

THE MOMENT OF PRIVACY HAS PASSED

SKETCHBOOKS BY ARTISTS ARCHITECTS AND DESIGNERS

Exhibition

11 December 2010 - 06 March 2011

Supported by
**ARTS COUNCIL
ENGLAND**

Lincolnshire
COUNTY COUNCIL

Usher Gallery
Art at The Collection