

YORK UNIVERSITY ARCHIVES AND SPECIAL COLLECTIONS

Inventory of the Dame Edith Sitwell fonds

Inventory #F0408

The digitization of this finding aid was made possible - in part or entirely - through the Canadian Culture Online Program of Canadian Heritage, the National Archives of Canada and the Canadian Council of Archives.

Fonds/Collection Number: F0408

Title: Dame Edith Sitwell fonds

Dates: 1922-1977

Extent: 0.80 m of textual records

Biographical Sketch/ Edith Louisa Sitwell (1887-1964), author, was born in England. She attracted Administrative History: literary attention in 1916 as the editor of 'Wheels,' a poetry anthology which was continued in 1917, 1918 and 1921. She was the author of several works of poetry and prose, as well as criticism, chief among them being 'The mother and other poems,' (1915), 'Elegy on dead fashion,' (1926), 'Selected poems,' (1936), 'Song of the cold,' (1948), 'A poet's notebook,' (1943), 'The pleasures of poetry,'

(1930-32), and several others. In 1954 she was named Dame Grand Cross of the Order of the British Empire by Queen Elizabeth II, and subsequently received

many honorary degrees from universities, including Oxford (1951).

Scope and Content: The fonds consists of correspondence, financial records, notebooks, galleys, and

typescripts of Dame Edith Sitwell.

Custodial History: This material was purchased from Bertrand Rota Booksellers, 1971-1979, and

from Wenning Booksellers, 1966. It was transferred from Rare Books to York

University Archives and Special Collections in 1976.

Restrictions on No restrictions on access.

Access and Use:

Finding Aid: File lists available.

URL of Finding Aid: http://archivesfa.library.yorku.ca/fonds/ON00370-f0000408.htm

Accruals: The fonds comprises the following accessions: 1966-002, 1979-010. No further

accruals are expected.

Related Records: See Sir Osbert Sitwell fonds (F0409) and Sacheverell Sitwell fonds (F0410) for

related material.

Provenance Access Points: Sitwell, Edith, Dame, 1887-1964

Date of creation: 2002/04/08 Date of last revision: 2003/05/06

CALL NUMBER 1966-002/001

FILE LIST

- I Three holograph notebooks.
- II. Poems dedicated to Mrs. Hamilton Leigh. 1 folder
 - a. The stone cupid [and] Song. holograph. [2] p. on 1 leaf
 - b. Nocturne. holograph. 1 leaf
 - c. Song. carbon typescript. 1 leaf
 - d. Reverie [and] Envoi. carbon typescript. 1 leaf
 - e. Letter to Mrs. Leigh. London, 1926 Dec. 28. holograph. [2] p. on 1 leaf.
- III. Poems. 1 folder
 - a. The evil birth. holograph [8] p. on 2 leaves
 - b. Nursery rhyme. holograph. 1 leaf
 - c. Grandfather time. holograph. 1 leaf
 - d. A song of sorrow. carbon typescript. 1 leaf
 - e. untitled First line: When thou shalt see the grey moth Time devour. typescript. 1 leaf
 - f. Lament for Hyacinth. typescript. 1 leaf
 - g. Vain flowers. typescript. 1 leaf
 - h. Enchanted gold. typescript. 1 leaf

1966-002/002

IV. The queens and the hive. 1956- 454 leaves. Typescript with holograph corrections. Includes the Prologue and Chapters 1-38. An early version of the material. Most of it was published in the Prologue, Chapters 1-36, and Appendix B and D. Published London, Macmillan, 1962.

V. Taken care of. 1963 or 1964. 282, 283 leaves. Two carbon typescripts, one of them with holograph corrections and lacking the final leaf. Published London, Hutchinson, 1965.

1966-002/003

Manuscripts of two published poems: "A Sleepy Tune" and "A Dirge for the New Sunrise" (1946-1947?); published in <u>View</u>, Vol. 5, No. 6, January 1946, Pp. 4-5, and in <u>Orion</u>, IV, 1947, pp. 26-27.

1966-002/004

LETTERS OF EDITH SITWELL

A. Letters to Geoffrey Gorer

- 1. [1933 Nov.-Dec.] Paris. [4] p. on 2 1. Holograph signed. see Selected letters, p.45-46. (Gorer: 1 1934)
- 2. [1935 before April 21] Paris. [4] p. on 2 1. Holograph signed. (Gorer: 2 1935)
- 3. [1936 Summer] Paris. [4] p. on 2 1. Holograph signed. (Gorer: 3 1936?)

1966-002/004

- 4. [1937 Oct.] Renishaw. [4] p. on 2 1. Holograph signed. (Gorer: 4 1936?)
- 5. 1939 Dec. 29, Paris. [4] p. on 2 1. Holograph signed.

H:\ARCHIVES\SHARE\ARCHIVES.OPS\DESCRIPT\1360\1360-25\LISTS\1966-002.408

CALL NUMBER	FILE LIST
6.	see <u>Selected letters</u> , p.70. (Gorer: 5) 1940 June 21, Towcester. [4] p. on 2 1. Holograph signed. (Gorer: 6)
7.	1940 Oct. 28, Renishaw. [4] p. on 2 1. Holograph signed.
, .	see <u>Selected letters</u> , P-73-74. (Gorer: 7)
8.	1941 July 29, Renishaw. [6] p. on 3 1. Holograph signed. (Gorer: 8)
9.	1941 Nov. 18, Renishaw. [4] p. on 2 1. Holograph signed. (Gorer: 9)
10.	1943 Nov. 1, Renishaw. [4] p. on 2 1. Holograph signed. (Gorer: 10)
11.	[1947 May] Renishaw. [2] p. on 1 1. Holograph signed.
12.	[1947 June] Renishaw. 5 p. on 3 1. Holograph signed. (Gorer: 14 ?1950)
13.	1948 May 20, Renishaw. [4] p. on 2 1. Holograph signed. (Gorer: 11)
14.	[1948 June] as from Renishaw. [4] p. on 2 L. Holograph signed.
	(Gorer: 12 6/48)
15.	[1948] July 4, Renishaw. [6] p. on 3 1. Holograph signed.
40	(Gorer: 13 48) [note: July 4 did not fall on Wed.]
16.	[1949 May] Renishaw. 7 P. on 4 1. Holograph signed. (Gorer: 16)
17. 18.	[1949 Nov.] Renishaw. 3 P. on 2 1. Holograph signed. (Gorer: 17) [1949 Nov. 20.] Renishaw. 5 p. on 3 1. Holograph signed, with
10.	envelope.
19.	[1949 Nov. 30.] Renishaw. [6] p. on 3 1. Holograph signed, with
10.	envelope.
20.	[?] London. 1 p. Holograph signed.
21.	1950 Jan. 25, Renishaw. [6] p. on 3 1. Holograph signed. (Gorer: 15)
22.	[1950 Summer] Renishaw. [2] p. on 1 1. Holograph signed, with envelope.
23.	[1950 Sept. 2] Renishaw. 7 p. on 4 1. Holograph signed, with
	envelope. Enclosure: 3 newspaper clippings.
24.	[1950 Sept. 20] as from New York. [6] p. on 3 1. Holograph signed, with envelope.
25.	1951 Nov. 7, Renishaw. [2] p. on 1 1. Holograph signed, with envelope.
26.	1951 Nov. 12, Renishaw. [2] p. on 1 1. Holograph signed.
27.	1952 Feb. 10, Amalfi. [2] p. on 1 1. Holograph signed. (Gorer: 19)
28.	1952 Feb. 16, Amalfi. 1 p. Holograph signed. (Gorer: 20)
29.	1952 Apr. 4, as from London. [4] p. on 2 1. Holograph signed.
30.	[1952 May] Renishaw. [2] p. on 1 1. Holograph signed. (Gorer: 18 ?52)
31.	1952 July 16, London. [2] p. on 1 1. Holograph signed. (Gorer: 26)
32.	1952 Sept. 27, Florence. 5 p. on 3 1. Holograph signed.
	see Selected letters, p. 180-81. (Gorer: 22)
33.	[?] London. 3 p. on 2 1. Holograph signed.
1966-002/004	
34.	[?] London. [2] p. on 1 1. Holograph signed: Ruth Pinch.
35.	1952 Oct. 10, Florence. [6] p. on 3 1. Holograph signed. (Gorer: 23)
36.	1953 Jan. 12, Los Angeles. [6] p. on 3 1. Holograph signed, with envelope.
37.	1953 Feb. 21, Hollywood [4] p. on 2 1. Holograph signed. (Gorer: 24)

(Gorer: 24)
38. [1953 Apr.] As from New York. [4] p. on 2 1. Holograph signed. (Gorer: H:\ARCHIVES\SHARE\ARCHIVES.OPS\DESCRIPT\1360\1360-25\LISTS\1966-002.408

CALL NUMBER	FILE LIST
39.	27 April 1953) 1953 Apr. 31, Renishaw. [4] p. on 2 1. Holograph signed. (Gorer: 25)
40.	1953 July 4, Renishaw. [4] p. on 2 1. Holograph signed. (Gorer: 28)
41.	1954 Jan. 7, Hollywood. [6] p. on 3 1. Holograph signed. (Gorer: 29)
42.	1954 Jan 30, Hollywood. [2] p. on 1 1. Holograph signed. (Gorer: 30)
43.	1954 Feb. 17, Hollywood. [2] p. on 1 1. Holograph signed, with
10.	envelope.
44.	1954 Apr. 3, New York. 4 p. Holograph signed.
45.	1954 July 1, Renishaw. [4] p. on 2 1. Holograph signed. (Gorer: 32)
46.	1954 July 29, Renishaw. [2] p. on 1 1. Holograph signed. (Gorer: 33)
47.	1955 Mar. 8. New York. [6] p. on 3 1. Holograph signed, with
	envelope.
48.	1955 July 21, Renishaw. [4] p. on 2 1. Holograph signed. (Gorer: 34)
49.	1955 Sept. 17, Renishaw. [4] p. on 2 1. Holograph signed. (Gorer: 35)
50.	1955 Sept. 20, Renishaw. [2] p. on 1 1. Holograph signed.
51.	1955 Nov. 29, Florence. 5 p. on 3 1. Holograph signed. (Gorer: 36)
52.	1957 Jan. 18, Florence. [6] p. on 3 1. Holograph signed. (Gorer: 37)
53.	1957 Jan. 28, Florence. [4] p. on 2 1. Holograph signed.
54.	[1957 July] As from London. [4] p. on 2 1. Holograph signed. (Gorer: 38
	1957)
55.	1958 July 19, Renishaw. [4] p. on 2 1. Holograph signed. (Gorer: 39)
56.	1958 July 23, Renishaw. [4] p. on 2 1. Holograph signed. (Gorer: 40)
57.	1958 Nov 18, Florence. 3 p. on 2 1. Holograph signed. (Gorer: 41)
58.	1959 Apr. 29. London. [6] p. on 3 1. Holograph signed. (Gorer: 42)
59.	1959 May 8, London. [2] p. on 1 1. Holograph signed. (Gorer: 43)
60.	1959 June 29, Renishaw. 1 p. Holograph signed.
61.	1961 May 19, London. [4] p. on 2 1. Holograph signed. (Gorer: 44)
	B. Letters to Ree Gorer [i.e. Rachel Alice Gorer]
62.	[1931 Dec.] London. [2] p. on 1 1. Holograph signed. (Gorer: 1 12/31)
63.	[1932 Oct.] Paris. [4] p. on 2 1. Holograph signed. (Gorer: 2 10/32)
64.	[1932 Dec.] Paris. [2] p. on 1 1. Holograph signed. (Gorer: 3 Dec. 32)
65.	[1933 Dec.] Paris. [4] p. on 2 1. Holograph signed. (Gorer: 4 Dec 33)
66.	1934 May 31, Levanto. [4] p. on 2 1. Holograph signed. (Gorer: 5)
67.	[1934 Nov.] Paris. 4 p. on 2 1. Holograph signed. (Gorer: 7 11/34)
68.	1936 May 12, Catalonia. 4 p. on 2 1. Holograph signed. (Gorer: 8)
69.	[1936 Summer] London. 3 p. on 2 1. Holograph signed.
1966-002/004	4007 4 40 1 4 4 04 11 1 1 1 (0 0)
70.	1937. Apr. 12, Levanto. 4 p. on 2 1. Holograph signed. (Gorer: 9)
71.	1937 May 5, Levanto. 6 p. on 3 1. Holograph signed. see <u>Selected</u> letters, p. 62-63. (Gorer: 10)
72.	[1937 Autumn] Renishaw. 2 p. on 1 1. Holograph signed. (Gorer: 6)
73.	[1937 Oct.] Paris. [2] p. on 1 1. Holograph signed. (Gorer: 12 Oct 37)
74.	[1938 June] London. [4] p. on 2 1. Holograph signed. (Gorer: 13 June
	38)
75.	[1939 Mar.] Paris. [4] p. on 2 1. Holograph signed.
	see <u>Selected letters</u> , p.67 (Gorer: 11 ?37)
76.	[1940 June] Towcester. [2] p. on 1 1. Holograph signed. (Gorer: 14)
77.	1940 Oct. 21 Renishaw. 4 p. on 2 1. Holograph signed. see Selected
	<u>letters</u> , p. 72-73. (Gorer: 15)
78.	1941 Sept. 15. Renishaw. 4 p. on 2 1. Holograph signed. Enclosure:

78. 1941 Sept. 15, Renishaw. 4 p. on 2 1. Holograph signed. Enclosure: $H:\ARCHIVES\SHARE\ARCHIVES.OPS\DESCRIPT\1360\1360\-25\LISTS\1966\-002\2408$

CALL NUMBER	FILE LIST
	Ms. poem "Tears" (2 p. on 1 1.) (Gorer: 16)
79.	1942 Jan.10, Renishaw. 6 p. on 3 1. Holograph signed. see Selected
	<u>letters,</u> p.87-88 (Gorer: 17)
80.	1942 Mar.9, Renishaw. 6 p. on 3 1. Holograph signed. see Selected
	<u>letters</u> , p. 88-89 (Gorer: 18)
81.	1942 Dec. 24, Renishaw. [6] p. on 3 1. Holograph signed. (Gorer: 19)
82.	1943 Mar. 7, Renishaw. 4 p. on 2 1. Holograph signed. (Gorer: 20)
83.	1943 June 21, Renishaw. [4] p. on 2 1. Holograph signed. see
	Selected letters, p. 101-02. (Gorer: 21)
84.	1946 Oct. 9, Renishaw. 3 p. on 2 1. Holograph signed. (Gorer: 22)

Edith Sitwell fonds Inventory # 408 Page 1

CALL NUMBER FILE LIST

MATERIAL RELATING TO MAJOR PUBLISHED WORKS

1979-010/001

(02)

(03)

(01) COLLECTED POEMS (1954). Incomplete Galley proofs, being sheets 2-86. The last page is no. 172 (of 442), the final poem <u>The</u>

<u>Drunkard</u>

MUSIC AND CEREMONIES (U.S. Edn. of the Outcasts, published by Vanguard-Wolff, 1962) Complete Set of Galley Proofs THE QUEENS AND THE HIVE (1962)

- (a) Carbon Typescript of Chapter II. 13 pages 4 to. With 20 Words ded in the Author's hand.
- (02) Typescripts of Chapters XIV and XVII. Together 13 pages 4to. Each designated 'Canceled' in the Author's hand.
- (03) Incomplete Mixed Transcript (mostly) and a carbon typescript of the entire book. 739 pages 4to (of 789)Lacking pp. 1-2, 93-104, 273, 449-475, 565-572. A few minor revisions are apparently in the hand of the author; numerous notes and revisions are in the hand of her editor; Michael Stapleton. The script also bears a few directions to the printers regarding the layout, etc.
- (04) First page proof. Wrappers. Bearing a few words in the author's hand, and minor editorial revisions

(04) TAKEN CARE OF (1965)

Mixed Typescript (204 pages 4to) and Carbon Typescript (179 pages 4to) drafts and fragments, together with 4to page of Autograph Manuscript. Being Chapters 1-10, 14-20, parts of 12 and 13, etc., Many passages present in two or more versions. Much of this material bears author's numerous minor revisions, corrections and deletions.

1979-013/002

(01)-(02) TAKEN CARE OF (1965)

Mixed Typescript (204 pages 4to) and Carbon Typescript (179 pages 4to) drafts and fragments, together with 4to page of Autograph Manuscript. Being Chapters 1-10, 14-20, parts of 12 and 13, etc., Many passages present in two or more versions. Much of this material bears author's numerous minor revisions, corrections and deletions.

Edith Sitwell fonds CALL NUMBER 1979-013/002	Inventory # 408 <u>FILE LIST</u>	Page 2
(03)	FANFARE FOR ELIZABETH FILM SCRIP Autograph Manuscript fragment. 2 pages f'c Carbon Typescript of scences2-42 with the obeginning of scene 43. 98 pages 4to. Bearing revisions, additions and notes in Edith Sitwe deletions. Carbon Typescript of later version of Scenes Bearing 101 words of revisions in Sitwell's deletions	ap end of Scene 1 and g Approx. 610 words of ell's hand: also many s 36-46. 11 pages 1a.4to
AN	THOLOGIES EDITED BY EDITH SITWEL	<u>.L</u>
(04)	A BOOK OF FLOWERS (Macmillan, 1952) texts. 18 pages 4to Typescripts, 4 pages 4to Gearing some 31 in Edith Sitwell's hand. Ga Three sets	Carbon Typescript.
(05)-(06)	THE ATLANTIC BOOK OF BRITISH AND POETRY (Little, Brown, 1958) Mixed Type versions of Prefaces, together with Typescript selected Text (11 pages f'cap, 156 pages 4to the Carbon Typescript material duplicates th Typescript. The scripts bear some 450 word correction in Edith Sitwell's hand, and are supage f'cap autograph Manuscript on Shakesp of this material would appear to have been converted to the poetry (1930-1932), Aspects of Modern Poetry (1930-1932), Aspects of Modern Poetro Notebook (1943 and 1950), then slightly recursulated the poetro substantially reduced, e.g., the first fifteen particularly reduced by Edith Sitwell. With a left from Edward Weeks of Little, Brown and Control of the poetro substantial from Edward Weeks of Little, Brown and Control of the poetro substantial from Edward Weeks of Little, Brown and Control of the poetro substantial from Edward Weeks of Little, Brown and Control of the poetro substantial from Edward Weeks of Little, Brown and Control of the poetro substantial from Edward Weeks of Little, Brown and Control of the poetro substantial from Edward Weeks of Little, Brown and Control of the poetro substantial from Edward Weeks of Little, Brown and Control of the poetro substantial from Edward Weeks of Little, Brown and Control of the poetro substantial from Edward Weeks of Little, Brown and Control of the poetro substantial from Edward Weeks of Little, Brown and Control of the poetro substantial from Edward Weeks of Little, Brown and Control of the poetro substantial from Edward Weeks of Little, Brown and Control of the poetro substantial from Edward Weeks of Little, Brown and Control of the poetro substantial from Edward Weeks of Little, Brown and Control of the poetro substantial from Edward Weeks of Little, Brown and Control of the poetro substantial from Edward Weeks of Little, Brown and Control of the poetro substantial from Edward Weeks of Little, Brown and Control of the poetro substantial from Edward Weeks of Little, Brown and Control of the poetro substantial from Edward	escript (323 pages 4to) pt copies of some). By no means all of at present in top copy as of revision and applemented by her one pearean tragedy. Much opies from Pleasures of try (1934) and A Poet's ast or sometimes ages of the piece on ong typed letter, signed.
(07)	and the Carbon Typescript of her reply. SWINBURNE: AN ANTHOLOGY (Weider	

amounting to some 300 words in her hand - also her corrections of literals, punctuation and spacing. (Large sections of Atlanta in Calydon had been omitted, provoking

1960) Complete galley Proofs of text (but lacking Edith Sitwell's preface). 68 sheets. Bearing Edith Sitwell's corrections and notes,

her especial wrath)

MISCELLANEOUS POEMS	Edith Sitwell fonds	Inventory # 408 Page	2 3
(01) HIS BLOOD COLOURS MY CHEEK. Carbon Typescript. 3 pages 4to. Bearing 67 words in Edith Sitwell's hand, giving detailed instructions to the typist as to the revision of its layout. (02) Clean Typescript or Carbon Typescript of further poems, including The Canticle of the Rose, Dirge for the New Sunrise, Praise We the Great Men, Most Lovely Shade, Choric Song, and others 35 pages 4to. MISCELLANEOUS SHORT PROSE PIECES (03) Readers and Writters (first published in 1922). Carbon Typescript. 29 pages 4to. Bearing 5 words in the author's hand (04) Modern Poetry (first published 1928). Incomplete. Carbon typescript, being pp. 1-7 and 10-20 (end) 18 pages 4to. (05) Serious Circles, Chapter V(? of the English Eccentricities, 1933). Carbon Typescript, 22 pages 4to. (06) Edwardian Eccentricities, Carbon Typescript. 6 pages 4to (07) The Late Miss Sitwell (published 1936). Carbon Typescript. 4 pages 4to. (08) A lecture on Twentieth century English poetry (c. 1038), considering Yeats, Houseman, De La mare, Davies, Hodson, Brokke, Flecker, Hopkins, Eliot, Dylan Thomas, George Barker and David Gascoyne. Carbone Typescript. 54 pages 4to. Apparently lacking the final one or two pages. (09) On Mock Modesty. Autograph Manuscript. 7 pages f'cap the first page slightly damaged (10) Gordon Bottomly (1874-1948). Carbon Typescript. 19 pages 4to. (11) Hollywood Carbon Typescript 17 pages 4to. (12) Review of Quentin Stevenson's The Succession, Two Carbon Typescripts each 6 pages 4to. (Published in The Month c1957, but not listed in Fifoot's bibliography) (13) Review of Bryher's The Player's Boy. (1957). Carbon Typescript 2 pages 4to. (14) Preface (to an unidentified work or anthology) Typescript 2 pages 4to. (15) Pride (published 1961) Lightly revised Typescript of pp. 3-12 (end) 10 pages 4to Complete Carbon typescript (16) Further miscellaneous fragments or incomplete scripts amount to 5 pages 4to autograph Manuscripts; 37 pages 4to Carbon Typescript - some lightly revised	CALL NUMBER	FILE LIST	
(01) HIS BLOOD COLOURS MY CHEEK. Carbon Typescript. 3 pages 4to. Bearing 67 words in Edith Sitwell's hand, giving detailed instructions to the typist as to the revision of its layout. (02) Clean Typescript or Carbon Typescript of further poems, including The Canticle of the Rose, Dirge for the New Sunrise, Praise We the Great Men. Most Lovely Shade, Choric Song, and others 35 pages 4to. MISCELLANEOUS SHORT PROSE PIECES (03) Readers and Writers (first published in 1922). Carbon Typescript. 29 pages 4to. Bearing 5 words in the author's hand (04) Modern Poetry (first published 1928). Incomplete. Carbon typescript, being pp. 1-7 and 10-20 (end) 18 pages 4to. (05) Serious Circles, Chapter V(? of the English Eccentricities, 1933). Carbon Typescript, being pp. 1-7 and 10-20 (end) 18 pages 4to (06) Edwardian Eccentricities. Carbon Typescript. 6 pages 4to (07) The Late Miss Sitwell (published 1936). Carbon Typescript. 4 pages 4to. (08) A lecture on Twentieth century English poetry (c. 1038), considering Yeats, Houseman, De La mare, Davies, Hodson, Brokke, Flecker, Hopkins, Eliot, Dylan Thomas, George Barker and David Gascoyne. Carbone Typescript. 54 pages 4to. Apparently lacking the final one or two pages. (09) On Mock Modesty. Autograph Manuscript. 7 pages f'cap the first page slightly damaged (10) Gordon Bottomly (1874-1948). Carbon Typescript. 19 pages 4to. (11) Hollywood Carbon Typescript 17 pages 4to. (12) Review of Quentin Stevenson's The Succession. Two Carbon Typescripts each 6 pages 4to. (Published in The Month c1957, but not listed in Fifoot's bibliography) (13) Review of Bryher's The Player's Boy. (1957). Carbon Typescript 2 pages 4to. (14) Preface (to an unidentified work or anthology) Typescript, quite heavily revised and deleted by Edith Sitwell. 29 pages 4to (15) Pride (published 1961) Lightly revised Typescript op pp. 3-12 (end) 10 pages 4to Complete Carbon typescript		MISCELLANEOUS POEMS	
pages 4to. Bearing 67 words in Edith Sitwell's hand, giving detailed instructions to the typist as to the revision of its layout. Clean Typescript or Carbon Typescript of further poems, including The Canticle of the Rose, Dirge for the New Sunrise, Praise We the Great Men, Most Lovely Shade, Choric Song, and others 35 pages 4to. MISCELLANEOUS SHORT PROSE PIECES (03) Readers and Writers (first published in 1922). Carbon Typescript. 29 pages 4to. Bearing 5 words in the author's hand Modern Poetry (first published 1928). Incomplete. Carbon typescript, being pp. 1-7 and 10-20 (end) 18 pages 4to. (05) Serious Circles, Chapter V(? of the English Eccentricities, 1933). Carbon Typescript, being pp. 1-7 and 10-20 (end) 18 pages 4to. (06) Edwardian Eccentricities. Carbon Typescript. 6 pages 4to The Late Miss Sitwell (published 1936). Carbon Typescript. 4 pages 4to. (07) The Late Miss Sitwell (published 1936). Carbon Typescript. 4 pages 4to. (08) A lecture on Twentieth century English poetry (c. 1038), considering Yeats, Houseman, De La mare, Davies, Hodson, Brokke, Flecker, Hopkins, Eliot, Dylan Thomas, George Barker and David Gascoyne. Carbone Typescript. 54 pages 4to. Apparently lacking the final one or two pages. (09) On Mock Modesty. Autograph Manuscript. 7 pages f'cap the first page slightly damaged (10) Gordon Bottomly (1874-1948). Carbon Typescript. 19 pages 4to. Hollywood Carbon Typescript 17 pages 4to. Review of Quentin Stevenson's The Succession. Two Carbon Typescripts each 6 pages 4to. (Published in The Month c1957, but not listed in Fifoot's bibliography) (13) Review of Bryher's The Player's Boy. (1957). Carbon Typescript 2 pages 4to. Preface (to an unidentified work or anthology) Typescript, quite heavily revised and deleted by Edith Sitwell. 29 pages 4to Pride (published 1961) Lightly revised Typescript of pp. 3-12 (end) 10 pages 4to Complete Carbon typescript.			
instructions to the typist as to the revision of its layout. Clean Typescript or Carbon Typescript of further poems, including The Canticle of the Rose. Dirge for the New Sunrise, Praise We the Great Men, Most Lovely Shade, Chorie Song, and others 35 pages 4to. MISCELLANEOUS SHORT PROSE PIECES (03) Readers and Writers (first published in 1922). Carbon Typescript. 29 pages 4to. Bearing 5 words in the author's hand (04) Modem Poetry (first published 1928). Incomplete. Carbon typescript, being pp. 1-7 and 10-20 (end) 18 pages 4to. (05) Serious Circles, Chapter V(? of the English Eccentricities, 1933). Carbon Typescript.22 pages 4to. (06) Edwardian Eccentricities. Carbon Typescript. 6 pages 4to. (07) The Late Miss Sitwell (published 1936). Carbon Typescript. 4 pages 4to. (08) A lecture on Twentieth century English poetry (c. 1038), considering Yeats, Houseman, De La mare, Davies, Hodson, Brokke, Flecker, Hopkins, Eliot, Dylan Thomas, George Barker and David Gascoyne. Carbone Typescript. 54 pages 4to. Apparently lacking the final one or two pages. (09) On Mock Modesty. Autograph Manuscript. 7 pages f cap the first page slightly damaged (10) Gordon Bottomly (1874-1948). Carbon Typescript. 19 pages 4to. (11) Hollywood Carbon Typescript 17 pages 4to. (12) Review of Quentin Stevenson's The Succession. Two Carbon Typescripts each 6 pages 4to. (Published in The Month c1957, but not listed in Fifoot's bibliography) (13) Review of Bryher's The Player's Boy. (1957). Carbon Typescript 2 pages 4to. (14) Preface (to an unidentified work or anthology) Typescript, quite heavily revised and deleted by Edith Sitwell. 29 pages 4to. (15) Pride (published 1961) Lightly revised Typescript of pp. 3-12 (end) 10 pages 4to Complete Carbon typescript (16) further miscellaneous fragments or incomplete scripts amount to 5 pages 4to on the own poetry); 30 pages 4to Carbon Typescript - some lightly revised	(01)		
(02) Clean Typescript or Carbon Typescript of further poems, including The Canticle of the Rose, Dirge for the New Sunrise, Praise We the Great Men, Most Lovely Shade, Choric Song, and others 35 pages 4to. MISCELLANEOUS SHORT PROSE PIECES (03) Readers and Writers (first published in 1922). Carbon Typescript. 29 pages 4to. Bearing 5 words in the author's hand (04) Modern Poetry (first published 1928). Incomplete. Carbon typescript, being pp. 1-7 and 10-20 (end) 18 pages 4to. (05) Serious Circles, Chapter V(? of the English Eccentricities, 1933). Carbon Typescript, 22 pages 4to. (06) Edwardian Eccentricities. Carbon Typescript. 6 pages 4to (07) The Late Miss Sitwell (published 1936). Carbon Typescript, 4 pages 4to. (08) A lecture on Twentieth century English poetry (c. 1038), considering Yeats, Houseman, De La mare, Davies, Hodson, Brokke, Flecker, Hopkins, Eliot, Dylan Thomas, George Barker and David Gascoyne. Carbone Typescript. 54 pages 4to. Apparently lacking the final one or two pages. (09) On Mock Modesty. Autograph Manuscript. 7 pages f'cap the first page slightly damaged (10) Gordon Bottomly (1874-1948). Carbon Typescript. 19 pages 4to. (11) Hollywood Carbon Typescript 17 pages 4to. (12) Review of Quentin Stevenson's The Succession, Two Carbon Typescripts each 6 pages 4to. (Published in The Month c1957, but not listed in Fifoot's bibliography) (13) Review of Bryher's The Player's Boy. (1957). Carbon Typescript 2 pages 4to. (14) Preface (to an unidentified work or anthology) Typescript, quite heavily revised and deleted by Edith Sitwell. 29 pages 4to (15) Pride (published 1961) Lightly revised Typescript of pp. 3-12 (end) 10 pages 4to Complete Carbon typescript (16) Gurther miscellaneous fragments or incomplete scripts amount to 5 pages 4to autograph Manuscripts; 37 pages 4to lightly revised Typescript on one one one one one one one one one			ailed
The Canticle of the Rose, Dirge for the New Sunrise, Praise We the Great Men, Most Lovely Shade, Choric Song, and others 35 pages 4to. MISCELLANEOUS SHORT PROSE PIECES (03) Readers and Writers (first published in 1922). Carbon Typescript. 29 pages 4to. Bearing 5 words in the author's hand (04) Modern Poetry (first published 1928). Incomplete. Carbon typescript, being pp. 1-7 and 10-20 (end) 18 pages 4to. (05) Serious Circles, Chapter V(? of the English Eccentricities, 1933). Carbon Typescript. 22 pages 4to. (06) Edwardian Eccentricities. Carbon Typescript. 6 pages 4to (07) The Late Miss Sitwell (published 1936). Carbon Typescript. 4 pages 4to. (08) A lecture on Twentieth century English poetry (c. 1038), considering Yeats, Houseman, De La mare, Davies, Hodson, Brokke, Flecker, Hopkins, Eliot, Dylan Thomas, George Barker and David Gascoyne. Carbone Typescript. 54 pages 4to. Apparently lacking the final one or two pages. (09) On Mock Modesty. Autograph Manuscript. 7 pages f'cap the first page slightly damaged (10) Gordon Bottomly (1874-1948). Carbon Typescript. 19 pages 4to. (11) Hollywood Carbon Typescript 17 pages 4to. (12) Review of Quentin Stevenson's The Succession, Two Carbon Typescripts each 6 pages 4to. (Published in The Month c1957, but not listed in Fifoot's bibliography) (13) Review of Bryher's The Player's Boy. (1957). Carbon Typescript 2 pages 4to. (14) Preface (to an unidentified work or anthology) Typescript, quite heavily revised and deleted by Edith Sitwell. 29 pages 4to (15) Pride (published 1961) Lightly revised Typescript of pp. 3-12 (end) 10 pages 4to Complete Carbon typescript (16) further miscellaneous fragments or incomplete scripts amount to 5 pages 4to autograph Manuscripts; 37 pages 4to lightly revised Typescript on on the own poetry); 30 pages 4to Carbon Typescript - some lightly revised	(02)		
Great Men, Most Lovely Shade, Choric Song. and others 35 pages 4to. MISCELLANEOUS SHORT PROSE PIECES	(02)		_
MISCELLANEOUS SHORT PROSE PIECES (03) Readers and Writers (first published in 1922). Carbon Typescript. 29 pages 4to. Bearing 5 words in the author's hand (04) Modern Poetry (first published 1928). Incomplete. Carbon typescript, being pp. 1-7 and 10-20 (end) 18 pages 4to. (05) Serious Circles, Chapter V(? of the English Eccentricities, 1933). Carbon Typescript, 22 pages 4to. (06) Edwardian Eccentricities. Carbon Typescript. 6 pages 4to (07) The Late Miss Sitwell (published 1936). Carbon Typescript. 4 pages 4to. (08) A lecture on Twentieth century English poetry (c. 1038), considering Yeats, Houseman, De La mare, Davies, Hodson, Brokke, Flecker, Hopkins, Eliot, Dylan Thomas, George Barker and David Gascoyne. Carbone Typescript. 54 pages 4to. Apparently lacking the final one or two pages. (09) On Mock Modesty. Autograph Manuscript. 7 pages f'cap the first page slightly damaged (10) Gordon Bottomly (1874-1948). Carbon Typescript. 19 pages 4to. (11) Hollywood Carbon Typescript 17 pages 4to. (12) Review of Quentin Stevenson's The Succession. Two Carbon Typescripts each 6 pages 4to. (Published in The Month e1957, but not listed in Fifoot's bibliography) (13) Review of Bryher's The Player's Boy. (1957). Carbon Typescript 2 pages 4to. (14) Preface (to an unidentified work or anthology) Typescript, quite heavily revised and deleted by Edith Sitwell. 29 pages 4to (15) Pride (published 1961) Lightly revised Typescript of pp. 3-12 (end) 10 pages 4to Complete Carbon typescript (16) further miscellaneous fragments or incomplete scripts amount to 5 pages 4to autograph Manuscripts; 37 pages 4to lightly revised Typescript - some lightly revised on her own poetry); 30 pages 4to Carbon Typescript - some lightly revised			
(03) Readers and Writers (first published in 1922). Carbon Typescript. 29 pages 4to. Bearing 5 words in the author's hand (04) Modern Poetry (first published 1928). Incomplete. Carbon typescript, being pp. 1-7 and 10-20 (end) 18 pages 4to. Serious Circles. Chapter V(? of the English Eccentricities, 1933). Carbon Typescript, 22 pages 4to. (05) Edwardian Eccentricities. Carbon Typescript. 6 pages 4to (07) The Late Miss Sitwell (published 1936). Carbon Typescript. 4 pages 4to. A lecture on Twentieth century English poetry (c. 1038), considering Yeats, Houseman, De La mare, Davies, Hodson, Brokke, Flecker, Hopkins, Eliot, Dylan Thomas, George Barker and David Gascoyne. Carbone Typescript. 54 pages 4to. Apparently lacking the final one or two pages. (09) On Mock Modesty. Autograph Manuscript. 7 pages f'cap the first page slightly damaged (10) Gordon Bottomly (1874-1948). Carbon Typescript. 19 pages 4to. Hollywood Carbon Typescript 17 pages 4to. Hollywood Carbon Typescript 17 pages 4to. Review of Quentin Stevenson's The Succession. Two Carbon Typescripts each 6 pages 4to. (Published in The Month c1957, but not listed in Fifoot's bibliography) Review of Bryher's The Player's Boy. (1957). Carbon Typescript 2 pages 4to. Pride (published 1961) Lightly revised Typescript of pp. 3-12 (end) 10 pages 4to Complete Carbon typescript further miscellaneous fragments or incomplete scripts amount to 5 pages 4to autograph Manuscripts; 37 pages 4to lightly revised Typescript (mostly pieces on her own poetry); 30 pages 4to Carbon Typescript - some lightly revised			ges
(03) Readers and Writers (first published in 1922). Carbon Typescript. 29 pages 4to. Bearing 5 words in the author's hand (04) Modern Poetry (first published 1928). Incomplete. Carbon typescript, being pp. 1-7 and 10-20 (end) 18 pages 4to. (05) Serious Circles, Chapter V(? of the English Eccentricities, 1933). Carbon Typescript.22 pages 4to. (06) Edwardian Eccentricities. Carbon Typescript. 6 pages 4to (07) The Late Miss Sitwell (published 1936). Carbon Typescript. 4 pages 4to. (08) A lecture on Twentieth century English poetry (c. 1038), considering Yeats, Houseman, De La mare, Davies, Hodson, Brokke, Flecker, Hopkins, Eliot, Dylan Thomas, George Barker and David Gascoyne. Carbone Typescript. 54 pages 4to. Apparently lacking the final one or two pages. (09) On Mock Modesty. Autograph Manuscript. 7 pages f'cap the first page slightly damaged (10) Gordon Bottomly (1874-1948). Carbon Typescript. 19 pages 4to. (11) Hollywood Carbon Typescript 17 pages 4to. (12) Review of Quentin Stevenson's The Succession. Two Carbon Typescripts each 6 pages 4to. (Published in The Month c1957, but not listed in Fifoot's bibliography) Review of Bryher's The Player's Boy. (1957). Carbon Typescript 2 pages 4to. (14) Preface (to an unidentified work or anthology) Typescript, quite heavily revised and deleted by Edith Sitwell. 29 pages 4to Pride (published 1961) Lightly revised Typescript of pp. 3-12 (end) 10 pages 4to Complete Carbon typescript further miscellaneous fragments or incomplete scripts amount to 5 pages 4to autograph Manuscripts; 37 pages 4to lightly revised Typescript (mostly pieces on her own poetry); 30 pages 4to Carbon Typescript - some lightly revised		410.	
(03) Readers and Writers (first published in 1922). Carbon Typescript. 29 pages 4to. Bearing 5 words in the author's hand (04) Modern Poetry (first published 1928). Incomplete. Carbon typescript, being pp. 1-7 and 10-20 (end) 18 pages 4to. (05) Serious Circles, Chapter V(? of the English Eccentricities, 1933). Carbon Typescript.22 pages 4to. (06) Edwardian Eccentricities. Carbon Typescript. 6 pages 4to (07) The Late Miss Sitwell (published 1936). Carbon Typescript. 4 pages 4to. (08) A lecture on Twentieth century English poetry (c. 1038), considering Yeats, Houseman, De La mare, Davies, Hodson, Brokke, Flecker, Hopkins, Eliot, Dylan Thomas, George Barker and David Gascoyne. Carbone Typescript. 54 pages 4to. Apparently lacking the final one or two pages. (09) On Mock Modesty. Autograph Manuscript. 7 pages f'cap the first page slightly damaged (10) Gordon Bottomly (1874-1948). Carbon Typescript. 19 pages 4to. (11) Hollywood Carbon Typescript 17 pages 4to. (12) Review of Quentin Stevenson's The Succession. Two Carbon Typescripts each 6 pages 4to. (Published in The Month c1957, but not listed in Fifoot's bibliography) (13) Review of Bryher's The Player's Boy. (1957). Carbon Typescript 2 pages 4to. (14) Preface (to an unidentified work or anthology) Typescript, quite heavily revised and deleted by Edith Sitwell. 29 pages 4to (15) Pride (published 1961) Lightly revised Typescript of pp. 3-12 (end) 10 pages 4to Complete Carbon typescript (16) further miscellaneous fragments or incomplete scripts amount to 5 pages 4to autograph Manuscripts; 37 pages 4to lightly revised Typescript (mostly pieces on her own poetry); 30 pages 4to Carbon Typescript - some lightly revised		MISCELLANEOUS SHORT PROSE PIECES	
29 pages 4to. Bearing 5 words in the author's hand Modern Poetry (first published 1928). Incomplete. Carbon typescript, being pp. 1-7 and 10-20 (end) 18 pages 4to. (05) Serious Circles, Chapter V(? of the English Eccentricities, 1933). Carbon Typescript. 22 pages 4to. (06) Edwardian Eccentricities. Carbon Typescript. 6 pages 4to (07) The Late Miss Sitwell (published 1936). Carbon Typescript. 4 pages 4to. (08) A lecture on Twentieth century English poetry (c. 1038), considering Yeats, Houseman, De La mare, Davies, Hodson, Brokke, Flecker, Hopkins, Eliot, Dylan Thomas, George Barker and David Gascoyne. Carbone Typescript. 54 pages 4to. Apparently lacking the final one or two pages. (09) On Mock Modesty. Autograph Manuscript. 7 pages f'cap the first page slightly damaged (10) Gordon Bottomly (1874-1948). Carbon Typescript. 19 pages 4to. (11) Hollywood Carbon Typescript 17 pages 4to. (12) Review of Quentin Stevenson's The Succession. Two Carbon Typescripts each 6 pages 4to. (Published in The Month c1957, but not listed in Fifoot's bibliography) (13) Review of Bryher's The Player's Boy. (1957). Carbon Typescript 2 pages 4to. (14) Preface (to an unidentified work or anthology) Typescript, quite heavily revised and deleted by Edith Sitwell. 29 pages 4to (15) Pride (published 1961) Lightly revised Typescript of pp. 3-12 (end) 10 pages 4to Complete Carbon typescript (16) further miscellaneous fragments or incomplete scripts amount to 5 pages 4to autograph Manuscripts; 37 pages 4to lightly revised Typescript (mostly pieces on her own poetry); 30 pages 4to Carbon Typescript - some lightly revised		THE CHEMINATE OF STREET	
29 pages 4to. Bearing 5 words in the author's hand Modern Poetry (first published 1928). Incomplete. Carbon typescript, being pp. 1-7 and 10-20 (end) 18 pages 4to. (05) Serious Circles, Chapter V(? of the English Eccentricities, 1933). Carbon Typescript. 22 pages 4to. (06) Edwardian Eccentricities. Carbon Typescript. 6 pages 4to (07) The Late Miss Sitwell (published 1936). Carbon Typescript. 4 pages 4to. (08) A lecture on Twentieth century English poetry (c. 1038), considering Yeats, Houseman, De La mare, Davies, Hodson, Brokke, Flecker, Hopkins, Eliot, Dylan Thomas, George Barker and David Gascoyne. Carbone Typescript. 54 pages 4to. Apparently lacking the final one or two pages. (09) On Mock Modesty. Autograph Manuscript. 7 pages f'cap the first page slightly damaged (10) Gordon Bottomly (1874-1948). Carbon Typescript. 19 pages 4to. (11) Hollywood Carbon Typescript 17 pages 4to. (12) Review of Quentin Stevenson's The Succession. Two Carbon Typescripts each 6 pages 4to. (Published in The Month c1957, but not listed in Fifoot's bibliography) (13) Review of Bryher's The Player's Boy. (1957). Carbon Typescript 2 pages 4to. (14) Preface (to an unidentified work or anthology) Typescript, quite heavily revised and deleted by Edith Sitwell. 29 pages 4to (15) Pride (published 1961) Lightly revised Typescript of pp. 3-12 (end) 10 pages 4to Complete Carbon typescript (16) further miscellaneous fragments or incomplete scripts amount to 5 pages 4to autograph Manuscripts; 37 pages 4to lightly revised Typescript (mostly pieces on her own poetry); 30 pages 4to Carbon Typescript - some lightly revised	(03)	Readers and Writers (first published in 1922). Carbon Typescrip	pt.
(04) Modern Poetry (first published 1928). Incomplete. Carbon typescript, being pp. 1-7 and 10-20 (end) 18 pages 4to. Serious Circles, Chapter V(? of the English Eccentricities, 1933). Carbon Typescript. 22 pages 4to. (06) Edwardian Eccentricities. Carbon Typescript. 6 pages 4to (07) The Late Miss Sitwell (published 1936). Carbon Typescript. 4 pages 4to. (08) A lecture on Twentieth century English poetry (c. 1038), considering Yeats, Houseman, De La mare, Davies, Hodson, Brokke, Flecker, Hopkins, Eliot, Dylan Thomas, George Barker and David Gascoyne. Carbone Typescript. 54 pages 4to. Apparently lacking the final one or two pages. (09) On Mock Modesty. Autograph Manuscript. 7 pages f'cap the first page slightly damaged (10) Gordon Bottomly (1874-1948). Carbon Typescript. 19 pages 4to. (11) Hollywood Carbon Typescript 17 pages 4to. (12) Review of Quentin Stevenson's The Succession. Two Carbon Typescripts each 6 pages 4to. (Published in The Month c1957, but not listed in Fifoot's bibliography) (13) Review of Bryher's The Player's Boy. (1957). Carbon Typescript 2 pages 4to. (14) Preface (to an unidentified work or anthology) Typescript, quite heavily revised and deleted by Edith Sitwell. 29 pages 4to (15) Pride (published 1961) Lightly revised Typescript of pp. 3-12 (end) 10 pages 4to Complete Carbon typescript (16) further miscellaneous fragments or incomplete scripts amount to 5 pages 4to autograph Manuscripts; 37 pages 4to lightly revised Typescript (mostly pieces on her own poetry); 30 pages 4to Carbon Typescript - some lightly revised	,		•
typescript, being pp. 1-7 and 10-20 (end) 18 pages 4to. Serious Circles, Chapter V(? of the English Eccentricities, 1933). Carbon Typescript.22 pages 4to. (06) Edwardian Eccentricities. Carbon Typescript. 6 pages 4to (07) The Late Miss Sitwell (published 1936). Carbon Typescript. 4 pages 4to. (08) A lecture on Twentieth century English poetry (c. 1038), considering Yeats, Houseman, De La mare, Davies, Hodson, Brokke, Flecker, Hopkins, Eliot, Dylan Thomas, George Barker and David Gascoyne. Carbone Typescript. 54 pages 4to. Apparently lacking the final one or two pages. (09) On Mock Modesty. Autograph Manuscript. 7 pages f'cap the first page slightly damaged (10) Gordon Bottomly (1874-1948). Carbon Typescript. 19 pages 4to. (11) Hollywood Carbon Typescript 17 pages 4to. (12) Review of Quentin Stevenson's The Succession. Two Carbon Typescripts each 6 pages 4to. (Published in The Month c1957, but not listed in Fifoot's bibliography) (13) Review of Bryher's The Player's Boy. (1957). Carbon Typescript 2 pages 4to. (14) Preface (to an unidentified work or anthology) Typescript, quite heavily revised and deleted by Edith Sitwell. 29 pages 4to (15) Pride (published 1961) Lightly revised Typescript of pp. 3-12 (end) 10 pages 4to Complete Carbon typescript (16) further miscellaneous fragments or incomplete scripts amount to 5 pages 4to autograph Manuscripts; 37 pages 4to lightly revised Typescript (mostly pieces on her own poetry); 30 pages 4to Carbon Typescript - some lightly revised	(04)		
Carbon Typescript.22 pages 4to. (06) Edwardian Eccentricities. Carbon Typescript. 6 pages 4to (07) The Late Miss Sitwell (published 1936). Carbon Typescript. 4 pages 4to. (08) A lecture on Twentieth century English poetry (c. 1038), considering Yeats, Houseman, De La mare, Davies, Hodson, Brokke, Flecker, Hopkins, Eliot, Dylan Thomas, George Barker and David Gascoyne. Carbone Typescript. 54 pages 4to. Apparently lacking the final one or two pages. (09) On Mock Modesty. Autograph Manuscript. 7 pages f'cap the first page slightly damaged (10) Gordon Bottomly (1874-1948). Carbon Typescript. 19 pages 4to. (11) Hollywood Carbon Typescript 17 pages 4to. (12) Review of Quentin Stevenson's The Succession. Two Carbon Typescripts each 6 pages 4to. (Published in The Month c1957, but not listed in Fifoot's bibliography) (13) Review of Bryher's The Player's Boy. (1957). Carbon Typescript 2 pages 4to. (14) Preface (to an unidentified work or anthology) Typescript, quite heavily revised and deleted by Edith Sitwell. 29 pages 4to (15) Pride (published 1961) Lightly revised Typescript of pp. 3-12 (end) 10 pages 4to Complete Carbon typescript (16) further miscellaneous fragments or incomplete scripts amount to 5 pages 4to autograph Manuscripts; 37 pages 4to lightly revised Typescript (mostly pieces on her own poetry); 30 pages 4to Carbon Typescript - some lightly revised			
(06) Edwardian Eccentricities. Carbon Typescript. 6 pages 4to (07) The Late Miss Sitwell (published 1936). Carbon Typescript. 4 pages 4to. (08) A lecture on Twentieth century English poetry (c. 1038), considering Yeats, Houseman, De La mare, Davies, Hodson, Brokke, Flecker, Hopkins, Eliot, Dylan Thomas, George Barker and David Gascoyne. Carbone Typescript. 54 pages 4to. Apparently lacking the final one or two pages. (09) On Mock Modesty. Autograph Manuscript. 7 pages f'cap the first page slightly damaged (10) Gordon Bottomly (1874-1948). Carbon Typescript. 19 pages 4to. (11) Hollywood Carbon Typescript 17 pages 4to. (12) Review of Quentin Stevenson's The Succession. Two Carbon Typescripts each 6 pages 4to. (Published in The Month c1957, but not listed in Fifoot's bibliography) (13) Review of Bryher's The Player's Boy. (1957). Carbon Typescript 2 pages 4to. (14) Preface (to an unidentified work or anthology) Typescript, quite heavily revised and deleted by Edith Sitwell. 29 pages 4to (15) Pride (published 1961) Lightly revised Typescript of pp. 3-12 (end) 10 pages 4to Complete Carbon typescript (16) further miscellaneous fragments or incomplete scripts amount to 5 pages 4to autograph Manuscripts; 37 pages 4to lightly revised Typescript (mostly pieces on her own poetry); 30 pages 4to Carbon Typescript - some lightly revised	(05)	Serious Circles, Chapter V(? of the English Eccentricities, 1933	5).
(07) The Late Miss Sitwell (published 1936). Carbon Typescript. 4 pages 4to. (08) A lecture on Twentieth century English poetry (c. 1038), considering Yeats, Houseman, De La mare, Davies, Hodson, Brokke, Flecker, Hopkins, Eliot, Dylan Thomas, George Barker and David Gascoyne. Carbone Typescript. 54 pages 4to. Apparently lacking the final one or two pages. (09) On Mock Modesty. Autograph Manuscript. 7 pages f'cap the first page slightly damaged (10) Gordon Bottomly (1874-1948). Carbon Typescript. 19 pages 4to. (11) Hollywood Carbon Typescript 17 pages 4to. (12) Review of Quentin Stevenson's The Succession. Two Carbon Typescripts each 6 pages 4to. (Published in The Month c1957, but not listed in Fifoot's bibliography) (13) Review of Bryher's The Player's Boy. (1957). Carbon Typescript 2 pages 4to. (14) Preface (to an unidentified work or anthology) Typescript, quite heavily revised and deleted by Edith Sitwell. 29 pages 4to (15) Pride (published 1961) Lightly revised Typescript of pp. 3-12 (end) 10 pages 4to Complete Carbon typescript (16) further miscellaneous fragments or incomplete scripts amount to 5 pages 4to autograph Manuscripts; 37 pages 4to lightly revised Typescript (mostly pieces on her own poetry); 30 pages 4to Carbon Typescript - some lightly revised		Carbon Typescript.22 pages 4to.	
pages 4to. A lecture on Twentieth century English poetry (c. 1038), considering Yeats, Houseman, De La mare, Davies, Hodson, Brokke, Flecker, Hopkins, Eliot, Dylan Thomas, George Barker and David Gascoyne. Carbone Typescript. 54 pages 4to. Apparently lacking the final one or two pages. (09) On Mock Modesty. Autograph Manuscript. 7 pages f'cap the first page slightly damaged (10) Gordon Bottomly (1874-1948). Carbon Typescript. 19 pages 4to. (11) Hollywood Carbon Typescript 17 pages 4to. (12) Review of Quentin Stevenson's The Succession. Two Carbon Typescripts each 6 pages 4to. (Published in The Month c1957, but not listed in Fifoot's bibliography) (13) Review of Bryher's The Player's Boy. (1957). Carbon Typescript 2 pages 4to. (14) Preface (to an unidentified work or anthology) Typescript, quite heavily revised and deleted by Edith Sitwell. 29 pages 4to (15) Pride (published 1961) Lightly revised Typescript of pp. 3-12 (end) 10 pages 4to Complete Carbon typescript (16) further miscellaneous fragments or incomplete scripts amount to 5 pages 4to autograph Manuscripts; 37 pages 4to lightly revised Typescript (mostly pieces on her own poetry); 30 pages 4to Carbon Typescript - some lightly revised	(06)	Edwardian Eccentricities. Carbon Typescript. 6 pages 4to	
(08) A lecture on Twentieth century English poetry (c. 1038), considering Yeats, Houseman, De La mare, Davies, Hodson, Brokke, Flecker, Hopkins, Eliot, Dylan Thomas, George Barker and David Gascoyne. Carbone Typescript. 54 pages 4to. Apparently lacking the final one or two pages. (09) On Mock Modesty. Autograph Manuscript. 7 pages f'cap the first page slightly damaged (10) Gordon Bottomly (1874-1948). Carbon Typescript. 19 pages 4to. (11) Hollywood Carbon Typescript 17 pages 4to. (12) Review of Quentin Stevenson's The Succession. Two Carbon Typescripts each 6 pages 4to. (Published in The Month c1957, but not listed in Fifoot's bibliography) (13) Review of Bryher's The Player's Boy. (1957). Carbon Typescript 2 pages 4to. (14) Preface (to an unidentified work or anthology) Typescript, quite heavily revised and deleted by Edith Sitwell. 29 pages 4to (15) Pride (published 1961) Lightly revised Typescript of pp. 3-12 (end) 10 pages 4to Complete Carbon typescript (16) further miscellaneous fragments or incomplete scripts amount to 5 pages 4to autograph Manuscripts; 37 pages 4to lightly revised Typescript (mostly pieces on her own poetry); 30 pages 4to Carbon Typescript - some lightly revised	(07)		
considering Yeats, Houseman, De La mare, Davies, Hodson, Brokke, Flecker, Hopkins, Eliot, Dylan Thomas, George Barker and David Gascoyne. Carbone Typescript. 54 pages 4to. Apparently lacking the final one or two pages. (09) On Mock Modesty. Autograph Manuscript. 7 pages f'cap the first page slightly damaged (10) Gordon Bottomly (1874-1948). Carbon Typescript. 19 pages 4to. (11) Hollywood Carbon Typescript 17 pages 4to. (12) Review of Quentin Stevenson's The Succession. Two Carbon Typescripts each 6 pages 4to. (Published in The Month c1957, but not listed in Fifoot's bibliography) (13) Review of Bryher's The Player's Boy. (1957). Carbon Typescript 2 pages 4to. (14) Preface (to an unidentified work or anthology) Typescript, quite heavily revised and deleted by Edith Sitwell. 29 pages 4to (15) Pride (published 1961) Lightly revised Typescript of pp. 3-12 (end) 10 pages 4to Complete Carbon typescript (16) further miscellaneous fragments or incomplete scripts amount to 5 pages 4to autograph Manuscripts; 37 pages 4to lightly revised Typescript (mostly pieces on her own poetry); 30 pages 4to Carbon Typescript - some lightly revised		• •	
Brokke, Flecker, Hopkins, Eliot, Dylan Thomas, George Barker and David Gascoyne. Carbone Typescript. 54 pages 4to. Apparently lacking the final one or two pages. (09) On Mock Modesty. Autograph Manuscript. 7 pages f'cap the first page slightly damaged (10) Gordon Bottomly (1874-1948). Carbon Typescript. 19 pages 4to. (11) Hollywood Carbon Typescript 17 pages 4to. (12) Review of Quentin Stevenson's The Succession. Two Carbon Typescripts each 6 pages 4to. (Published in The Month c1957, but not listed in Fifoot's bibliography) (13) Review of Bryher's The Player's Boy. (1957). Carbon Typescript 2 pages 4to. (14) Preface (to an unidentified work or anthology) Typescript, quite heavily revised and deleted by Edith Sitwell. 29 pages 4to (15) Pride (published 1961) Lightly revised Typescript of pp. 3-12 (end) 10 pages 4to Complete Carbon typescript (16) further miscellaneous fragments or incomplete scripts amount to 5 pages 4to autograph Manuscripts; 37 pages 4to lightly revised Typescript (mostly pieces on her own poetry); 30 pages 4to Carbon Typescript - some lightly revised	(08)		
David Gascoyne. Carbone Typescript. 54 pages 4to. Apparently lacking the final one or two pages. (09) On Mock Modesty. Autograph Manuscript. 7 pages f'cap the first page slightly damaged (10) Gordon Bottomly (1874-1948). Carbon Typescript. 19 pages 4to. (11) Hollywood Carbon Typescript 17 pages 4to. (12) Review of Quentin Stevenson's The Succession. Two Carbon Typescripts each 6 pages 4to. (Published in The Month c1957, but not listed in Fifoot's bibliography) (13) Review of Bryher's The Player's Boy. (1957). Carbon Typescript 2 pages 4to. (14) Preface (to an unidentified work or anthology) Typescript, quite heavily revised and deleted by Edith Sitwell. 29 pages 4to (15) Pride (published 1961) Lightly revised Typescript of pp. 3-12 (end) 10 pages 4to Complete Carbon typescript (16) further miscellaneous fragments or incomplete scripts amount to 5 pages 4to autograph Manuscripts; 37 pages 4to lightly revised Typescript (mostly pieces on her own poetry); 30 pages 4to Carbon Typescript - some lightly revised			
lacking the final one or two pages. On Mock Modesty. Autograph Manuscript. 7 pages f'cap the first page slightly damaged Gordon Bottomly (1874-1948). Carbon Typescript. 19 pages 4to. Hollywood Carbon Typescript 17 pages 4to. Review of Quentin Stevenson's The Succession. Two Carbon Typescripts each 6 pages 4to. (Published in The Month c1957, but not listed in Fifoot's bibliography) Review of Bryher's The Player's Boy. (1957). Carbon Typescript 2 pages 4to. Preface (to an unidentified work or anthology) Typescript, quite heavily revised and deleted by Edith Sitwell. 29 pages 4to Pride (published 1961) Lightly revised Typescript of pp. 3-12 (end) 10 pages 4to Complete Carbon typescript further miscellaneous fragments or incomplete scripts amount to 5 pages 4to autograph Manuscripts; 37 pages 4to lightly revised Typescript (mostly pieces on her own poetry); 30 pages 4to Carbon Typescript - some lightly revised			
(09) On Mock Modesty. Autograph Manuscript. 7 pages f'cap the first page slightly damaged (10) Gordon Bottomly (1874-1948). Carbon Typescript. 19 pages 4to. (11) Hollywood Carbon Typescript 17 pages 4to. (12) Review of Quentin Stevenson's The Succession. Two Carbon Typescripts each 6 pages 4to. (Published in The Month c1957, but not listed in Fifoot's bibliography) (13) Review of Bryher's The Player's Boy. (1957). Carbon Typescript 2 pages 4to. (14) Preface (to an unidentified work or anthology) Typescript, quite heavily revised and deleted by Edith Sitwell. 29 pages 4to (15) Pride (published 1961) Lightly revised Typescript of pp. 3-12 (end) 10 pages 4to Complete Carbon typescript (16) further miscellaneous fragments or incomplete scripts amount to 5 pages 4to autograph Manuscripts; 37 pages 4to lightly revised Typescript (mostly pieces on her own poetry); 30 pages 4to Carbon Typescript - some lightly revised		7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7	,
page slightly damaged Gordon Bottomly (1874-1948). Carbon Typescript. 19 pages 4to. Hollywood Carbon Typescript 17 pages 4to. Review of Quentin Stevenson's The Succession. Two Carbon Typescripts each 6 pages 4to. (Published in The Month c1957, but not listed in Fifoot's bibliography) Review of Bryher's The Player's Boy. (1957). Carbon Typescript 2 pages 4to. Preface (to an unidentified work or anthology) Typescript, quite heavily revised and deleted by Edith Sitwell. 29 pages 4to Pride (published 1961) Lightly revised Typescript of pp. 3-12 (end) 10 pages 4to Complete Carbon typescript further miscellaneous fragments or incomplete scripts amount to 5 pages 4to autograph Manuscripts; 37 pages 4to lightly revised Typescript (mostly pieces on her own poetry); 30 pages 4to Carbon Typescript - some lightly revised	(00)		
(10) Gordon Bottomly (1874-1948). Carbon Typescript. 19 pages 4to. (11) Hollywood Carbon Typescript 17 pages 4to. (12) Review of Quentin Stevenson's The Succession. Two Carbon Typescripts each 6 pages 4to. (Published in The Month c1957, but not listed in Fifoot's bibliography) (13) Review of Bryher's The Player's Boy. (1957). Carbon Typescript 2 pages 4to. (14) Preface (to an unidentified work or anthology) Typescript, quite heavily revised and deleted by Edith Sitwell. 29 pages 4to (15) Pride (published 1961) Lightly revised Typescript of pp. 3-12 (end) 10 pages 4to Complete Carbon typescript (16) further miscellaneous fragments or incomplete scripts amount to 5 pages 4to autograph Manuscripts; 37 pages 4to lightly revised Typescript (mostly pieces on her own poetry); 30 pages 4to Carbon Typescript - some lightly revised	(09)		îst
(11) Hollywood Carbon Typescript 17 pages 4to. (12) Review of Quentin Stevenson's The Succession. Two Carbon Typescripts each 6 pages 4to. (Published in The Month c1957, but not listed in Fifoot's bibliography) (13) Review of Bryher's The Player's Boy. (1957). Carbon Typescript 2 pages 4to. (14) Preface (to an unidentified work or anthology) Typescript, quite heavily revised and deleted by Edith Sitwell. 29 pages 4to (15) Pride (published 1961) Lightly revised Typescript of pp. 3-12 (end) 10 pages 4to Complete Carbon typescript (16) further miscellaneous fragments or incomplete scripts amount to 5 pages 4to autograph Manuscripts; 37 pages 4to lightly revised Typescript (mostly pieces on her own poetry); 30 pages 4to Carbon Typescript - some lightly revised	(10)		_
(12) Review of Quentin Stevenson's <u>The Succession.</u> Two Carbon Typescripts each 6 pages 4to. (Published in <u>The Month</u> c1957, but not listed in Fifoot's bibliography) (13) Review of Bryher's <u>The Player's Boy.</u> (1957). Carbon Typescript 2 pages 4to. (14) <u>Preface</u> (to an unidentified work or anthology) Typescript, quite heavily revised and deleted by Edith Sitwell. 29 pages 4to (15) <u>Pride</u> (published 1961) Lightly revised Typescript of pp. 3-12 (end) 10 pages 4to Complete Carbon typescript (16) further miscellaneous fragments or incomplete scripts amount to 5 pages 4to autograph Manuscripts; 37 pages 4to lightly revised Typescript (mostly pieces on her own poetry); 30 pages 4to Carbon Typescript - some lightly revised			J.
Typescripts each 6 pages 4to. (Published in The Month c1957, but not listed in Fifoot's bibliography) (13) Review of Bryher's The Player's Boy. (1957). Carbon Typescript 2 pages 4to. (14) Preface (to an unidentified work or anthology) Typescript, quite heavily revised and deleted by Edith Sitwell. 29 pages 4to (15) Pride (published 1961) Lightly revised Typescript of pp. 3-12 (end) 10 pages 4to Complete Carbon typescript (16) further miscellaneous fragments or incomplete scripts amount to 5 pages 4to autograph Manuscripts; 37 pages 4to lightly revised Typescript (mostly pieces on her own poetry); 30 pages 4to Carbon Typescript - some lightly revised			
not listed in Fifoot's bibliography) (13) Review of Bryher's The Player's Boy. (1957). Carbon Typescript 2 pages 4to. (14) Preface (to an unidentified work or anthology) Typescript, quite heavily revised and deleted by Edith Sitwell. 29 pages 4to (15) Pride (published 1961) Lightly revised Typescript of pp. 3-12 (end) 10 pages 4to Complete Carbon typescript (16) further miscellaneous fragments or incomplete scripts amount to 5 pages 4to autograph Manuscripts; 37 pages 4to lightly revised Typescript (mostly pieces on her own poetry); 30 pages 4to Carbon Typescript - some lightly revised	(12)	· · · · · · · · · · · · · · · · · · ·	hut
(13) Review of Bryher's The Player's Boy. (1957). Carbon Typescript 2 pages 4to. (14) Preface (to an unidentified work or anthology) Typescript, quite heavily revised and deleted by Edith Sitwell. 29 pages 4to (15) Pride (published 1961) Lightly revised Typescript of pp. 3-12 (end) 10 pages 4to Complete Carbon typescript (16) further miscellaneous fragments or incomplete scripts amount to 5 pages 4to autograph Manuscripts; 37 pages 4to lightly revised Typescript (mostly pieces on her own poetry); 30 pages 4to Carbon Typescript - some lightly revised			out
pages 4to. (14) Preface (to an unidentified work or anthology) Typescript, quite heavily revised and deleted by Edith Sitwell. 29 pages 4to (15) Pride (published 1961) Lightly revised Typescript of pp. 3-12 (end) 10 pages 4to Complete Carbon typescript (16) further miscellaneous fragments or incomplete scripts amount to 5 pages 4to autograph Manuscripts; 37 pages 4to lightly revised Typescript (mostly pieces on her own poetry); 30 pages 4to Carbon Typescript - some lightly revised	(13)		int 2
(14) Preface (to an unidentified work or anthology) Typescript, quite heavily revised and deleted by Edith Sitwell. 29 pages 4to (15) Pride (published 1961) Lightly revised Typescript of pp. 3-12 (end) 10 pages 4to Complete Carbon typescript (16) further miscellaneous fragments or incomplete scripts amount to 5 pages 4to autograph Manuscripts; 37 pages 4to lightly revised Typescript (mostly pieces on her own poetry); 30 pages 4to Carbon Typescript - some lightly revised	(13)		-p
heavily revised and deleted by Edith Sitwell. 29 pages 4to Pride (published 1961) Lightly revised Typescript of pp. 3-12 (end) 10 pages 4to Complete Carbon typescript further miscellaneous fragments or incomplete scripts amount to 5 pages 4to autograph Manuscripts; 37 pages 4to lightly revised Typescript (mostly pieces on her own poetry); 30 pages 4to Carbon Typescript - some lightly revised	(14)	± 	3
(15) Pride (published 1961) Lightly revised Typescript of pp. 3-12 (end) 10 pages 4to Complete Carbon typescript (16) further miscellaneous fragments or incomplete scripts amount to 5 pages 4to autograph Manuscripts; 37 pages 4to lightly revised Typescript (mostly pieces on her own poetry); 30 pages 4to Carbon Typescript - some lightly revised	()		
10 pages 4to Complete Carbon typescript (16) further miscellaneous fragments or incomplete scripts amount to 5 pages 4to autograph Manuscripts; 37 pages 4to lightly revised Typescript (mostly pieces on her own poetry); 30 pages 4to Carbon Typescript - some lightly revised	(15)	•	end)
further miscellaneous fragments or incomplete scripts amount to 5 pages 4to autograph Manuscripts; 37 pages 4to lightly revised Typescript (mostly pieces on her own poetry); 30 pages 4to Carbon Typescript - some lightly revised	• /		,
pages 4to autograph Manuscripts; 37 pages 4to lightly revised Typescript (mostly pieces on her own poetry); 30 pages 4to Carbon Typescript - some lightly revised	(16)		o 5
Typescript (mostly pieces on her own poetry); 30 pages 4to Carbon Typescript - some lightly revised	•		
** * *			rbon
1979-015/003		Typescript - some lightly revised	
	1979-015/003		

Edith Sitwell fonds CALL NUMBER	Inventory # 408 <u>FILE LIST</u> <u>CORRESPONDENCE</u>	Page 4
(17)	(16 pages 8vo), Autograph Post Autograph letters (21 pages 8vo News, gossip, requests, instruct Alverez, Quentin Stevenson, Al sulking about something. His 's off me at moments."); American intelligence - at least these parti- given by her sister-in-law Georg arranging to send a food hampe sending copies of her books to I John Lehamann, John Sparrow	=
(18)	dispatch by Elizabeth Salter). T Addresses include Kenneth Clar Lard Harewood (long letter of c	relegrams 9presumably for typing or otaling 22 pages f'cap, 4to and 8vo. rk, Malcolm Fraser, John Gielgud, omplaint about the performing fee Music Society), Alberto de Lacerda nch Customs
(19)	Autograph Manuscript seating p	
(20)	To Edith Sitwell	
(21)		Etypes letter to the Dowager Lady
(22)	Mrs. Congreve.	
(23)	Miss Fraser	
(24)	Alberto de Lacerda	
(25)	Lard Harewood	
(26)	Osbert SITWELL	10 Typed letters, signed (15 pages 8vo) and one incomplete Types letter (1 page 8vo) Montegufoni and Renishaw, 1960-1961. Charming and affectionate letters, sending news of and comments on Harold Acton, Bryher, P.A.

cats.

Edith Sitwell fonds CALL NUMBER	Inventory # 408 <u>FILE LIST</u>	Page 5
1979-015/003	Overtin CTEVENCON	Automob letter signed
(27)	Quentin STEVENSON	Autograph letter, signed.
(28)	T.N. SUNDERLAND	Incorporating a sonnet
(28)		O Asstance I I stance size and
(29)	Allen TANNER	9 Autograph Letters, signed,
		with a further 10 incomplete
		Autograph letters. Paris, 1929.
		20 pages 4to, 56 pages 8vo.
		An important series, almost
		entirely devoted to describing
		his shared life with Pavel
		Tchelitchew and with glimpses
		of Margaret Anderson, Meraud
		Geuvara, Jane Heap Gertrude
		Stein and other Luminaries of
		the Parisian artistic scene.
(30)	Choura TCHELITCHEW	
(31)	Charles TENNYSON	Autograph letter, signed.
(32)	José Garcia VILLA	Autograph letter, signed. To
		Edith Sitwell's secretary.
(33)	Evelyn WEIL (from Osbert)	
(34)	G. WILLIAMSON	
(35)	Helen WILSON	
(36)	Mr. YEOMAN	
(37)	G.M. YOUNG	Autograph letter, signed. 6 pages 4vo.

With a further 34 pieces of correspondence addressed to Edith Sitwell, a few accompanied by carbon copes of her secretaries replies.

(38) Agreement (1934) with Faber and Faber for <u>Victoria of England</u> (1936) - provisionally entitles <u>Queen Victoria</u>. Signed by George

Faher

Agreement for the Norwegian edition of <u>Victoria of England</u>. (1936), with statement from agents.

Agreement with Duckworth for <u>Selected Poems</u> (1936), with covering T.L.S. from David Higham. Agreement for a novel with Gollancz (1938). Signed by Victor Gollancz. <u>Unfulfilled - I Live Under A Black Sun</u> had been published in the previous year. Agreement with Heinmann (1938) for a book in their <u>I Believe</u> series - apparently unfulfilled. With covering T.L.S. from David Highmann.

Agreement with Macmillian (1938) for <u>The Northcliffe Lectures</u> (i.e. her portion of Trio). Signed by Harold Macmillian.

1979-015/003

Edith Sitwell fonds CALL NUMBER	Inventory # 408 FILE LIST	Page 6
(39)	Eight receipts, all signed by Edith Sitwell, for monies	received by
	her in Paris 1938-1939.	
(40)	Group often royalty statements: five from Duckworth,	four from
(41)	Faber, one from Albatross. Two statements of account of the estate of her aunt, Fl	oranga Situall
(41)	44 letters to Edith Sitwell (mostly 1937-1939) from ag the Inland Revenue, etc.	
<u>Materia</u>	al by Other Writers from the Files of Edith Sitwell	
(43)	Charles CAUSLEY Poems from <u>Union Street</u> (to who contributed the introduction) Typescript. 41 pages 4to.	
(44)	Charles KING What is Becoming of Poetry? Mixed Manuscript (2 pages 4to) and Carbon Typescript (18 pages 4to) and corrections in his hand, and a fe Edith Sitwell.	d Autograph pages 4to).
(45)	Osbert SITWELL The Journal of Miss Florence Sity Typed transcript. 62 pages 4to. The first five pages lig and heavily deleted in Osbert Sitwell's hand. This tex basis of his book, Two Generations.	ghtly corrected
(46) to (87)	Sacheverell SITWELL Carbon type script poems. 29 (Numbered 12-16, 19-23, 35-52, 67), bearing a few micorrections in his hand.	
1979-010/004		
(01)	Ballads and Poems Carbon typescript, compromising t contents (2 pages 4to) and text 81 pages 4to (of 95, pp Numbered throughout by Sacheverell Sitwell, and with	1-14 absent).
(02)	Catalogue of the Collections of Works by Pavel Tchelproperty of Dame Edith Sitwell, D.B.E., 1961.	
(03)	Malcolm WILLIAMSON Typescript fragment (pp. 8-libretto of his opera <u>The English Eccentricities</u> based of Sitwell's book. 8 pages f'cap.	
PRINTED MATTER		
(04)	The Bulletin of the Australian English Association vol 1937. Includes the first publication of a letter by Edith originally submitted to The Times Literary Supplement by its editor on the ground that the controversy had cerinterest to his readers.	Sitwell, at, but rejected
1979-010/004		1'. 1
(05)	Catalogue of the collection of the works by Pavel Tche	entchew. The

Edith Sitwell fonds	Inventory # 408 Page 7
CALL NUMBER	FILE LIST property of Dama Edith Situal D.P.E. 1061
(06)	property of Dame Edith Sitwell, D.B.E. 1961, Working script. Mixed Typescript (mostly) and Carbon Typescript.
(00)	206 pages of f'cap, 4to and 8vo, with many overlays etc. Bearing
	many annotations in the hand of Elizabeth Salter, and many queries
	in the hand of the editor.
(07)-(08)	Setting copy. Compromising; Forward by Sacheverell Sitwell. Typescript. 4 pages 4to. Signed and dated October 1975. Text. Typescript. 272 pages f'cap heavily marked with editorial
	instructions to the printers, and with autograph corrections by Elizabeth Salter
	Bibliography. Typescript. 5 pages f'cap. With 18 pages xeroxed from Fifoot.
	acknowledgments and Index. Revised Carbon Typescript 23 pages 4to with designer's layouts for preliminaries, etc.
1979-010/ <u>005</u>	
(01)	Page proofs, bearing numerous autograph corrections in various hands.
(02)	Edith Sitwell by Elizabeth Salter. Heavily revised Typescript. 28 pages f'cap and 4to.
(03)	General Prose and Poetry by Edith Sitwell
(04)	Copies of Prose and Poetry by other writers