Talland House/St. Ives Photo Album
“St Ives gave us all the same that "pure delight" which is before my eyes at this very moment.”(“Reminiscences,” in Moments of Being, 133)

Leslie Stephen’s Photograph Album, at the Mortimer Rare Book Room, Smith College, is displayed online at http://www.smith.edu/libraries/libs/rarebook/exhibitions/stephen/
Most of the family photos below, taken at Talland House, are from this album.
	In 1939, Woolf begin writing an autobiography that she did not finish, but which was published as “A Sketch of the Past” in a collection of her autobiographical work called Moments of Being (1976). Her first recollections are about her mother and St. Ives.

I begin: the first memory. This was of red and purple flowers on a black ground—my mother's dress; and she was sitting either in a train or in an omnibus, and I was on her lap. I therefore saw the flowers she was wearing very close; and can still see purple and red and blue, I think, against the black; they must have been anemones, I suppose. Perhaps we were going to St Ives; more probably, for from the light it must have been evening, we were coming back to London. But it is more convenient artistically to suppose that we were going to St Ives, for that will lead to my other memory, which also seems to be my first memory, and in fact it is the most important of all my memories. If life has a base that it stands upon, if it is a bowl that one fills and fills and fills—then my bowl without a doubt stands upon this memory. It is of lying half asleep, half awake, in bed in the nursery at St Ives. It is hearing the waves breaking, one, two, one, two, and sending a splash of water over the beach; and then breaking, one, two, one, two, behind a yellow blind. It is of hearing the blind draw its little acorn across the floor as the wind blew the blind out. It is of lying and hearing this splash and seeing this light, and feeling, it is almost impossible that I should be here; of feeling the purest ecstasy I can conceive. (“A Sketch of the Past,” in Moments of Being, 64)
	[image: image1.jpg]

Julia Stephen and Virginia (age 2), 1884. (36f)

	[image: image2.jpg]

	[image: image3.jpg]

	[image: image4.jpg]

	Talland House, c. 1882-94. (37c)
	Julia, Leslie, Virginia, at St. Ives, 1893. (38h)
	Woolf with her father

	[image: image5.jpg]

	[image: image6.jpg]

This group photograph taken at Talland House in 1892 (38e) shows Woolf’s mother (background in hat) with her two sons by her first marriage, George and Gerald Duckworth (on the right), and the four Stephen children (front row, l to r)
Vanessa, Thoby, Virginia, and Adrian. The oldest is George, aged 23, the youngest, Adrian, about 8. Only the elder daughter, Stella Duckworth, is missing. Virginia’s other half-sister, Laura (Leslie’s daughter by his first marriage, age 22 at this time) is never shown in group photos; after Julia’s death she was institutionalized. (The man on the far left is Horatio Brown, a friend. The dog is Shag.)

	“The Window,” the first part of To the Lighthouse, is probably based on a series of pictures and memories of St. Ives that includes this photograph (37d) of Woolf’s mother, Julia Stephen, seated in profile outside the drawing room window at Talland House with her two youngest children. It is 1890. Virginia is 8 and Adrian is 6 going on 7.
	

	[image: image7.jpg]

	[image: image8.jpg]

Julia tutoring her four youngest at Talland House (l to r) Thoby, Vanessa, Virginia, Julia, Adrian, c. 1894. (38a)
	[image: image9.jpg]

Back row: Gerald, Virginia, Thoby, Vanessa, George. Front row: Adrian, Julia, Leslie. At Alenhoe, Wimbledon, 1892.

	Virginia and Adrian playing cricket on the lawn at Talland House, about 1886. (37i)
	
	

	[image: image10.jpg]v.,:i...!a‘li:.a}us.e\.
TR
1

	Outside the dining room at Talland House, Julia with Vanessa, Virginia, and Thoby, 1894. (37f)
	Henry James reading on the steps of Talland House with Adrian and Julia Stephen standing above, 1894 (38l). Julia’s friend, Mrs. Vernon Lushington, also stayed at Talland House and “her daughter Kitty became engaged to Leo Maxse at St. Ives in 1890.” In his memoir, Leslie recalled: “My Julia was of course, though with all due reserve, a bit of a matchmaker.”
	[image: image11.jpg]Uy

I

.'rj/‘-

A .5..".“

