

- 46 Grover S, Avasthi A, Chakrabarti S, Bhansali A, Kulhara P. Cost of care of schizophrenia: a study of Indian out-patient attenders. *Acta Psychiatr Scand* 2005; **112**: 54–63.
- 47 Cohen A, Patel V, Thara R, Gureje O. Questioning an axiom: better prognosis for schizophrenia in the developing world? *Schizophr Bull* 2008; **34**: 229–44.
- 48 Green CA, Fenn DS, Moussaoui D, Kadri N, Hoffman WF. Quality of life in treated and never-treated schizophrenic patients. *Acta Psychiatr Scand* 2001; **103**: 131–42.
- 49 Ran MS, Chen EY, Conwell Y, Chan CL, Yip PS, Xiang MZ, Caine ED. Mortality in people with schizophrenia in rural China: 10-year cohort study. *Br J Psychiatry* 2007; **190**: 237–42.
- 50 Rössler W, Salize HJ, van Os J, Riecher-Rössler A. Size of burden of schizophrenia and psychotic disorders. *Eur Neuropsychopharmacol* 2005; **15**: 399–409.
- 51 Patel V, Farooq S, Thara R. What is the best approach to treating schizophrenia in developing countries? *PLoS Med* 2007; **4**: e159.

psychiatry in pictures

Untitled pictures (date unknown) by Denis Reed (1917–1979)

Denis Reed was a patient in Glenside Psychiatric Hospital in Bristol during the 1950s and 1960s. These two images portray everyday life in the hospital from the patients' perspective. A sensitive and skilled artist, Reed evokes the atmosphere and activities of the institution. His sketchy, transparent style is reminiscent of Toulouse-Lautrec.

Glenside was originally the Bristol Lunatic Asylum, which had opened in 1861 to take patients from the lunatic wards of St Peter's Hospital. By 1910 it was enlarged to accommodate the increasing numbers of patients being admitted. During the First World War it became a military hospital and provided 1460 beds for war casualties. Sir Stanley Spencer drew on his experience as an orderly there to create the paintings that now adorn the Sandham Memorial Chapel. Although a second mental hospital, Barrow Hospital, was opened in 1939, Bristol Mental Hospital became overcrowded during the Second World War and remained so in post-War years, with a high proportion of long-stay patients. In 1959, following the Mental Health Act, Bristol Mental Hospital was renamed Glenside Hospital. Glenside Museum is situated in the former Chapel at Glenside. It was set up by Dr Donal Early. Together with the collection of paintings by Denis Reed, it houses a permanent exhibition of hospital life between 1940 and 1980. For further information see www.glensidemuseum.org.uk

Researched by Christopher Ramsey & Peter Carpenter, Bristol.

Edited by Allan Beveridge.

Acknowledgements

We thank Viv Jenkins and the staff of the Glenside Hospital Museum and also Tanya Wildgoose from the Royal West of England Academy for supplying Denis Reed's obituary notes.

