

The
University
Of
Sheffield.

Volume 2

From Servants to Staff: The Making of a Modern Estate

Chatsworth 1908-1950

By:

Fiona Clapperton

A thesis submitted in partial fulfilment of the requirements for the degree of
Doctor of Philosophy

The University of Sheffield
Faculty of Arts & Humanities
School of English & Department of History

This Work Was Supported by the Arts and Humanities Research Council
(grant number AH/M007316/1)

February 2019

7. Appendix

Letter 1 DC U.R. Burke's Chief Agents Papers, 4/10, Regarding Frank Jennings, Head Gardener, Reference provided by W. H. Foster-Pegg, 09.02.1920

Mr F. Jennings has applied to me for a testimonial as to his character. I personally have known him for the past two years and believe him to be capable and honest. I understand that his leaving the Estate is due to the stress of circumstances which compel the almost closing down of the work on which he has been engaged for 14 years, and for no other reason. He is genial and accessible, and has qualities of character which can be made much of.

Trusting this will meet attention.

I am,
yours etc.

W. H. Foster Pegg.

Vicar.

Letter 2 DC U.R. Burke's Chief Agents Papers, 4/10 Regarding Frank Jennings, Head Gardener, Reference provided by U. R. Burke, 09.02.1920

Mr Jennings is 45 years of age, and has been Head Gardener at Chatsworth for 14 years, where he has given every possible satisfaction. The reason why he is applying for this position, is that the Gardens at Chatsworth are being very much reduced, and he would like to obtain some Official post where his knowledge and long experience can, perhaps, be better utilised than would be the case at Chatsworth where everything is to be on a very much smaller scale than in the past. He is, however, leaving for no fault whatsoever, and His Grace is very sorry to lose his services.

Letter 3 DC U.R. Burke's Chief Agents Papers, 4/10 Regarding Frank Jennings, Head Gardener, Letter of Resignation by Frank Jennings to U. R. Burke, 09.04.1920

R. Burke Esq.

I wish to give you notice to leave His Grace's Service from to day.

Yours respectfully

Frank Jennings.

Letter 4 DC U.R. Burke's Chief Agents Papers, 4/10 Regarding Frank Jennings, Head Gardener, Letter from Frank Jennings to Victor Cavendish, 9th Duke of Devonshire, 20.04.1920

Your Grace,

May it please Your Grace to excuse the liberty I am taking but I beg most respectfully to approach Your Graces on my resignation from your service. I do not wish Your Graces, to make any excuses or blame any one wrongfully, but as my future depends on your judgement I venture to lay a few facts before you in my own defence. My wife was practically accused of being an imposter playing on people's sympathy & all the time being a brandy drinker, which excused her sickness. Your Graces does it seem feesable that we should spend upwards of £150 on specialists etc. for my wife if that was the cause. I can refer Your Graces to some of the most eminent specialists of the day who operated on her & only just in time to save her life. Viz. Dr Hewetson of Birmingham. Dr Holford of Burton on Trent etc. Our local Dr. was treating her for Brights disease for over 5 years & told her it was a waste of money to see anyone else, these Drs found no trace & said she has had her life spoilt should have been operated on years ago, & said it was wicked. What that poor woman suffered I alone know, I would be up all night with her then she would be better & get up & out, when I returned to dinner she was down again, Your Graces can imagine my home life for these last 6 years, & I have never told anyone as after what our Dr said I expected the end any time & people did not believe, thought we were making a fuss. She did say she can do nothing for 12 months, & Your Graces will understand that this business has not helped her & am sorry to say at the present is very poorly. Referring to myself, Your Graces I have had my faults, & the only excuse was worry, my home life was

ruined through this mistake my lifes work was also ruined, & I was a broken man, I could neither eat or sleep & will admit this last 5 months I have been very indiscreet, but that is all over now. I knew I could not live on at Chatsworth but was waiting until the wife was strong enough to move with me, & hoped something would turn up. I am selling up all my home & the wife & children will live in one place & me in another until I can find something to do. I made a mistake Your Graces but I was sorely tired, no friends to give me a lift & when Mr. Burke told me straight off that misery about my wife, I forgot everything don't know what I did or said I remember nothing until my father came to bring me away. I think Your Graces I need a little consideration after nearly 14 years service, every man has a fall, a kind word would have helped me. Mr. Burke was cross believing a lie & I must say was very hard on me. I should be deeply grateful if Your Graces could give me a reference for my past services, again asking Your Graces Pardon.

I beg to remain Your Graces Obedient Servant

Frank Jennings.

Letter 5 DC U.R. Burke's Chief Agents Papers, 4/10 Regarding Frank Jennings, Head Gardener, Letter from Frank Jennings to Roland Burke, 26.04.1920

U. Roland Burke Esq.

Sir,

My Father handed me your letter (which I take concerns the letter I wrote their Graces, with my knowledge, you were with them in London & would see it.) My Father regrets that owing to stress of business he is unable to meet you in London & much prefers me to manage my own affairs. I have told my Father everything, not sparing myself anyway, as there is no need to do so. As I feel confident in my mind you will not understand that owing to force of circumstances & mental strain (not owing entirely to my lapse during the past 5 months) that I made a mistake & gave you the chance I did. But in the face of that Sir don't you think you might have given me a chance?

I did my work, ask my men & this is about only one that will speak ill of me. I recommended Marples to you (& do not regret it he is worthy of it) well knowing that he would succeed me & helped him in every way I could. Why did you not tell me straight when I moved from the Gardens, you knew quite well I was a marked man, so did I but I trusted your word. I know I've men I've trusted at Chatsworth that have been cutting my throat behind my back & unfortunately those I've been the best friend too. I trust their fate may be more merciful than mine. I've learnt a very bitter lesson trust no man. If every man was punished for a mistake on an Estate how many would be left? I was not wanted & you took the first opportunity to kick a poor devil when he was down instead of giving him an helping hand as a Churchman & a

Gentleman the sooner I shake the dust of Edensor from my feet & settle this miserable business the happier I shall be. You can take it from me Sir as far as my folly was concerned that has finished for ever. My last 6 months at Chatsworth was hell. Had I been in good health I could have fought against it. You took my horse & trap away & I was laughed & sneered at & everything was done to make me feel I was not wanted, you gave my men orders & when I told them to do anything Mr. Burke told me to do so & so, & was practically laughed at. Do you wonder me going wrong & feeling it? All the peaches & figs were tied up & got ready & then the whole thing destroyed my position was the laughing stock of some of those whose tongues had the licence & opportunities of talking to the powers at Chatsworth & who should have been above listening to them especially when a man is not there to defend himself & I can only trust that their object has been obtained & they are satisfied with their work. But its no use raking all this past up again. I could have taken my own gruel like a man, but when you accused an innocent women & not only that a sick woman (& at that the best God ever gave a man, one who never had a wrong word for any one & helped all she could) that was low down & spite on the part of the man who had failed in his profession. I regret this part of the business more that anything & I could have stood anything excepting this blow & of course this matter will have to be cleared up. You might ask Mrs. Marples if my wife's illness was a fake when at her house & also Marples they saw her in some of her worst attacks. I've told my wife everything & the only regret she has is that she is not strong enough to see Her Grace. What you have told Their Graces I know not neither do I care, I admit my fault but think the way you treated me was exceptionally hard, you had the power to help me & be mercifull, instead of that you treated me like a dog, never giving me a chance. When I was doing all the extra work in London & saved pounds & begging Carnations & other plants,

that would have cost pounds, things were different, but as soon as I was not wanted I was kicked out. I may tell you Sir that most people in your district are very upset & think I've been treated very hard.

I hope to settle my affairs at Edensor on May 6th, & then shall trouble you no more concerning myself. There are a foul place ferret box etc. at the house at Edensor, which will be left on the premises. As a last favour may I ask for the services of Heathcote during the sale & the day provisions & to help to clean up, as my wife will be unable to come.

Thanking you in anticipation

I remain respectfully yours

Frank Jennings

Letter 6 DC U.R. Burke's Chief Agents Papers, 4/10 Regarding Frank Jennings, Head Gardener, Letter from Roland Burke to Mr. Jennings, father of Frank Jennings, 27.04.1920

27th April 1920

Dear Sir,

I have received a letter from your son in which he says that you are not able to come up and meet me in London this week, as I had suggested. Also that you much prefer that he should manage his own affairs. I quite understand your position, but think that probably if I had been able to have had a talk with you it might have been in the interests of your son's future.

He has written me a letter the contents of which I very much regret, and of course you will understand that I cannot possible help him in the future, which I have always been anxious to do, if he maintains this attitude towards myself.

Yours truly,

Decided not to send this letter

Letter 7 DC U.R. Burke's Chief Agents Papers, 4/10 Regarding Frank Jennings, Head Gardener, Letter from W.W. Rhoades, Estates Office, Albury to Roland Burke, 23.07.1920

Private & Confidential

Dear Sir,

Frank Jennings, who I understand was Gardener at Chatsworth, is an applicant for a Head Gardener's place which we have vacant on this Estate, and I shall be much obliged if you can tell me the reason why he left Chatsworth, and whether you can recommend him as a first class gardener and a good manager of men.

I shall also be glad to know if he is hardworking, honest and sober.

Yours Faithfully,

W. W. Rhoades,

Estates Office,

Albury, Guildford.

Letter 8 DC U.R. Burke's Chief Agents Papers, 4/10 Regarding Frank Jennings, Head Gardener, Letter from Roland Burke to W.W. Rhoades, Estates Office, Albury,

26.07.1920

26th July 1920

Private & Confidential

Dear Sir,

I have received your letter about Frank Jennings. The reasons why he left Chatsworth are as follows,- He was here as Head Gardener for 16 years and gave every possible satisfaction until quite recently. He had a very big job before the War and a large number of men under him, with everything kept up very well. Then the War came and he lost all his able bodied men, and the maintenance of the Gardens was of course a very difficult matter. He had a most difficult job to carry on and he never seemed to be able to adapt himself to the necessarily altered conditions of things at the end of the war when we tried to pick up. This was greatly due, I think, to the serious illness of his Wife, who was frightfully ill for a very long time. Altogether things were not satisfactory and I persuaded him to resign his post.

There was a time also when he became somewhat intemperate, this, in my opinion, was only temporary, during the time he was no doubt very much worried about his Wife and other matters.

I believe, myself, that if he could get a fresh slate elsewhere he would work hard and give every satisfaction, but the Duke agreed that he would be very much better away from here, although he was very sorry to lose him, as he had been a confidential

servant for many years and given every possible satisfaction in the past. He is an undoubted good gardener in fact quite first class, and a particularly nice man to have anything to do with.

I feel that it is my duty to write to you quite frankly about him as I should like you to know all the circumstances and reasons for his leaving here, and if you could possibly see your way to give him a fresh start I really believe that he would give you satisfaction.

If you care to write to me again in confidence I shall be most happy to answer anything further you may like to ask.

Yours faithfully,

Burke.

Letter 9 DC U.R. Burke's Chief Agents Papers, 4/10 Regarding Frank Jennings, Head Gardener, Letter from W. W. Rhoades to Roland Burke, 30.07.1920

Private & Confidential

Dear Sir,

I am obliged by your letter of the 26th instant, with reference to Frank Jennings.

I have since heard from Jennings himself to say, that he has had an offer "outside private work" whatever that may mean, so that I am sorry I wrote to you about him.

Yours Faithfully,

W. W. Rhoades,

Estates Office,

Albury, Guildford.

Letter 10 DC DF15/3/5/9/4 Letters Exchanged Between Evelyn Cavendish & Elsie Saunders, Elsie Saunders, Private Secretary, to Evelyn Cavendish, Dowager Duchess of Devonshire, 10.01.1940

Dearest Duchess,

I think you will like to see the enclosed letter from Miss Littleton & the copy of F. Bloem's letter. You no longer contribute to her pension, as Eddy took it over, & I think he has covenanted for it so it has not been withdrawn up to now. It is very hard on the Coleman's having to exchange their flat for such a vastly more expensive one I suppose Miss M, having given most of her money to found the L.W.H., feels she has a just call on their premises but it was a pity that she didn't move in from the start I think your advice to the Colemans to look for a less expensive flat & give her notice is good - for they cannot possibly afford such a rent it would indeed be a disaster if Tower Hill lost Mr Coleman. I don't think the amount subscribed for his stipend was more than £450. It was to start with, but the Duke gave £50 - you gave £50 & now give £25. Lady Ward no longer subscribes & someone else died or gave up.

How awful to have a big Camp in the Park with a Girls' School at Chatsworth! but won't they enjoy it. I hope it won't be for Canadians for they do seem to be a wild lot. You seem to have got a lot of Chatsworth worries without the power to put things right which I am sure must be very trying to you. I am sorry that Eddy is so overstrained- I wonder what the feeling is about the changes in the Cabinet.

I have got to go to see Miss Wolseley Lewis tomorrow she is having "elevenses" (as people

don't like going out for tea) I think its a horrid idea but I have to go to Guildford anyhow to consult with the W.V.S. head lady as I am organiser for the collection of paper in Bramley. I think I ought to start a donkey cart! It is very cold again & misery of miseries the damp has come on my bedroom wall (where they were supposed to have cured it) + spoilt some of the pretty wall paper. I think the stucco walls do something tiresome when the sun gets on them after frost. It is very cold again.

Yours affly

EL.

Letter 11 DC DF15/3/5/9/6 Letters Exchanged Between Evelyn Cavendish & Elsie Saunders, Elsie Saunders, Private Secretary, to Evelyn Cavendish, Dowager Duchess of Devonshire, 21.06.1940

Dearest Duchess,

I do indeed grieve to think how many extra worries have been added to you. The decision about the children is a crucial one & so perplexing to know what is for the best. Dorothy rang me up last night & said after very long discussions they had decided not to send theirs to Canada. Harold feels strongly they should not be the ones to go. Poor Dorothy hadn't sleep for nights, worrying about it, but declared that now the decision was made she felt better. I am sure Sco would look after the children sensibly, & Barry is so nice; I feel Philippa & Timothy would be all right with them but it is dreadfully difficult after 20 years absence to think of suitable people to help out with older children- Mary Angus is kindness itself but so nervy & figetty she would drive any young thing to distraction, but as regards money surely Forbes would arrange to advance some. They would, I am sure, make a fund together. Barry German re-invested my \$300 Victory Bonds in Price Brothers - I would love these to join the fund - unfortunately the script was lost & I should have to pay £5 to get a new one before the investment could be sold out but it ought to be worth at least £100 by now I think. Dorothy said Diana Gordon Lennox had cabled that she would take 20 children it seems incredible but I feel it is like her. It is all a complete nightmare - but we shall come through - Thank you very much for offering me a home if mine is destroyed. Actually I believe I would like to perish with it - I have so enjoyed my year in it and anyhow I have had a grand life + enjoyed it all!

I went to the Egertons to tea yesterday – principally to get your families' news - when I came back I found your letter but it was too late to catch a post with an answer. Then Dorothy rang up in the evening. I usually spend Sunday nights at Walton with Alice - twins are difficult for her but she is most uncomplaining. If it would help I would write to Mary Angus. I am almost sure that Forbes is a director of the Bank of Montreal + must know all the other directors how about Mr Pope (son of Lady Pope) who is the Manager of the Bank of Montreal in London (at least he was when the Duke was Chairman of it) Would he arrange for a loan?

Yours affly

EL.

It is good that Billy is back safely -

Letter 12 DC DF15/3/5/9/7 Letters Exchanged Between Evelyn Cavendish & Elsie Saunders, Elsie Saunders, Private Secretary, to Evelyn Cavendish, Dowager Duchess of Devonshire, 27.06.1940

Dearest Duchess,

My heart aches to think of you & Anne parting with those darling children. Especially when Henry is so far away - I am sure Scho will look after them very well, she certainly brought her own children up satisfactorily. I wish Rachel could find a nearer spot than Winniepeg for Davina - Have you thought of Enid Owen at Montreal? She had 2 very nice girls. I, too, have wished you could have gone with the children but I see all your difficulties & it is wretched if you do not feel up to much & you simply could not get on without Webb.

The French behaviour is a cruel blow – as soldiers in the line some seem to have fought magnificently. A private told me he always wanted a frenchman next him, as "they were such fighters & full of courage." but they were indeed badly led. We shall do better without them & horrible as it all will be no doubt for us, it will also be pretty grim for any Germans who have to do the invading. We had airraid warnings on Monday & Tuesday nights but I should have slept through both if it had not been for a neighbour! I had given her my key, she woke me up on Monday banging on my bedroom door & then she fell down the first flight of my stairs, banged & cut her nose & bled for 2 hrs & more like a pig - I have never seen such black eyes. I felt somewhat annoyed with her for it was so stupid to come into a strange house without a torch & when she did the same (except for falling) in Tuesday I told her we were both better in our own beds & she replied she only came in case I was nervous! Now I have kept my key!

I suppose you didn't know of anyone else going to Canada who would give an age to 2 children (boy at preparatory school, girl about 12) who are going to friends in Canada. The mother so longs to tack them on to someone.

I have an old aunt coming from London for a week on Tuesday. I wonder if she will get away again. I send Miss Walton's letter I do hope the poor soul won't have to flee her home, I should hate to that more than anything. I think much of you

Yours affly

EL.

Letter 13 DC DF15/3/5/9/19 Letters Exchanged Between Evelyn Cavendish & Elsie Saunders, Elsie Saunders, Private Secretary, to Evelyn Cavendish, Dowager Duchess of Devonshire, 07.11.1942

Dearest Duchess,

I have had no luck about David's watch. The man cannot take any more repairs.

I wonder if the little books are any good. With the cards & postage they cost 5/ 6. Do you want me to look for some more with Bible stories?

I received the enclosed letter from Mrs How. Her writing is difficult to read but the gist of it is that your L.W.H. subscription is asked for and she is too shy!! to ask for it.

I was much amused to read in the Times yesterday under the announcement of the Duke & Duchess of Gloucester's anniversary of their wedding – that “Major Sir Edward Samuel Bart R.A. is 46 today”

I have spent the last two afternoons gardening vigorously but there is still a lot to be done.

I am going to luncheon at Hatchford End on Tuesday.

Yours affly

El

If you want more books don't send any money until I have got them all.

Isn't it wonderfully cheering to think how well things are going in Egypt.

Letter 14 DC DF15/3/5/9/21 Letters Exchanged Between Evelyn Cavendish & Elsie Saunders, Elsie Saunders, Private Secretary, to Evelyn Cavendish, Dowager Duchess of Devonshire, 27.12.1942

Dearest Duchess,

I returned yesterday after spending Xmas with Alice & found 3 letters from you awaiting me here.

First I must thank you very much indeed for your kind Christmas present & card I badly need a firm little table & now will look out for one. I am most grateful to you. I am much mortified to hear of the unsuitability of some of the little holy books I sent. The shop was very crowded & I was rather rushed for time so went by the advice of the assistant, but it was stupid of me to have had them posted direct. I ought to have brought them back to read & look over.

Anne may have told you that Bromley was recently bombed & some friends of mine – an old couple of 80 & 76 lost their lovely house. They hated the thought of hotel life so I suddenly thought of offering to rent my house to them for one month or 2 at the longest. They jumped at it & now I am having a dreadful time turning out for they want to come in on Thursday – I shall go to Alice 52a High Street, Walton on Thames, Surrey for most of the time. She is terribly overdone, there are so many rules & restrictions & her staff is always fluctuating & many are so inefficient. I think I ought to be able to help her. I made hundreds of mincepies for her before Christmas.

Now about poor Shimwell – Moucher is definitely worried about his position & I am sure wants it to be improved. I did suggest that S. might take Jackson's place but she felt that would be an intolerable position for him – Jackson being so easy going, is very popular. Shimwell, or anyone who replaced him, would have a stiff task but it would be particularly hard for Shimwell –

1. He would appear to have pushed J. out
2. Owing to his vigour & perhaps somewhat uncompromising manner, he is not very popular, except with men like Bond or Alsop & Maltby.
3. He is fond of Mr Hartopp but he would get no backing from him

I am very much afraid that as long as Mr Hartopp is agent, Jackson will remain & I never heard any suggestions that Clive might be put into Chatsworth but when the change does come Shimwell as Subagent or assistant Subagent would be admirable. Though Bolton would be better for he has always to live down at Chatsworth his humble origin – a despicable attitude of many country people.

As I see it there will be no vacancy for S. as long as Mr Hartopp is at Chatsworth for he likes & relies on Jackson & would not consent to a change – such a change would mean a tightening up in many ways – letters of complaint would go to the Estate office & to Eddy. There must be a vigorous agent behind a zealous Clerk of the works, when reforms have to be put through.

I just can't see a way out at Chatsworth as things are at present. It is deplorable that a man of such ability, who has served you so very very faithfully, should come to such a pass – that it is due to war conditions makes it no easier for, at such a time, efficiency, such as his, should

be put to full use.

If you could have a calm talk with Moucher to find out if there was any hope of a future position for Shimwell it would be worth while for him to continue to mark time, in the knowledge that it would not be for long but if it is too indefinite I think he should be urged to cut adrift. He will be miserable but with so much influence & so many openings now, he ought to get a job which would interest & absorb him & then he would be happier. If it was in the Sheffield district he would be in touch with his Mother.

When I write to Moucher I will tell her that I think you have Shimwell's position a good deal on your mind & then perhaps she will bring up the subject.

I have to interrupt this to listen to the Archibshop's service – what a lovely service it was. I was fond of it.

May the New Year bring you more happiness & less worry

El.

I am very sorry about David's knee-

Letter 15 DC DF15/3/5/9/29 Letters Exchanged Between Evelyn Cavendish & Elsie Saunders, Elsie Saunders, Private Secretary, to Evelyn Cavendish, Dowager Duchess of Devonshire, 24.09.1944

My dearest Duchess,

I was so very touched that, in all your shattering grief, you thought of sending me a message through the Egertons. As you know, your sorrows are my sorrows & my heart aches to think of you in such unhappiness. You will be unhappy in your own great loss, but, more still, in thinking of all it means to Moucher & Eddy

Billy had turned out so well – his was such a charming personality & with so much ability too, he would have gone far. It all seems too cruel.

I think Andrew has really a sterling character too, he will steady down & be worthy of the position he will occupy. I do pray daily for his safety.

I was away on Monday & Tuesday. Maud telephoned to me on Wednesday, she told me Moucher was wonderful.

I hope you will get away for a bit but fear that, wherever you go there is sorrow. I am glad Rachel is with you – Dorothy gave me such a very nice account of Philippa and Timothy, she thought them both quite charming & unspoilt. I am glad Canada has proved a success for them – All these dear children will be a help to you.

My thoughts are ever with you in so much sympathy

Your devoted

El.

Letter 16 DC DF15/3/5/9/30 Letters Exchanged Between Evelyn Cavendish & Elsie Saunders, Elsie Saunders, Private Secretary, to Evelyn Cavendish, Dowager Duchess of Devonshire, 06.01.1945

Dearest Duchess,

Your letter reached me yesterday the news grieves me very much, though the grounds for hope were so slender it is but human to cling to them & so much anxiety & uncertainty must have undermined poor Lady Caroline's strength to bear the blow now it has finally fallen. I know how much you suffer for her. It always seems so utterly tragic when an only son is killed but to have 3 sons & to lose them all is a 3 fold agony. I know how wrapped up she was in her children & how she has loved & cared for Bowood for them.

I can't think that Rachel means to be unkind – she could hardly have been serious in saying she lived in terror as a child for she really had a most marvellous time. "Ton Ton" adored her & was always inclined to humour or spoil her & in Canada her life was one round of fun.

How strange it is that nearly everyone looks back to their youth & when recounting its details always picks up on something – such as wearing an unbecoming hat – to make fun of. I am sure if challenged by someone outside the family they would all declare how much they loved their life at Holker, at Lismore & at Bolton - & what children ever had more glorious times?

How Rachel used to tease Dorothy till she cried. I certainly never remember that she, herself, was ever put upon or scared!!

It is a difficult position when daughters return home after years away & perhaps she feels she has not much scope & gets unconsciously a bit bored. She is really such a darling. I expect she is, as times, a but perturbed at having to cope with Davina.

It is very nice about Maud & such a very well deserved decoration – The Sheffield Telegraph had a nice bit about her & a beaming photograph – I must dash to the post

Your devoted Ex sec

El.

Letter 17 DC DF15/3/5/9/31 Letters Exchanged Between Evelyn Cavendish & Elsie Saunders, Elsie Saunders, Private Secretary, to Evelyn Cavendish, Dowager Duchess of Devonshire, 19.02.1945

Dearest Duchess,

I have spent 2 nights thinking over your letter. I quite agree that if Eddy & Moucher return to Derbyshire you are too close to the centre of things at Edensor equally, I think that, if they go to a corner of Chatsworth, Andrew & Debo would be too near, that is, if it is to be an all the year round home – but this is their affair.

I really hate the thought of Hardwick for you because of its loneliness & the fact that there are so few walks on the flat. If you did decide to go there London for the worst months of the winter would be essential. In any case, I do not think the move could be this summer (1) Isn't Hardwick packed with furniture? (2) Wouldn't domestic staff be impossible until the war is well over? [written in red] unless your present one would go with you. [end of red] with the £10 limit to the house renovations wouldn't it be impossible to get the pantry alteration done? (4) If Debo did go to Edensor wouldn't they want to wait till Andrew was out of the Army & had made some plan about his future career?

Are the Oliviers likely to stay on at Ashford Hall? I know you wouldn't like Churchdale but Ashford has such possibilities.

I have been to the Egertons today & I thought how happy you could be in a house like theirs – (garden now gay with snowdrops, aconites & seillas) away from the annoyances of a

mismanaged estate but I suppose you never would consider renting a house in Surrey. I do not agree that you are too old.

I shed no tears over Heathy Lea for I did not like the idea of it for you. Old Hartopp can't rumble round much longer so perhaps the Clives will soon move into his house & Heathy Lea will be let.

Couldn't you tell Eddy or Moucher that you had always looked on Edensor House as a war time arrangement & were naturally prepared to vacate it when conditions allowed for the change.

I am sorry you think of doing without Ilott I don't think you could, or should, live at Hardwick without a manservant though one who was less of a Butler might be better. I think, in any case, servants are now counting their hours on duty & will take time off constantly I have seen this happening so much lately, it is going to make things very difficult and certainly a Duchess can't answer her own front door bell! Do keep Ilott on for as long as possible, to have someone you can depend on is worth a few drawbacks.

I was so sorry to see that Mrs Holroyd Smyth had died suddenly - what will that family do without her & who will ring the church bell & do all the chores she took on herself? I expect she died of over work.

Why did Mrs Clifford B-Taylor die?

I heard from Jane Abraham in answer to my letter when the old Bishop died – he was 88 – he had the great happiness of seeing his bishop son from Canada before he died.

I hope David has got his commission & that he is getting quit of G.

I wonder how Maud is. I thought her looking far from well & she was due back at work in a week's time. She told me a funny story:-

A woman went into a maternity hospital to have her fourth child there. The matron said to her “Well we’ll soon be having another chip of the old block” to which she replied “Well, no, I’m afraid this is a splinter from a Pole!”

It is good of you to go to Bowood such visits are so heartbreaking but it will help Lady Caroline to have you to talk to. I hope she is not getting worse.

I wish this was a more helpful letter

Yours affly

El.

If you address your letters Bramley Guildford Surrey They come a day quicker.

8. Bibliography

Primary Sources

Bible, Extract from 1 Timothy 5-8 from <https://www.kingjamesbibleonline.org/1-Timothy-5-8/> [accessed on 15.06.2016]

The Devonshire Collection Archives [Hereafter DC], AA12 12077, Letter from Charles Frederick to Evelyn Cavendish, Duchess of Devonshire from Buckingham Palace, 08.02.1912

DC, AA22 12225, Letter of recommendation written by Evelyn Cavendish, Duchess of Devonshire, for Fraulein Fischer, 16.07.1912

DC, AA27 12,338 Letter from Queen Mary to Victor Cavendish, the 9th Duke of Devonshire, 06.05.1923

DC, BB26 12,504 Letter from Roland Burke, chief agent, to Evelyn Cavendish, Duchess of Devonshire, 13.06.1925

DC, BB26 12,510, Letter from Mr. H. S. Ede, Assistant Secretary, The Contemporary Art Society to Elsie Saunders, private secretary, 22.05.1933

DC, C17 1698-9, Letters regarding the recommendation of a chef, 1909

DC, C17 1716, Letter written by Evelyn Cavendish, Duchess of Devonshire, to private secretary, Manners-Sutton, 27.05.1910

DC, C17 1719, letter written by Victor Cavendish, 9th Duke of Devonshire, to private secretary, Manners-Sutton, 06.10.1910

DC, C17 1793 Elsie Saunders, private secretary to Duchess Evelyn. to Mr. Manners-Sutton, private secretary to the 9th Duke of Devonshire, 29.03.1912

DC, C17 1802 & C17 1804, letters written by Victor Cavendish, 9th Duke of Devonshire, to private secretary, Manners-Sutton, January 1914

DC, CH12/1/5 Letter to Francis Thompson, 01.07.1936

DC, CH12/1/12 Letter from U. R. Burke, chief agent, to Mr Battcock, Estate Office, Chatsworth, 19.08.1921

DC, CH12/1/32, Letter from Blanche Egerton to Mr Thompson, 03.02.1942

DC, CH12/4/4, Letter discussing the potential uses for Chatsworth After WW2, written by 10th Duke of Devonshire, 17.12.1945

DC, CH/14/7/1, List of Men Employed in Chatsworth Gardens, 1917

DC, CH/14/7/2/5, Wage Books for Gardens Department, 1919-1931

DC, CH/14/7/2/6, Wage Books for Gardens Department, 1933-1938

DC, CH36/7/8, Contents of Chests Packed for Canada, September 1916

DC D4 1961-2 & D4 1969-1970, letters written by Victor Cavendish, 9th Duke of Devonshire, to Evelyn Cavendish, Duchess of Devonshire, February-March 1916

DC, D11 2170 Letter from Elsie Saunders to Evelyn Cavendish, Duchess of Devonshire, 14.11.1911

DC, DD/165 Letter from Evelyn Cavendish, Duchess of Devonshire, to Victor Cavendish, 9th Duke of Devonshire, 26.01.1925

DC, DE/CH/4/3/16, Estate Terrier of Beeley, Calton Lees, Calton Houses, Chatsworth, Edensor, Pilsley, Compiled by Evelyn Cavendish, Duchess of Devonshire, August 1922

DC, DE/CH/6/1/4, List of Building Department Employees, 1931-1950

DC, DE/CH/6/3/2-7, National Insurance Records, 1912-1922

DC, DE/CH/6/3/12, National Insurance Records, 1929

DC, DE/CH/6/3/26-31, National Insurance Records: Household, Fisheries, Lodge Porters, Nursing, 1914-1922

DC, DE/CH/7/1/5 Chatsworth Institute AGM, written by J.W. Hulley, 14.10.1924

DC, DF15/2/5, Re Insurance of Jewellery going to Delhi Durbar, 1911

DC, DF15/3/2/3/3/1-6, Letters regarding the appointment of a housekeeper for Compton Place, 1911

DC, DF15/3/4/3 Christmas at Edensor, J.P. Cockerell to Victor Cavendish, 9th Duke of Devonshire, and Duchess Evelyn, 1917

DC, DF15/3/5/5 Letters of Condolence on the death of William Cavendish, Lord Hartington, Camille Ferré to Duchess Evelyn, from Paris, 17.02.1944 -18.02.1945

DC, DF15/3/5/9, Letters of Elsie Saunders, 1938-1953

DC, DF15/3/5/9/1 Letter from Evelyn Cavendish, Duchess of Devonshire, to Elsie Saunders, private secretary, 05.01.1938

DC, DF15/3/5/9/2, Letter from Fraulein von Bloem to Miss Cynthia, forwarded to Elsie Saunders, 13.12.1939

DC, DF15/3/5/9/4 Letters Exchanged Between Evelyn Cavendish & Elsie Saunders, Elsie Saunders, Private Secretary, to Evelyn Cavendish, Dowager Duchess of Devonshire, 10.01.1940

DC, DF15/3/5/9/6 Letters Exchanged Between Evelyn Cavendish & Elsie Saunders, Elsie Saunders, Private Secretary, to Evelyn Cavendish, Dowager Duchess of Devonshire, 21.06.1940

DC, DF15/3/5/9/7 Letters Exchanged Between Evelyn Cavendish & Elsie Saunders, Elsie Saunders, Private Secretary, to Evelyn Cavendish, Dowager Duchess of Devonshire, 27.06.1940

DC, DF15/3/5/9/19 Letters Exchanged Between Evelyn Cavendish & Elsie Saunders, Elsie Saunders, Private Secretary, to Evelyn Cavendish, Dowager Duchess of Devonshire, 07.11.1942

DC, DF15/3/5/9/21 Letters Exchanged Between Evelyn Cavendish & Elsie Saunders, Elsie Saunders, Private Secretary, to Evelyn Cavendish, Dowager Duchess of Devonshire, 27.12.1942

DC, DF15/3/5/9/29 Letters Exchanged Between Evelyn Cavendish & Elsie Saunders, Elsie Saunders, Private Secretary, to Evelyn Cavendish, Dowager Duchess of Devonshire, 24.09.1944

DC, DF15/3/5/9/30 Letters Exchanged Between Evelyn Cavendish & Elsie Saunders, Elsie Saunders, Private Secretary, to Evelyn Cavendish, Dowager Duchess of Devonshire, 06.01.1945

DC, DF15/3/5/9/31 Letters Exchanged Between Evelyn Cavendish & Elsie Saunders, Elsie Saunders, Private Secretary, to Evelyn Cavendish, Dowager Duchess of Devonshire, 19.02.1945

DC, DF15/3/6/8/1-4 Re OXSHOTT Successional Nest Boxes, Budgerigar Cocks and Hens Ready for Nesting (or young stock) in all colours, Letters exchanged between Denise K. Wren and Elsie Saunders, private secretary, 07.02.1935 - 19.03.1935

DC, DF33/2/4-5 Letters from Elsie Saunders to George Esmond, Ottawa, Canada, 29.12.1917 & 06.10.1918

DC, DF33/8, Letter from Violet Egerton, Countess of Ellesmere, to Evelyn Cavendish, Duchess of Devonshire, Re. Governesses, 03.04.1935

DC, DF33/8/1/1, Letter from Mildred Tonge, governess, to Evelyn Cavendish, Duchess of Devonshire, 07.06.1917

DC, DF33/8/1/7, Letter from Mildred Tonge, governess, to Evelyn Cavendish, Duchess of Devonshire, 17.03.1921

DC, DF33/8/1/10 Letter from Alan Macpherson, Currey & Co to Elsie Saunders, private secretary, 03.10.1924

DC, DF33/8/2, Letter from Elsie Saunders, private secretary, to Camille Ferré, former governess, Chatsworth, 28.09.1933,

DC, DC, DF33/8/3/1-26, Letters of Fraulein Katie von Bloem, Governess, 1935-1938

- DC, DF 33/8/4/8, Letter from Edith Walton, former governess, to Elsie Saunders, Private Secretary to Duchess Evelyn, 22.02.1933
- DC, DF 33/8/4/11, letter from Elsie Saunders, Private Secretary to Duchess Evelyn, to Edith Walton, former governess, 02.03.1933
- DC, DF 33/8/4/16, Letter from Edith Walton, governess, to Evelyn Cavendish, Duchess of Devonshire, 07/05/1935
- DC, DF 33/8/4/20, Letter from Edith Walton, governess, to Evelyn Cavendish, Duchess of Devonshire, 02/10/1935
- DC, DF 33/8/4/27, Letter from Elsie Saunders, private secretary to Evelyn Cavendish, Duchess of Devonshire, to Edith Walton, governess, 15/12/1935
- DC, DF 33/10, Solymossy Papers letters K1, G11, R15 & L14, 1948-9,
- DC, Duke of Devonshire's Household Accounts, Vouchers for November 1909 – January 1910 [Uncatalogued]
- DC, FM/4 List of Agents, Officials and Others with their Salaries and Emoluments, 1907
- DC, FM/4, List of Agents, Officials and Others with their Salaries and Emoluments, 1912
- DC, FM/5, Servants Wages and Allowances, 1925-1933,
- DC, FM/6, Servants Wages and Allowances, 1933-1940
- DC, FM/9, Duke of Devonshire's Household Accounts: Register of Wages, Allowances, Etc., 1909,
- DC, FM/10, Duke of Devonshire's Household Accounts: Register of Wages, Allowances, Etc., 1908
- DC, FM/15, Household Accounts: Yearly Abstract of Receipt, Expenditure and Balance Statements 1908-1917
- DC, FM/17, Salaries of Office Staff, Heads of Department and Foremen, 1926-1938
- DC, FM/18, First World War Ledger of Men Called into Military Service at Chatsworth, 1914-1919
- DC, J10 4314 letter written by Evelyn Cavendish, Duchess of Devonshire, to Victor Cavendish, 9th Duke of Devonshire, 20.12.1911
- DC, L14 4902, letter written by Evelyn Cavendish, Duchess of Devonshire, to Victor Cavendish, 9th Duke of Devonshire, 10.06.1913,
- DC, L14 4916, letter written by Evelyn Cavendish, Duchess of Devonshire, to Victor Cavendish, 9th Duke of Devonshire, 27.06.1913
- DC, L14 4918 & 4922, letters written by Evelyn Cavendish, Duchess of Devonshire, to Victor Cavendish, 9th Duke of Devonshire, July 1913

- DC, L/93/2, The Devonshire Charities Account of the Local Trustees, 1912-1932
- DC, L/94/182/10 Report Concerning Sidney Gasper, 20.02.1897
- DC, L/94/182/17 Report Concerning Sidney Gasper, 07.04.1905
- DC, L/94/182/19 Report Concerning Sidney Gasper, 07.04.1905
- DC, L/94/182/21 Report Concerning Sidney Gasper, 07.04.1905
- DC, L/94/182/23 Letter Concerning Sidney Gasper, from Martin Gilson, Agent, [No Date]
- DC, L/94/182/27 Letter Concerning Sidney Gasper, from C. G. Hamilton to Martin Gilson, Agent, 14.01.1905
- DC, L/94/182/28 Letter Concerning Sidney Gasper, 13.01.1905
- DC, L/96/127, Letters regarding the appointment of Frank Jennings as Head Gardener at Chatsworth, 1906
- DC, L96/138, Vouchers for First World War Payments, 1918 – 1919
- DC, L/96/141, Chatsworth Estate Game List for Upper Servants 1919-1927
- DC, L/113/27, Funeral Arrangements of 9th Duke of Devonshire, 1938
- DC, L/113/30, Chatsworth Estates Company, Duke of Devonshire's Charity Trust & List of Voluntary Payments Made During the Year Ended 31/03/1938
- DC, M19 5072, Letter Written by Duchess Evelyn Cavendish to her husband, Victor Cavendish, 9th Duke of Devonshire, May 1915
- DC, M22 5201, 5209 & 5216, letters written by Evelyn Cavendish, Duchess of Devonshire, to Victor Cavendish, 9th Duke of Devonshire, 1913
- DC, M23 5231, letter written by Evelyn Cavendish, Duchess of Devonshire, to Victor Cavendish, 9th Duke of Devonshire, 27.02.1914
- DC, M23 5273, Letter written by Evelyn Cavendish, Duchess of Devonshire, to Victor Cavendish, 9th Duke of Devonshire, 10.09.1914
- DC, M25 5321, letter written by Evelyn Cavendish, Duchess of Devonshire, to Victor Cavendish, 9th Duke of Devonshire, 17.07.1912
- DC, M29 5453, letters written by Evelyn Cavendish, Duchess of Devonshire, to Victor Cavendish, 9th Duke of Devonshire, March 1916
- DC, M29 5484 letter written by Evelyn Cavendish, Duchess of Devonshire, to Victor Cavendish, 9th Duke of Devonshire, 06.10.1916
- DC, M32 5497, letter written by Evelyn Cavendish, Duchess of Devonshire, to Victor Cavendish, 9th Duke of Devonshire, 11.12.1914
- DC, DF28/1/4, Unpublished Memoirs of Lady Maud Baillie (Cavendish), [Undated]

- DC, N9 8094 letter written by Lady Maud Cavendish to Evelyn Cavendish, Duchess of Devonshire 24.01.1918
- DC, P34 8300 (enclosure of 1/2 letter), Mildred Tonge to Evelyn Cavendish, Duchess of Devonshire, 1917
- DC, Q2 8490 letter written by Evelyn Cavendish, Duchess of Devonshire, to Victor Cavendish, 9th Duke of Devonshire, 01.07.1920,
- DC, R11 9521, Letter written by Robert Booth to Victor Cavendish, 9th Duke of Devonshire, 23.09.1912,
- DC, R13 9780 Letter from Charles Cavendish to Ruth Turner, Nursery Maid, 09.05.1915
- DC, R13 9784, Letter from Mr Manners Sutton, private secretary, to the Superintendent St. George's Hospital, London, 12.05.1915
- DC, S2 9840 & 9845, letters written by Evelyn Cavendish, Duchess of Devonshire, to Victor Cavendish, 9th Duke of Devonshire, January 1919,
- DC, S3 9884, Letter from Edward Cavendish, Lord Hartington, to Victor Cavendish, 9th Duke of Devonshire, 10.04.1919
- DC, S10 10,037 & 10,041, letters written by J.P. Cockerell to Victor Cavendish, 9th Duke of Devonshire, 1917-1918
- DC, T17 10,347, County Roll of Honour, Totals Received to 31st January 1915
- DC, T17 10,376, Lt. Col. Brooke Taylor, Copy of Report 'Christmas Gifts to Derbyshire Forces at the Front', 17.11.1915
- DC, U. R. Burke's Chief Agent's Papers, 4/2, series of letters regarding head gardeners Marples and Weston, 1923-1927
- DC, U. R. Burke's Chief Agent's Papers, 4/3-4/5, series of letters regarding the position of clerk of works, 1919-1922
- DC, U. R. Burke's Chief Agent's Papers, 4/5, Letter from Leonard Brassey to U. R. Burke, 10.12.1919.
- DC, U.R. Burke's Chief Agents Papers, 4/10 series of letters regarding the dismissal of Frank Jennings as head gardener at Chatsworth, Reference provided by W. H. Foster-Pegg, 09.02.1920
- DC, U.R. Burke's Chief Agents Papers, 4/10 series of letters regarding the dismissal of Frank Jennings as head gardener at Chatsworth, Reference provided by U. R. Burke, 09.02.1920
- DC, U.R. Burke's Chief Agents Papers, 4/10 series of letters regarding the dismissal of Frank Jennings as head gardener at Chatsworth, Letter of Resignation by Frank Jennings to U. R. Burke, 09.04.1920

DC, U.R. Burke's Chief Agents Papers, 4/10 series of letters regarding the dismissal of Frank Jennings as head gardener at Chatsworth, Letter from Frank Jennings to Victor Cavendish, 9th Duke of Devonshire, 20.04.1920

DC, U.R. Burke's Chief Agents Papers, 4/10 series of letters regarding the dismissal of Frank Jennings as head gardener at Chatsworth, Letter from Frank Jennings to Roland Burke, 26.04.1920

DC, U.R. Burke's Chief Agents Papers, 4/10 series of letters regarding the dismissal of Frank Jennings as head gardener at Chatsworth, Letter from Roland Burke to Mr. Jennings, father of Frank Jennings, 27.04.1920

DC, U.R. Burke's Chief Agents Papers, 4/10 series of letters regarding the dismissal of Frank Jennings as head gardener at Chatsworth, Letter from W.W. Rhoades, Estates Office, Albury to Roland Burke, 23.07.1920

DC, U.R. Burke's Chief Agents Papers, 4/10 series of letters regarding the dismissal of Frank Jennings as head gardener at Chatsworth, Letter from Roland Burke to W.W. Rhoades, Estates Office, Albury, 26.07.1920

DC, U.R. Burke's Chief Agents Papers, 4/10 series of letters regarding the dismissal of Frank Jennings as head gardener at Chatsworth, Letter from W. W. Rhoades to Roland Burke, 30.07.1920

DC, U. R. Burke's Chief Agent's Papers, 4/19, series of letters regarding head coachman R. Clarke, 1919-1922

DC, U. R. Burke's Chief Agent's Papers, 4/140, series of letters regarding the position of head gardener at Woburn, 1930

DC, U. R. Burke's Chief Agent's Papers, 108/1, series of letters relating to the recruitment of staff upon the Duke and Duchess of Devonshire's return from Canada, 1921

DC, U. R. Burke's Chief Agent's Papers, 108/1/2, Report written by Roland Burke, Chief Agent to Victor Cavendish, 9th Duke of Devonshire, 21.05.1920

DC, U.R. Burke Chief Agent's Papers, 108/1/2, Re. Servants for the Duke & Duchess' return from Canada, Letter from U. R. Burke, 24.02.1921

DC, U.R. Burke's Chief Agents Papers, 109, Petitions and Nuisances, 1922-1928

DC, U. R. Burke's Chief Agent's Papers, 132, Duke of Devonshire's Personal Account CEC

DC, U. R. Burke's Chief Agent's Papers, [Uncatalogued], Chatsworth Household Accounts Observations 1917-1921

DC, U. R. Burke's Chief Agent's Papers, [Uncatalogued], Letter written by U. R. Burke to the Royal Horticultural Society, 09.09.1924

DC, U. R. Burke's Chief Agent's Papers, [Uncatalogued], Letter from M. Ed. Kirk to U. R. Burke, [Undated]

DC, Z7 11233-9, Application for the post of butler/house steward, 1910-1911

DC, Z10 11,348, Letter from Lucy Cavendish to Victor Cavendish, 9th Duke of Devonshire, 07.03.1916

Debrett J. (Ed.), *The Parliamentary register: or, History of the proceedings and debates of the House of Commons [and of the House of Lords] containing an account of the interesting speeches and motions ... during the 1st session of the 14th [-18th] Parliament of Great Britain*. [Printed for J. Almon]. ser.2 v.18 1785

Great Britain, Census Office, and Mallet, Bernard, *Census of England and Wales, 1911. (10 Edward 7 and 1 George 5, ch.27.): General Report with appendices, Presented to Parliament by Command of His Majesty*, (His Majesty's Stationery Office, London, 1917)

Hansard, HC Deb vol. 285 c540, Male Servants' License Duty, 01 February 1934

<https://api.parliament.uk/historic-hansard/commons/1934/feb/01/male-servants-licence-duty> [accessed on 01.10.2017]

Jeune Lady Susan Mary Elizabeth, 'The Servant Question', *LSE Selected Pamphlets*, 1892

Labatt C. B., *Commentaries on the Law of Master and Servant, Including the Modern Laws on Workmen's Compensation, Arbitration, Employer's Liability, Etc.*, 1913

Layton W. T., 'Changes in the Wages of Domestic Servants during Fifty Years', *Journal of the Royal Statistical Society*, Vol. 71, No. 3 (Sep., 1908)

The National Archives, RG 21191-3 & RG 21198, National Census, Sub-District: Bakewell Civic Parish, Township or Place: Beeley, Chatsworth, Edensor, Pilsley & Baslow, 1911

Office for National Statistics, 'Pension Trends, Chapter 1 Pensions Legislation: An Overview', 2005 Edition https://data.gov.uk/dataset/pension_trends/resource/0bb845c6-cfa4-403a-b67a-4076f4b7d449 [accessed on 11.08.2016]

Revenue Act 1869, Chapter XIV, Part V, Great Britain, 1869 available at:

<http://www.irishstatutebook.ie/eli/1869/act/14/enacted/en/print.html> [accessed on 17.08.2017]

The Times, 12.08.1914 quoted in Horn, *Life Below Stairs in the 20th Century*

Secondary Sources

- Adam Thomas, *Philanthropy, Patronage, and Civil Society* (Indiana, 2014).
- Anderson Michael, 'Mis-specification of servant occupations in the 1851 census: a problem revisited,' in Nigel Goose, (Ed.), *Women's Work in Industrial England: Regional and Local Perspectives* (Hatfield, 2007).
- Aslet Clive, *The Last Country Houses* (London, 1982).
- Bakan Abigail B. & Stasiulis Daiva K., 'Making the Match: Domestic Placement Agencies and the Racialization of Women's Household Work', *Signs*, Vol. 20, No. 2, (Winter, 1995), pp.303-335.
- Baker Paul & McEnery Tony, 'A corpus-based approach to discourse of refugees and asylum seekers in UN and newspaper texts', *Journal of Language and Politics*, 4.2, (2005) pp.197-226.
- Bayley Susan N., 'The English Miss, German Fräulein and French Mademoiselle: Foreign Governesses and National Stereotyping in Nineteenth and Early Twentieth Century Europe', *History of Education* 43(2), (2014) pp.160-186.
- Beardmore Carol, King Steven & Monks Geoff (eds) *The Land Agent in Britain: Past, Present and Future* (Cambridge, 2016).
- Beardmore Carol A., 'The Rural Estate through the Eyes of the Land Agent: A Community in Microcosm c1812 – 1844,' *Family & Community History*, 19:1, (2016) pp.17-33.
- Bell Colin & Newby Harold, *Community Studies: An Introduction to the Sociology of the Local Community* (London, 1971).
- Benner Vasavada Megan, 'Novel Gifts: The Form and Function of Gift Exchange in Nineteenth-Century', Dissertation for the degree of Doctor of Philosophy, University of Oregon, (Proquest, June 2013).
- Benwell Bethan & Stokoe Elizabeth, *Discourse and Identity* (Edinburgh, 2006).
- Bogdanor Vernon, 'Chapter 8. The Sovereign's Private Secretary' in Bogdanor Vernon, *The Monarchy and the Constitution*, (Oxford 2003).
- Branch Enobong Hannah & Wooten Melissa E., 'Suited for Service: Racialized Rationalizations for the Ideal Domestic Servant from the Nineteenth to the Early Twentieth Century', *Social Science History*, Volume 36, Number 2, (Summer 2012) pp.169-189.

- Bridge A., *Ilyrian Spring*, 1935 quoted in *OED Online*, “nice, adj. and adv.” Oxford University Press, July 2018, www.oed.com/view/Entry/126732, [Accessed 3 December 2018].
- Briggs Asa, *Chartist Studies* (London, 1959).
- Brown Penelope & Levinson Stephen C., *Politeness: Some Universals in Language Usage*, (Cambridge 1987) [2nd ed.].
- Brown Susan E., ‘Assessing Men and Maids: The Female Servant Tax and Meanings of Productive Labour in Late-Eighteenth-Century Britain’, *Left History*, 12:2 (2007) pp.11-32.
- Buchanan Thomas C., ‘Class Sentiments: Putting the Emotion back into Labour History’, *The Journal of Social History*, Vol. 48 No.1 (2014), pp.72-87.
- Burnett John, *Useful Toil: Autobiographies of Working People from the 1820s to the 1920s* (London, 1994).
- Butler Lauren, ‘Power at the Power House: Agency, Authority and Power at Chatsworth 1811-1877’ (unpublished thesis draft, 2019).
- Byrne Paula, *Kick: The True Story of Kick Kennedy, JFK’s Forgotten Sister, and the Heir to Chatsworth* (London, 2016).
- Caestecker Frank & Moore Bob, ‘Female Domestic Servants as Desirable Refugees: Gender, Labour Needs and Immigration Policy in Belgium, The Netherlands and Great Britain’, *European History Quarterly* 41(2), (2011) pp.213-230.
- Calhoun C. J., ‘Community: toward a variable conceptualization for comparative research’, *Social History*, Vol.5 (1) (1980), pp.105-129.
- Camp Stephanie M. H., *Closer to Freedom: Enslaved Women and Everyday Resistance in the Plantation South, Gender and American Culture* (North Carolina, 2004).
- Cannadine David (Ed.), *What is History Now?* (London, 2002).
- Francesca Carnevali & Julie-Marie Strange (Eds), *Twentieth Century Britain: Economic, Social, and Cultural Change* (London, 2007).
- Carr E. H., *What is History* (London, 1990).
- Cavanaugh Nigel Andrew, ‘Industrialising Communities: A Case Study of Elsecar Circa 1750-1870’, Thesis for the degree of PhD in History, (University of Sheffield, 2017).
- Chamberlain Erin, ‘Servants, Space, and the Face of Class in Victorian Fiction’, Thesis for the degree of Doctor of Philosophy, (ProQuest, 2007).
- Chynoweth Tessa, ‘Domestic Service and Domestic Space in London, 1750-1800’, Thesis for the degree of PhD in History, (Queen Mary University of London, 2016).
- Clarke Peter, *Hope and Glory: Britain 1900-2000*, second edition (London, 2004).

- Cole G. D. H., *A Short History of the British Working-Class Movement, 1789-1947* (London, 1948).
- Cole G. D. H., *British Labour Movement: Retrospect and Prospect* (London, 1951).
- Cole G. D. H., *A History of the Labour Party from 1914* (London, 1948).
- Cole G. D. H., Briggs Asa & Saville John (Eds), *Essays in Labour History: In Memory of G. D. H. Cole, 25 September 1889 – 14 January 1959* (London, 1960).
- Cox Rosie, *The Servant Problem: The Home Life of a Global Economy* (London, 2006).
- Culpeper Jonathan & Demmen Jane, 'Nineteenth-century English politeness: Negative politeness, conventional indirect requests and the rise of the individual self', *Journal of Historical Pragmatics*, vol.12(1-2) (2011), pp.49-81.
- Daily Ruby Ray, 'The Victorian Governess As Spectacle Of Pain: A Cultural History of the British Governess as Withered Invalid, Bloody Victim and Sadistic Birching Madam, From 1840 To 1920', Dissertation for the degree of Master of Arts (ProQuest, 2014).
- Davidoff Leonore, 'Mastered for Life: Servant and Wife in Victorian and Edwardian England', *Journal of Social History*, 1 July 1974, Vol.7(4), pp.406-428.
- Dawes Frank, *Not in Front of the Servants: Domestic Service in England, 1850-1939* (London, 1973).
- Delap Lucy, *Knowing Their Place: Domestic Service in twentieth century Britain* (Oxford, 2014).
- Delap Lucy, 'Kitchen-Sink Laughter: Domestic Service Humour in Twentieth-Century Britain', *The Journal of British Studies*, Vol.49(3) (2010), pp.623-654.
- Dennis Norman & Henriques Fernando, *Coal is Our Life: An Analysis of a Yorkshire Mining Community* (London, 1956).
- van Dijk T., 'Introduction: the role of discourse analysis in society' in . T. van Dijk (Ed.) *Handbook of Discourse Analysis Volume 4*, ed, (New York, 1985).
- van Dijk T., *Racism and the Press* (London, 1991).
- Douglas Mary, 'Foreword' in Marcel Mauss, *The Gift: The Form and Reason for Exchange in Archaic Societies*, trans. W. D. Halls (London, 1996).
- Drake Michael, 'Aspects of Domestic Service in Great Britain and Ireland, 1841-1911', *Family and Community History*, 2 (1) (1999), pp.119-128.
- Ebery Mark & Preston Brian, 'Domestic Service in Late Victorian and Edwardian England, 1871-1914', *Geographical Papers: Department of Geography, University of Reading*, (July 1976).
- Fairburn Miles, *Social History: Problems, Strategies and Methods* (London, 1999).

- Fairclough Norman, 'Critical and Descriptive goals in discourse analysis', *Journal of Pragmatics*, 9, (1985) pp.739-763.
- Fairclough Norman, *Critical Discourse Analysis: The Critical Study of Language*, (London 1995).
- Feingold Mordechai, 'Philanthropy, Pomp, and Patronage: Historical Reflections upon the Endowment of Culture' in *Daedalus*, Vol. 116, No. 1, Philanthropy, Patronage, Politics (Winter, 1987) pp.155-178.
- Field Jacob F., 'Domestic service, gender, and wages in rural England, c.1700–1860' *Economic History Review*, 66, 1 (2013) pp.249-272.
- Fielding Rudolph 9th Earl of Denbigh, 'The Passing of the Great English Country Houses', *North American Review*, vol. 224 (834), (March-May 1927), pp.91-100.
- Foucault Michel, *The Archaeology of Knowledge*, trans. A. M. Sheridan Smith (New York, 1972).
- Foucault Michel, *The History of Sexuality*, trans. Robert Hurley, 3 vols (New York, 1978-1986).
- Fraser D., *The Evolution of the British Welfare State* (London, 1973).
- French Henry & Barry Jonathan (Eds), *Identity and Agency in England 1500-1800* (Basingstoke, 2004).
- Giddens A., *The Third Way, The Renewal of Social Democracy* (Oxford 2002).
- Gilbert B. B., *Evolution of national insurance in Great Britain : the origins of the welfare state* (London, 1966).
- Giles Judy, 'Authority, Dependence and Power in Accounts of Twentieth-Century Domestic Service', in Delap Lucy, Griffin Ben and Wills Abigail (Eds), *The Politics of Domestic Authority in Britain since 1800* (Hampshire, 2009).
- Giles Judy, 'Help for housewives: domestic service and the reconstruction of domesticity in Britain, 1940-50', *Women's History Review*, 10:2, (2001) pp.299-324.
- Giles Judy, *Women, Identity and Private Life in Britain* (London, 1995).
- Girouard Mark, *Life in the English Country House: A Social and Architectural History* (London, 1980).
- Glymph Thavolia, *Out of the House of Bondage: The Transformation of the Plantation Household* (Cambridge, 2008).
- Goffman Erving, 'On Face-work: An Analysis of Ritual Elements in Social Interaction' *Reflections: The SoL Journal*, Vol.4(3), (2003) pp.7-13.

- Goldstone Andrew, 'Servants, Aestheticism, and the Dominance of Form,' *ELH*, Vol. 77, No. 3 (2010) pp.615-643.
- Griffin Emma, 'Signposts: Working Class Histories', *History Today*, Vol.65 (2.) (2015), pp.56-60.
- Hall Michael, 'How Country Life's 120 Year Journey Began thanks to a Visionary Founder', *Country Life*, (06.01.2017) <https://www.countrylife.co.uk/country-life/country-lifes-120-year-journey-began-thanks-visionary-founder-146435> [accessed on 01.08.2018].
- Hammersley Martyn, 'On the Foundations of Critical Discourse Analysis', *Language & Communication*, Vol. 17, No.3, (1997) pp. 237-248.
- Hattersley Roy, *The Devonshires: The Story of a Family and a Nation* (London, 2013).
- Hegstrom J.L., 'Reminiscences of Below Stairs: English Female Domestic Servants Between the Two World Wars', *Women's Studies*, 36(1), (2007) pp.15-33.
- Hellwig Timothy T., 'The origins of Unemployment Insurance in Britain: A Cross-Class Alliance approach', *Social Science History*, Vol. 29, No. 1 (Spring, 2005) pp.107-136.
- Henshall Momsen Janet, (Ed.), *Gender, Migration and Domestic Service* (London, 1999).
- Hernon Joseph M., 'The Last Whig Historian and Consensus History: George Macaulay Trevelyan, 1876-1962', *The American History Review*, vol. 81, no. 1, (1976) pp.66-97.
- Hicks A., *Social Democracy and Welfare Capitalism* (New York, 1999).
- Higgs Edward, *Domestic Servants and Households in Rochdale 1851-1871* (London, 1986).
- Higgs Edward, 'Domestic Service and Household production' in Angela V. John (Ed.). *Unequal Opportunities. Women's Employment in England 1800-1918* (Oxford, 1986).
- Higgs Edward, "The tabulation of occupation in the nineteenth-century census, with special reference to domestic servants" in Nigel Goose, ed., *Women's Work in Industrial England: Regional and Local Perspectives* (Hatfield, 2007).
- Hindle S., 'Below stairs at Arbury Hall: Sir Richard Newdigate and his household staff, c. 1670–1710', *Historical Research*, 85 (2012), pp.71-88.
- Holcombe Lee, [Review] 'Frank Dawes *Not in Front of the Servants: Domestic Service in England, 1850-1939*', *Victorian Studies* Vol. 19, No. 1 (Sep., 1975), pp. 121-122.
- Holmes Jane, 'Domestic Service in Yorkshire 1650 – 1780', Thesis for the degree of Doctor of Philosophy, (The University of York, 1989).
- Horn Pamela, *Country House Society: The Private Lives of England's Upper Class after the First World War* (Gloucestershire, 2015).
- Horn Pamela, 'Life Below Stairs in the 20th Century' (Gloucestershire, 2003).
- Horn Pamela, *The Rise and Fall of the Victorian Servant* (Dublin, 1975).

- Horne E., *What the Butler Winked At* (Yardley, Pennsylvania, 2011).
- Huggett Frank E., *Life Below Stairs* (London, 1977).
- Jaworski Adam & Coupland Nicolas, *The Discourse Reader* (London, 1999).
- Johnson Paul (Ed.), *Twentieth Century Britain: Economic, Social, and Cultural Change* (London, 1994).
- Jordan W.K., *Philanthropy in England, 1480-1640* (London, 1959).
- Jucker Andreas H. & Taavitsainen Irma, 'For your courtesie: Forms of Politeness and in Impoliteness' in *English Historical Pragmatics* (Edinburgh, 2013).
- Kidd Alan J., 'Philanthropy and the 'Social History Paradigm'', *Social History*, 21(2) (May 1996) pp.180-192.
- Kitson Clark George, *The Making of Victorian England* (London, 1962).
- Kress Gunther, 'Critical Discourse Analysis', *Annual Review of Applied Linguistics*, 11, (1990) pp.84-99.
- Kress Gunther, 'Representational Resources and the Production of Subjectivity: Questions for the Theoretical Development of Critical Discourse Analysis in a Multicultural Society', in Caldas-Coulthard and Coulthard (Eds.), *Text and Practice: readings in critical discourse analysis* (London, 1990).
- Kunka Jennifer, 'Acts of Distinction: Victorian Servants and Constructions of Middle-Class Subjectivity', Thesis for the degree of Doctor of Philosophy (ProQuest, 2002).
- Laski Harold, 'The King's Secretary', *Fortnightly Review* (1942), pp.390–1 as quoted in Vernon Bogdanor, *The Monarchy and the Constitution* (Oxford, 2003).
- Lawrence Jon, 'Class, 'Affluence' and the Study of Everyday Life in Britain, c. 1930-64', *Cultural and Social History*, 10:2 (2013) pp.273-299.
- Lawrence Jon, 'Labour and the politics of class, 1900-1940' in David Feldman & Jon Lawrence (Eds.) *Structures and Transformations in Modern British History* (Cambridge, 2011).
- Lawrence Jon, *Me, Me, Me: The Search for Community in Post War England* (Oxford, 2019).
- Lea Alice Marie, 'Domestic Service, Theft and Infanticide in Greater London, 1837-1901', Thesis for the Degree of Master of Arts, University of Missouri-Kansas City (Proquest, 2002).
- O'leary Elizabeth, *From Morning to Night: Domestic Service in Maymont House and the Gilded Age South*, (2003) quoted in Branch Enobong Hannah & Wooten Melissa E., 'Suited for Service: Racialized Rationalizations for the Ideal Domestic Servant from the Nineteenth

to the Early Twentieth Century', *Social Science History*, Volume 36, Number 2, (Summer 2012) pp.169-189.

Light Alison, *Mrs Woolf and the Servants: the hidden heart of domestic service* (London, 2007).

Littlejohn David, *The Fate of the English Country House* (Oxford, 1997).

Lynch Eve M., 'Out of Place: The Masquerade of Servitude in Victorian Literature', *Pacific Coast Philology*, Vol. 31, No. 1 (1996), pp. 88-106.

MacDonagh Oliver., 'The nineteenth-century revolution in government: a reappraisal', *Historical Journal*, 1 (1958) pp.58-67.

Macfarlane Alan, 'History, anthropology and the study of communities', *Social History*, Vol.2 (5) (1977), pp.631-652.

Malinowsky Bronislaw, 'Crime and Custom in Savage Society', in Lewis A. Coser & Bernard Rosenber (Eds), *Sociological Theory: A Book of Readings* (5th Edition) (London, 1982).

Mandler Peter, *The Fall and Rise of the Stately Home* (London, 1997).

Mansfield K., 1920, quoted in *OED Online*, "nice, adj. and adv.", Oxford University Press, July 2018, www.oed.com/view/Entry/126732, [Accessed 3 December 2018].

Mauss Marcel, *The Gift: The Form and Reason for Exchange in Archaic Societies*, Trans W. D. Halls (London, 1996).

McBride Theresa, *Domestic Revolution: The Modernisation of Household Service in England and France, 1820-1920* (London, 1976).

McCain Stewart, *The Language Question under Napoleon: War, Culture and Society, 1750-1850* (London, 2018).

McDowell Carina, 'Staffing The Big House: Country House Domestic Service in Yorkshire, 1800 -1903', Thesis for the degree of MA in History, University of Ottawa, (Proquest, 2012).

McIlroy John, 'The Road from Malet Street: The Society for the Study of Labour History, from 1960 to the New Millennium', *Labour History Review*, Vol.75(1) (April, 2010) pp.1-7.

MeasuringWorth, 'Five Ways to Compute the Relative Value of a UK Pound Amount, 1270 to Present', 2016 www.measuringworth.com/ukcompare/ [accessed on 05.07.2016].

Mills Catherine, 'The Emergence of Statutory Hygiene Precautions in the British Mining Industries, 1890- 1914', *The Historical Journal*, Vol. 51, No. 1 (Mar., 2008), pp. 145-168.

Nash Susan, "'Wanting a Situation": Governesses and Victorian Novels', Thesis for the degree of Doctor of Philosophy, (ProQuest, 1980).

National Trust, 'A Servant's Life at Ickworth',

<https://www.nationaltrust.org.uk/ickworth/features/a-servants-life-at-ickworth> [accessed on 04.02.2018].

Newby Howard, 'The Deferential Dialect', *Comparative Studies in Society and History*, Vol.17(2) (1975) pp.139-164.

Oakley Ann, *The Sociology of Housework* (1974) quoted in Steedman Carolyn, *Labours Lost: Domestic Service and the Making of Modern England* (Cambridge, 2009).

Oakley Ann, *Women's Work: The housewife past and present* (1974) (New York, 1976).

OED Online, "intemperate, adj.". Oxford University Press, January 2018,

<http://www.oed.com/view/Entry/97425?rskey=g7cWgw&result=1&isAdvanced=false> [accessed February 25, 2018].

OED Online, "knowledge, n.", Oxford University Press, December 2018,

www.oed.com/view/Entry/104170. [Accessed 8 December 2018].

OED Online, "lapse, n.", Oxford University Press, January 2018,

<http://www.oed.com/view/Entry/105775?rskey=g6kUuG&result=1> [accessed February 26, 2018].

OED Online, "little, adj., pron., and n., and adv.", Oxford University Press, March

2017, <http://www.oed.com/view/Entry/109250?rskey=6gDKsH&result=1> [accessed April 20, 2017].

OED Online, "nice, adj. and adv." Oxford University Press, July 2018,

www.oed.com/view/Entry/126732, [Accessed 3 December 2018].

OED Online, "old, adj.", Oxford University Press, March 2017,

<http://www.oed.com/view/Entry/130955> [accessed April 19, 2017].

OED Online, "poor, adj. and n.1", Oxford University Press, March 2017

<http://www.oed.com/view/Entry/147749?rskey=zVLg2y&result=2> [accessed March 27, 2017].

OED Online, "sober, adj.", Oxford University Press, January 2018,

<http://www.oed.com/view/Entry/183706?rskey=rTS6WB&result=1> [accessed February 26, 2018].

OED Online, "vocation, n.", Oxford University Press, December 2018,

www.oed.com/view/Entry/224289, [Accessed 7 January 2019].

Owen David, *English Philanthropy 1660-1960* (London, 1965).

Palmer Bryan, 'Is there now, or has there ever been, a Working Class?', *History Today* vol. 42 (March, 1992) pp.51-54.

- Prentice Sheryl & Hardie Andrew, 'Empowerment and Disempowerment in the Glencairn Uprising: A corpus-based critical analysis of early modern news discourse', *Journal of Historical Pragmatics*, 10.1, (2009), pp.23-55.
- Price Richard, 'Histories of Labour and Labour History', *Labour History Review*, Vol.75(3) (December,2010) pp.263-270.
- Purseigle Pierre, 'The First World War and the Transformations of the State', *International Affairs*, Vol.90(2) (2014), pp.249-264.
- Ramsay Allan, 'The Green Baize Door: Social Identity in Wodehouse – Part One', *Contemporary Review*, Vol.285(1667), (Dec 2004), pp.352-57.
- Ramsay Allan, 'The Green Baize Door: Social Identity in Wodehouse – Part Two', *Contemporary Review*, Vol.286(1668), (Jan 2005),pp.39-46.
- Robinson John Martin, 'The Function, Planning & Social Use of the English Country House', in Mary Miers (Ed.) *The English Country House - From the Archives of Country Life* (New York, 2009).
- Roddy Sarah, Strange Julie-Marie, Taithe Bertrand, 'The Charity-Mongers of Modern Babylon: Bureaucracy, Scandal, and the Transformation of the Philanthropic Marketplace, c.1870 – 1912', *Journal of British Studies*, 54 (January 2015), pp.118-137.
- Roper Lyndal, "'The common man", "the common good", "common women": Gender and Meaning in the German Reformation Commune', *Social History*, Vol.12 (1987), pp.1-21.
- Rosenthal Joel T., *The Purchase of Paradise* (London, 1972).
- Royden, Clark J., 'What is Social History', *History Today*, Vol.35(3), (Mar 1, 1985) pp.34-44.
- Russell Gillian, "'Keeping Place": Servants, Theatre and Sociability in the mid-Eighteenth Century', *The Eighteenth Century*, Vol.42, No.1, (2001) pp.21-42.
- Samuel Raphael, Hopkins Keith, Breuille John, Youings Joyce, Cannadine David, Royden Harrison, Clark J., 'What is Social History', *Hiatory Today*, Vol. 35(3), (1985) p.34.
- Savage Mike, '1956: The End of Community: The Quest for the English Middletown' in Savage Mike, *Identities and Social Change in Britain since 1940: The Politics of Method* (Oxford, 2012).
- Schmidt Albert J., [Review], 'Jessica Gerard, Country House Life: Family and Servants 1815-1914', *Journal of Social History*, Vol. 30, No. 3 (Spring, 1997), pp. 787-788.
- Schwartz Laura, 'A Job Like Any Other? Feminist Responses and Challenges to Domestic Worker Organizing in Edwardian Britain', *International Labor and Working-Class History* No. 88, (Fall 2015), pp.30-48.

- Schwartz Laura, 'What we think is needed is a union of domestics such as the miners have': The Domestic Workers' Union of Great Britain and Ireland 1908-14', *Twentieth Century British History*, Vol. 25, No, 2, (2014), pp.173-198.
- Schwarz Leonard, 'English Servants and their Employers during the Eighteenth and Nineteenth Centuries', *Economic History Review*, 52(2), (1999) pp.236-256.
- Searle G. R., *The Quest for National Efficiency* (Oxford, 1971).
- Seiter J.S., Weger H., 'Does a customer by any other name tip the same?: The effect of forms of address and customers' age on gratuities given to food servers in the United States', *Journal of Applied Social Psychology*, Vol.43(8), (August 2013), pp.1592-1598.
- Semmel Bernard, *Imperialism and Social Reform. English Social-Imperial thought 1895-1914* (London, 1960).
- Sennett Richard & Cobb Jonathan, *The Hidden Injuries of Class* (London, 1993).
- Shepard Alexandra & Withington Phil (Eds.), *Communities in Early Modern England: Networks, Place and Rhetoric* (Manchester, 2000).
- Silver Nate, *The Signal and The Noise* (New York, 2012).
- Stanley Holton Sandra, 'Friendship and Domestic Service: The Letters of Eliza Oldham, general maid (c.1920-1892)', *Women's History Review*, Vold.24(3) (2015) pp.429-449.
- Gareth Steadman Jones, *Languages of Class: Studies in English Working Class History 1832-1982* (Cambridge, 2008).
- Steedman Carolyn, *Labours Lost: Domestic Service and the Making of Modern England* (Cambridge, 2009).
- Strozier Robert M., *Foucault, Subjectivity, and Identity: Historical Constructions of Subject and Self*, (Detroit 2002), pp.51-78.
- Sullivan Michael, *The Development of the British Welfare State* (London, 1996).
- Taylor Pam, 'Women Domestic Servants 1919-1939: A study of a hidden Army, illustrated by servants' own recollected experiences', *Stencilled occasional paper University of Birmingham Centre for Contemporary Cultural Studies*, History series ; SP No.40. (April 1976).
- Thane Pat, 'Women and the Poor Law in Victorian and Edwardian England', *History Workshop*, No. 6 (Autumn 1978) pp.29-51.
- Thompson E.P., *The Making of the English Working Class* (London, 1963).
- Thompson F.M.L., *English Landed Society in the Nineteenth Century* (London, 2013).

- Thompson F.M.L., 'Presidential Address to the Royal Historical Society', published in installments in the *Transactions of the Royal Historical Society* as 'Landed society in the twentieth century', 5th series, vol. 40 (1990) and 6th series, vols. 1-3 (1991-3).
- Thompson F.M.L., *The Rise of Respectable Society: A Social History of Victorian Britain 1830-1890* (London, 1988).
- Tinniswood Adrian, *The Long Weekend: Life in the English Country House Between the Wars*, (London, 2016).
- Titmuss R., *Essays on 'The Welfare State'* (Boston, 1969).
- Todd Selina, 'Class, Experience and Britain's Twentieth Century', *Social History*, Vol. 39. No. 4. (2014) pp.489-508.
- Todd Selina, 'Domestic Service and Class Relations in Britain 1900-1950', *Past & Present*, 203(1) (2009) pp.181-204.
- Todd Selina, *Young Women, Work and Family in England, 1918-1950* (Oxford, 2005).
- Todd Selina, 'Young Women, Work and Family in Inter-War Rural England', *The Agricultural History Review*, Vol. 52, (1) (2004), p.83-98.
- Traindis Harry C., *The Analysis of Subjective Culture* (New York, 1972).
- Traindis Harry C., *Individualism and Collectivism*, (San Francisco, 1995).
- Trevelyan G. M., *English Social History: A Survey of Six Centuries* (London, 1942).
- Turner E.S., *What the Butler Saw: Two Hundred and Fifty Years of the Servant Problem* (London, 1962).
- Verdon Nicola, 'The Modern Countrywoman': Farm Women, Domesticity and Social Change in Interwar Britain', *History Workshop Journal*, Vol.70 (1) (2010), pp.86-107.
- Villis Tom, 'Elitism and the revolt of the masses: Reactions to the 'great labour unrest' in the New Age and New Witness circles', *History of European Ideas*, 31. (2005), pp.85-102.
- Waugh Evelyn, *Brideshead Revisited* (London, 1959).
- Weber Max, 'Class, status and party' (1924) quoted in Gerth H. & Mills C.W. (Eds), *From Max Weber: Essays in sociology* (London, 1991).
- van Wingen, Melinda & Bass Abigail, 'Reappraising Archival Practice in Light of the New Social History', *Library Hi Tech*, vol.26 (4), (2008) pp.575-585.
- Wood Andy, 'Fear, Hatred and the Hidden Injuries of Class in Early Modern England', *Journal of Social History*, Vol.39, No. 3 (Spring, 2006), pp.803-826.
- Worsley Giles, 'Beyond the Powerhouse: Understanding the Country House in the Twenty-First Century', *Historical Research*, vol.78 (201), (2005) pp.423-435.
- Wrightson Keith, *English Society 1580-1680*, (London, 2003).

Zhang L. and Zeng L., 'George Eliot's Feminine Assertion in Middlemarch', *Theory and Practice in Language Studies*, 7(7), 2017, pp.540-545.