specific artworks created by Eliasson adorn the spaces you are offered views out across the harbour. Above this double-height public space, there are three storeys of offices.

The building was designed to emphasise important qualities to the client, such as nature, light, weather, seasons and the fjord.

"We actually asked the client whether we could build in the water and take on an ephemeral language, an organic language, that might be a starting point for the design," explained Eliasson.

"We spent a lot of time talking and trying to convince the client to take the step, and say, 'Let's jump from the island into the water, into the industrial harbour, let's celebrate the wind, the light, the quality of the water, and let's celebrate the atmospheric qualities of Vejle that define the quality of life'."

Membership News

NEW MEMBERS:

We welcome the following new members to the Anglo-Danish Society:

Inge Svendsen, Middlesex

Kirsten Leete, Cambridgeshire

Aase Christensen, Hertfordshire

Julie Ferguson, Gloucestershire

Peter Lawrence, Surrey

Phil Chambers, London

Pia Emborg Sund, Oxfordshire

Andrew Ferguson, Victoria, Australia

Helle Bech Christensen, Kent

Alan & Elizabeth Waters, Kent

Jens Lindblad & Stephen Jahans, London

Lars and Daniela McBride, Wimbledon

Anglo-Danish Society Events : 2018

TOUR OF WINDSOR CASTLE

WHEN: Tuesday 11th September 2018

TIME: 11am

WHERE: Windsor Castle, Windsor SL4 1NJ

The Danish Women's Association have kindly extended an invitation to members of The Anglo-Danish Society to take part in a 2-hour audio-guided tour of Windsor Castle. The tour encompasses the State Apartments, Queen Mary's Dolls' House and St George's Chapel. Windsor Castle is not just full of history but also the largest inhabited castle in the world, and of course a spectacular venue for the royal wedding last May. If arriving by train from Waterloo to Windsor and Eton Riverside Station please plan for a 10-minute walk to the palace. Parking is available in Windsor, but not by the palace. Post-tour lunch in Windsor at participants' own choosing.

PRICE: £18 pp

TO BOOK: Please contact Ulla Gray

Email: ulla@ullagraymanagement.com

Payment by cheque or bank transfer to

Danish Women's Association

Sort code 60 23 22 A/C 3450315

Ulla Gray, Treasurer, Danish Women's Association,
2 Upland Road, London SE22 9EE

ARMY MUSEUM TOUR AND LUNCH

WHEN: Thursday 20th September 2018

TIME: 11am to 3pm (pls arrive at 10.45)

PLACE: National Army Museum, Royal Hospital Road,
Chelsea, London SW3 4HT

The history of the British Army, its campaigns, equipment and uniforms are showcased in this interesting Museum.

Completely rebuilt in 2016, the museum has five galleries:

- Soldier Gallery showing life from recruitment forwards
- Army Gallery showing the origins of the army and its impact on global history
- Society Gallery showing society's relationship with the army
- Battle Gallery - the entire history of the army at war from 17th century to today
- Insight Gallery showing the impact of the British army throughout the world

The Museum has an excellent shop and café. There will be an area reserved for our group in the café after the tour where you can buy lunch. Alternatively, walk to King's Road for a huge choice of cafés, pubs and restaurants.

Our guided tour starts at 11am so please arrive at the Museum at 10.45. The tour finishes at 12.30 but of course you can look round the galleries on your own afterwards. We have 25 places only, so please book early, first come first served.

PRICE: Members £12, Non-Members £14

TO BOOK: Contact Vice Chairman Peter Davis

Email: peter_anne@hotmail.com

Mob: 07917 165092

TOWER OF LONDON : BLACK TIE DINNER

WHEN: Thursday 11th October 2018

TIME: 18.30pm to 22.30pm

PLACE: Princess of Wales's Regimental Headquarters, Tower of London, EC3N 4AB

The annual Regimental Dinner for the Anglo-Danish Society will again be held at the Regimental Headquarters of the Princess of Wales's Royal Regiment in the Tower of London.

Diners and their guests will enjoy a drinks reception in the Fusilier Museum from 6.30pm, followed by dinner in the Officers' Mess Dining Room at approximately 7.30 with hosts from the Regiment and a musical interlude.

This popular event is held in a most atmospheric venue which is not open to the general public and which has become a firm favourite in the Society's calendar.

Dress: Black Tie.

Please note that there is no parking available at the Tower and taxis are not allowed access inside the grounds. There is no disabled or wheelchair access available.

PRICE: Members £100, Non-Members £110

TO BOOK: Contact Wayne Harber

Email: harbers181@gmail.com

Mobile: 07972 563655

Anglo-Danish Society Events : 2018

APOTHECARIES' HALL : TOUR & LUNCH

WHEN: Wednesday 31st October 2018

TIME: 11 am (pls meet at 10.45 am)

WHERE: Apothecaries' Hall, Black Friars Lane, London EC4V 6EJ

Steeped in history and tradition, the Worshipful Society of Apothecaries was founded by Royal Charter in 1617 and is one of the few livery companies in the City of London to remain professionally based with over 85 per cent of its membership belonging to professions allied to medicine.

The Beadle will guide us through the magnificent building and formal rooms and tell us about the historical significance of the site, the history of the society and will show us the greatly treasured artefacts on display. The founding Master, Gideon De Laune was the Royal Apothecary to Queen Anne who was born and brought up in Denmark, sister to Christian IV and the mastermind behind Queen's House in Greenwich. A portrait of Queen Anne hangs in the building. The Apothecaries acquired their Hall in Blackfriars in 1632. Re-built on the same site immediately after its destruction in the Great Fire of 1666, it is the oldest existent livery company Hall in the City. After the tour there is an optional lunch at a local hostelry.

PRICE: £19 for members, £23 for non-members (excluding optional lunch)

TO BOOK: Please contact Bette Broyd
bettebroyd@gmail.com Mob: 07934 236686

GEORG JENSEN : DESIGN & CRAFTMANSHIP

WHEN: Wednesday 21st November 2018

TIME: From 18.30 pm to 21.00 pm

WHERE: Georg Jensen Flagship Store, 89 Mount Street, Mayfair, London W1K 2SR

Georg Jensen will open the doors at their flagship store - especially for Anglo-Danish Society members and guests - to share with us some unique insights into their world famous Danish Design. We will hear about the concepts and production of jewellery and household designs from a silversmith in their product design team.

This year is the 100th anniversary of one of their most popular designers, Henning Koppel, but this

talk encompasses much more than that.

Champagne and canapés will be served.

PRICE: £5 for members, £8 for non-members
Essential to book for members and guests with
Bette Broyd:
bettebroyd@gmail.com Mob: 07934 236686

CHRISTMAS SERVICE & LUNCH

AT THE DANISH CHURCH

WHEN: Thursday 6th December 2018

TIME: 12.30 pm to 15.30 pm

WHERE: The Danish Church, St. Katharine's Precinct, Regents Park, London NW1 4HH

The Pastor at the Danish Church, Flemming Kloster Poulsen and the organist, will strike just the right note with a short Christmas Service in English. We will have a chance to sing traditional carols and share the Christmas message. Immediately following will be the festive traditional Danish Christmas Lunch in the adjoining Church Hall. You can expect most of the traditional dishes and some with an updated touch as well as a first drink and coffee included.

PRICE: £49 for members, £59 for guests

TO BOOK: Please contact Bette Broyd
bettebroyd@gmail.com Mob: 07934 236686

PAYING FOR EVENTS

Please arrange direct bank transfer payments when booking events.

Details:

Bank: NatWest
Sort Code: 55-70-13
Account No. 78325285
Name: The Anglo-Danish Society

Please mark your payment with your name and event for easy identification. Alternatively, you can pay by cheque made out to 'Anglo-Danish Society' and send to: Mr Alan Davey, Hon. Treasurer, 40 Princes Way, Hutton, Brentwood CM13 2JW.

MEMBERSHIP APPLICATION FORM

Individual: £25 - Family or Partnership: £40 (includes children under 18) – Corporate: £200.

I enclose a cheque for £made out to the Anglo-Danish Society.

Pro-rata rates available if joining during the year. For enquiries: hon.treasurer@anglo-danishsociety.org.uk

Please fill in the forms below:

Title/s Name/s

Address Post Code

Telephone Mobile/s

E-mail/s

Date and signature

Registered Charity No. 313202

GIFT AID makes every £1 you give worth 25 pence more, at no extra cost to you. If applicable, please tick this box:

I am a UK taxpayer and would like the Anglo-Danish Society to reclaim the tax on all eligible membership subscriptions or donations that I make or will make until further notice. I confirm that I pay at least as much UK Income or capital gains tax as will be reclaimed by all charities on my donations in each tax year (currently 25p for every £1 you give) but will advise the Society if and when this should not be the case

For future annual subscription payments per 1st January, please fill in the Standing Order below.

STANDING ORDER TO: ..

.....
(Name and address of your bank):
.....

Please pay to: The Anglo-Danish Society, NATWEST, Tunbridge Wells Branch
Account No: 78325285 Sort Code: 55 70 13
(Swift Code: NWBKGB2L IBAN Code: GB43NWBK55701378325285)

The annual sum of : £ on the 1st January (year) and on the 1st January every succeeding year until otherwise instructed.

Payment reference (please leave blank)

Name

Address

Your signature (original - not photocopied).....

Account No: Sort Code

**NOTE: The entire completed form should NOT be sent to your bank, but via regular post to
THE HONORARY TREASURER,
c/o THE ANGLO-DANISH SOCIETY, 40 Princes Way, Hutton, Brentwood, Essex CM13 2JW**