

CHRISTIE'S

PRESS RELEASE | LONDON | 25 JUNE

GLORIA

Property from the late Dowager Countess Bathurst
Christie's London, 22 July 2020

Gloria Dowager Countess Bathurst *circa* 1950
© Private Collection

London – GLORIA: *Property from the late Dowager Countess Bathurst* will be offered across four auctions at Christie's in July. A dedicated collection sale will be held on 22 July with works also included in three specialist sales throughout the month. The epitome of style and glamour, Gloria was a successful model in the late 1940s and 50s, working for couturiers such as Jacques Fath and Christian Dior. Gloria was also featured in *Vogue* and went on to become known as Britain's 'most perfect outdoor girl.' The collection across the four auctions comprises 255 lots and is estimated to realise in the region of £2,000,000.

Gloria Clarry (1927-2018) married lawyer David Rutherston (1925-1975) in 1965, son of the artist Albert Rutherston (1881-1953) and nephew of artist Sir William Rothenstein (1872-1945). Following the death of her first husband in 1975, Gloria married Henry, 8th Earl Bathurst (1927-2011) in 1978 and moved to his family seat, Cirencester Park. In 1988, Lord and Lady Bathurst moved again, this time to what would be their last home, Manor Farm, in the beautiful Cotswolds village of Sapperton on the edge of the Cirencester Park estate. Earl Bathurst died in 2011 and Gloria, then the Dowager Countess, remained at Manor Farm, Gloucestershire with regular visits to her London flat in Lennox Gardens, Chelsea. It is from these two properties that the collection being offered for sale originates.

The dedicated Collection sale, GLORIA: Property from the late Dowager Countess Bathurst, to be held on 22 July will include 235 lots spanning Old Master, Impressionist and Modern British paintings, English and European Furniture and Works of Art, alongside Jewellery, Silver and Porcelain and Decorative Furnishings and Objects.

PAINTINGS – Collection Sale, 22 July

An outstanding lot amongst the paintings in the sale is the *Group portrait of the four eldest children of the 1st Lord Bathurst - Frances (b. 1708), Catherine (b.1709), Benjamin (b.1711) and Henry (b.1714)*, by James Maubert, Lot 38, (estimate £50,000-80,000, *illustrated left*). Considered to be amongst Maubert's finest known works, this is one of two large scale group portraits commissioned from the artist by Allen Bathurst, 1st Baron Bathurst, later 1st Earl Bathurst (1684-1775); the work is one of a series of family portraits in the sale.

Further highlights include a group of family portraits by Philip De László (1869-1937) led by a depiction of *Lady Apsley (1895-1966), half-length, in a green dress*, signed and dated 'de László/ 1924' Lot 78, (estimate £25,000-35,000, *illustrated right*), which was presented to Lord and Lady Apsley on the occasion of their wedding in 1924.

ROYAL & DIPLOMATIC GIFTS – Collection Sale, 22 July

Given by Queen Anne (1665-1714) to Frances, Lady Bathurst *née* Apsley (1653-1727); a Queen Anne 'Bizarre' Embroidered Bedcover, possibly by James Leman, *circa* 1710, Lot 18, (The central panel *illustrated left*), (estimate £25,000-40,000).

Lady Bathurst, had been a Maid of Honour to the young princesses and was an intimate friend of both Queen Anne and her sister, Queen Mary, as evidenced by a surviving cache of letters from Queen Mary to Frances Bathurst. Further royal lots include a splendid late 18th century Berlin (KPM) porcelain 'Grand Duke of Courland' pattern part dinner-service, given to Henry Bathurst, 3rd Earl Bathurst (1762-1834) when Secretary of State for War and the Colonies (1812-1827) by Friedrich Wilhelm III, King of Prussia (1770-1840) Lot 98, (*illustrated above right*), (estimate £15,000-25,000). Lot 99 and 100, two Vienna Porcelain rectangular still life plaques by Josef Nigg, *circa* 1817-19, each with an estimate of £40,000-60,000; almost certainly given to the 3rd Earl by Francis I, Emperor of Austria, *circa* 1820; and correspond to examples in the Royal Collection. The sale also includes gifts from HRH The Duchess of Gloucester (1776-1857) to Lady Georgina Bathurst (1792-1874) and from Queen Mary (1867-1953), Lilius, Countess Bathurst (1871-1965).

APSLEY HOUSE & ROBERT ADAM – Collection Sale, 22 July

When the Lord Chancellor, Henry, 1st Baron Apsley (later 2nd Earl Bathurst, 1714-94) wanted a prominent London house, he turned to the most fashionable architect-designer of the period, Robert Adam (1728-92) to design Apsley House at the top of Piccadilly whose address is also famously known as No. 1 London. Twenty-six of Adam's designs for the house, of *circa* 1778-79, have survived in the collection of The Sir

John Soane Museum, including a design for the library over mantel offered in this sale, Lot 25 (estimate: £10,000-15,000, *illustrated above left*).

The most valuable lot in sale of furniture is Lot 26, a pair of elegant George III sycamore-inlaid and ebony banded, mahogany serpentine commodes, possibly by Ince & Mayhew, *circa* 1775, that were almost certainly supplied to the Lord Chancellor for Apsley House, London, or Cirencester Park, Gloucestershire (estimate £50,000-80,000, *illustrated right*).

BROTHER PAINTERS Albert Rutherston & Sir William Rothenstein – Collection Sale, 22 July

This auction provides a rare opportunity for collectors to acquire works by brother artists Sir William Rothenstein (1872-1945) and Albert Rutherston, R.W.S. (1881-1953), Gloria's first father in law. Many of the works have never been offered on the open market, passing by descent in the family. Both brothers attended the Slade

School of Art and were influential figures in the Modern British Art scene during the early 20th century, counting

artists such as Auguste Rodin, William Orpen, Walter Sickert, Augustus John and Charles Conder amongst their circle with works by the latter two artists included in the sale. There are also portraits of their friends and family, such as William's portrait of a young Albert, Lot 160, (estimate £600-1,000) as well as works which show defining moments in Albert's *oeuvre* such as *A laundry girl*, Lot 136, (estimate £2,000-3,000, *illustrated left*) and a painted screen *Romance*, Lot 141, (estimate £3,000-5,000, *illustrated above*).

JEWELS
Important Jewels, 30 July and Collection Sale 22 July

The diverse and important jewellery is to be offered in both the Collection sale on 22 July and in the *Important Jewels* sale on 30 July. It offers an evocative and very personal window into Gloria's private world through the lens of chosen acquisitions, inheritance and personal gifts amassed throughout a lifetime. Many pieces have historic aristocratic or royal provenance. Lots from the *Important Jewels* sale on 30 July include: (*Illustrated left*), an Art Deco Enamel, Gem and Diamond Pendant Watch, Cartier, (estimate £30,000-40,000). The Art Deco pendant watch showcases Cartier's highly innovative approach to design and attention to detail. This small jewel is lavishly set with various gem stones and decorated with fine enamelling displaying the strong chromatic contrasts and geometry so typical of the period; the result is sleek and totally modern but the secret compartment, engraved poem and level of craftsmanship are redolent of an intricate Renaissance jewel conveying a hidden message to the wearer. It was given by Allen Bathurst, Lord Apsley to his wife Viola Apsley, *neé* Meeking (see portrait *illustrated above*), probably to mark their wedding in 1924.

By family tradition, a gift from Queen Anne (1665-1714) to Catherine Apsley, the first Countess Bathurst (1688-1768), this understated Antique Natural Pearl and Diamond Necklace composed of 39 natural pearls, pearl shaped and old-cut diamonds, is another highlight from the 30 July Important Jewels sale (*Illustrated left*).

For centuries natural pearls were more highly prized than diamonds and were the preserve of nobility and society's wealthiest elite. This necklace was undoubtedly considered a great heirloom and was proudly displayed as such in both Thomas Gainborough's painting of Tryphena, Countess Bathurst (d. 1807) and Sir James Jebusa Shannon's painting of Lilius, Countess Bathurst (1871-1965). The simple strand of graduated pearls remained a prerequisite into modern times for young women when they were photographed for society magazines to mark their coming of age or engagement (estimate £10,000-15,000).

The most valuable piece from the collection (*Illustrated below*), is an early 20th Century Diamond Tiara, commissioned from Cartier by Lilius, Countess Bathurst (1871-1965). Old and rose-cut diamonds, silver and gold, (circa 1910) the stones were taken from two tiara's Countess Bathurst inherited from her mother Lady Glenesk (*Important Jewels*, 30 July, estimate £200,000-300,000).

The tiara is the epitome of aristocratic splendour and the delicate Belle Epoque scrolling motifs were inspired by 18th century architectural details. Compared to many Victorian tiaras with their often heavy style of mounting and high surmounts this early 20th century example must have felt comparatively ethereal, and it is not surprising that Gloria Bathurst clearly enjoyed wearing it and was photographed wearing this beautiful head ornament on various grand occasions.

The collection sale on 22 July also includes 23 lots of jewellery, some with royal provenance, dating from the 18th century to the modern day and with estimates ranging from £500 - £25,000.

**FURTHER HIGHLIGHTS
TO BE INCLUDED IN SPECIALIST SALES**

The collection includes an important Ben Nicholson, 1945 (*still life*), (*illustrated right*), (estimate £500,000–800,000) to be offered in *One: A Global Sale of the 20th Century London* on 10 July.

An additional work will also be included in the *Classic Art Evening Sale: Antiquity to 20th Century*, on 29 July. A Picasso drawing is offered in the *Modern Edition: Works on Paper and Prints* sale online, 15 June – 1 July.

Significant jewellery in addition to the piece referenced above will also be offered in the *Important Jewels* sale on 30 July.

MANOR FARM INTERIORS

(Illustrated above left) The interior of the Library at Manor Farm, Sapperton which includes left to right, lots 163, 12 (part) and 141 (part). (Illustrated above right) the Entrance Hall at the property which features, left to right, lots 176, 178 (part) and 181 (part) (further interior images available on request).

To view the sale highlights please click [here](#)

PRESS CONTACTS:

Charlotte Brown | + 44 (0) 7741 029753 | charlottebrown@christies.com

About Christie's

Christie's, the world's leading art business, had auction sales in 2019 that totalled £4.5 billion / \$5.8 billion. Christie's is a name and place that speaks of extraordinary art, unparalleled service and international expertise. Christie's offers around 350 auctions annually in over 80 categories, including all areas of fine and decorative arts, jewellery, photographs, collectibles, wine, and more. Prices range from \$200 to over \$100 million. Christie's also has a long and successful history conducting private sales for its clients in all categories, with emphasis on Post-War & Contemporary, Impressionist & Modern, Old Masters and Jewellery.

Alongside regular sales online, Christie's has a global presence in 46 countries, with 10 salerooms around the world including in London, New York, Paris, Geneva, Milan, Amsterdam, Dubai, Zürich, Hong Kong, and Shanghai.

**Please note when quoting estimates above that other fees will apply in addition to the hammer price - see Section D of the Conditions of Sale at the back of the sale catalogue.*

**Estimates do not include buyer's premium. Sales totals are hammer price plus buyer's premium and are reported net of applicable fees.*

Images available on request
FOLLOW CHRISTIE'S ON:

