Irene Cockroft, background

Irene Cockroft is an independent exhibition curator, author and lecturer specialising in the story of women’s involvement in the late 19th, early 20th century Arts & Crafts and Suffrage movements.
Irene is the great-niece of suffrage artist Ernestine Mills (1871-1959). Ernestine’s husband Dr Herbert Henry Mills was physician to the Pankhurst family in London. A Fabian and advocate of affordable health care for the poor, he served on the Advisory Committee when the Lloyd George, National Health Insurance Act of 1911 was formulated.
Irene is co-curator of an exhibition topically timed to coincide with this year’s General Election. It’s called ‘How the Vote was Won’. Her co-curator Susan Croft adds the relatively unexplored dimension of suffrage theatre. The exhibition opened on May Day at the Museum of Richmond upon Thames in Surrey and runs until 4th September.
The star attraction is the bronze maquette of Sylvia Pankhurst by the late Ian Homer Walters (1930-2006), socialist sculptor whose subjects include Nelson Mandela and Harold Wilson. The maquette has kindly been loaned by the Sylvia Pankhurst Memorial Committee so that it may be introduced to and appreciated by the wide range of exhibition visitors including a younger generation of schools and colleges.

Irene has guest-curated exhibitions on women’s work in the arts & crafts and suffrage movements at the Cecil Higgins Art Gallery, Bedford, ‘Enamelling for Equality’; and Watts Gallery, Guildford, ‘New Dawn Women’. She has contributed to a similar exhibition at the Women’s Library, London Metropolitan University, ‘Art for Vote’s Sake’.
Her book, New Dawn Women, published by Watts Gallery, illustrates the link between Arts & Crafts training for women and propaganda for women’s human rights. A new book, ‘Art, Theatre and Women’s Suffrage’ has been specially written by Irene Cockroft and Susan Croft to complement the exhibition.
Irene hopes you will all come to see ‘How the Vote was Won’. Enquiries for mounting the exhibition elsewhere are welcome.

