

Finding a Forgotten Artist: The Life and Work of Alice Mary Chambers

> Thomas McLean 13 November 2020 The University Club

Pre-Raphaelite works at the DPAG: Edward Burne-Jones and William De Morgan

Edward Burne-Jones, *Portrait of Lady Gwendolen Gascoyne-Cecil* (1895), sold at Christie'sin 2015 for £ 92,500.

Dante Gabriel Rossetti, A study of Mrs Frederick Leyland, sold at Christie's in 2015 for £62,500.

Mary Anderson (1859-1940), actress

Mary Anderson (1859-1940), actress

Mary Anderson (1859-1940), actress

Pre-Raphaelite Women Artists

Marie Spartali Stillman, *Madonna Pietra degli Scrovegni*, 1884; Walker Art Gallery, Liverpool, UK

Evelyn De Morgan, *Night and Sleep*, 1878; Wightwick Manor, Wolverhampton, UK

A page from the 1881 Census. Chambers appears in the first line; an 1893 letter from Chambers

ho Til,	nege Martin	21-		and the second state of the	er livrait		this the Boards	Come Contexp Statistical	Real Survey Links of	Jur.
**		1000000 1000000	Man of Second Add	BELATINE Paul	100 A	-				
154	de	-	alla Bern to to	Ales	hif.	26	able	Samplant,	Hadge Cons	
	12	-	Stratell de	2/10	4.6	5	1	Action	The late ye	-
66	15 10	-	Gener Annalit	ng	140	14	and	126.	tadir.	5
157	14 2	12	Bon Ventlag		in	A.	Andrew	Aust	Englin Al	24
_	do		The other se	T.	ation Sagle	7	122-04	A.A. T.E.	Jackin by	
	 	-	Harman its	2.44	-14	4	Jeha			
	2. 	-	Stop de	Luna	de de	4	- de		4 4 6	
101	de	7 -	Jon an lite	Aces Aug	min	15		tor anon	+ Rice,	~
_	day.	-	Levella la	See.	mani		Hend	1- Buildan -	EZ	(*
	A. Total of Boson	-	life illution	Surger and	1000	16	1000		10-20-20 14	The A

it hand Day lower in Earth Place (102) totare shoper Vorstenie stay for operations, a oblig to properties could remain to the about a third life than Pettyrog Hande. The proparticip is a very land food woman to could be trained with the install.

gring truly

an Chambert

Suly 27th sty 3

Den to Aurray Early with Suit as Orlan the Aurily a I that be very JED to due gen when? H. Se.

For day the E know and can about titging heave. Owing to at house having Green marks the it is changed

Alice Mary Chambers, artist

- Born 1854 or 1855 in Harlow, Essex
- Only surviving daughter of John Charles Chambers (1817–1874) and Mary nee Upton Chambers (c1815–1873)
- After periods in Perth, Scotland, and Harlow, JC Chambers becomes curate for St Mary's, Crown Street, and warden of the House of Charity, Soho, London in 1856

John Charles Chambers (1817–1874)

Chambers turned St Mary's into a model for managing a parish along ritualist lines. He was one of the earliest ritualist priests to demonstrate a particular concern for ministry in poor areas of London. Jeremy Morris, ODNB

Mr. Chambers gave his life for his people; he worked heart and soul among them; he was indeed the sinners' friend, and the helper of many a poor struggling soul. Memories of a Sister of S. Saviour's Priory. London: A.R. Mowbray, 1912.

17 Red Lion Square

"Contemplation," 1874

No. of	BOAD, STREET, As., and No. or NAME of HOUSE	HOUSES	NAME and Surmans of each Person	BELATION to Head of Family	CON- DITION As to Marriage	AGE last Birthday of	Bank, Profession, or OCCUPATION	WHERE BORN
134	17 Red Linka		alfre Many Chendes	44-2	Juge.	57 26.	a.t. tu Soung hat	Hadew East

Works by Alice Mary Chambers

Charles Augustus Howell (?1840–1890)

Max Beerbohm, *Rossetti and His Circle*, "Mr. __ and Miss __ nervously perpetuating the touch of a vanished hand,"

Charles Augustus Howell (?1840–1890)

It was Miss Chambers, a very faithful and good friend, who made all arrangements for the subsequent sale [of Howell's estate], and to her were addressed the anxious letters from more than one quarter making discreet enquiry after indiscreet correspondence. She also made all arrangements for the funeral [...]. Helen Rossetti Angeli, *Pre-Raphaelite Twilight* (1954)

DG Rossetti, plaster cast (death mask)

"It was given to me by a friend of M^r Rossetti's about 25 years ago, and I have never had a suitable place for it; & being now about to warehouse my belongings for a considerable time I should really be glad to find it a home."

to Manual Pole.

CANHAM.—On the 12th May, at 10. Claremontgardens, Surbiton, GEOBOR WALTON CANHAM, late of Coutts' Bank, aged 80. Funeral at Surbiton Cemetery, Service at St. Mark's Church on Monday, 17th, at 3.30. CHAMBERS.—On the 4th May, suddenly, at Pomona House, New King's-road, Fulbam, Alice Many Chambers, daughter of the late Reverend John Charles Chambers, of St. Mary, Soho, London.

COLEY .-- On Wednesday, the 12th May, at 589, Finchley-road, Hampstead, from acute pneumonia, GEORGE, the beloved husband of Martin Manufacture

Epilogue: Eana B Jeans (1890–1986)

