MS45 Gilbert Collection

Queen's University Belfast acquired this collection through the generous funding of the Heritage Lottery Fund and the following supporting funders: The Pilgrim Trust, Esme Mitchell Trust, The John Jefferson Smurfit Monegasque Foundation, Dr. Michael and Mrs Ruth West and Sir Donnell Deeny.

Introduction

The novelist Stephen Gilbert was born in Newcastle, County Down in July 1912. His father was William Gilbert, a Belfast seed and tea merchant. His upbringing was thoroughly middle class, and the young Gilbert was sent away to boarding schools in England and Scotland. Although he concealed a dislike of the private school experience, it was here that his budding literary talents were first made manifest. Gilbert, occasionally helped by school friends, produced The Broadcaster, a handwritten and illustrated digest of stories, news and essays which he would post to relatives back home. After finishing his education he worked as a reporter on the Northern Whig between 1931 and 1934, when he joined his father in the family associated business of Samuel McCausland Ltd. Shortly before the outbreak of the Second World War Gilbert joined the 3rd Ulster Searchlight Regiment serving as a gunner. He saw action in the British Expeditionary Force retreat to Dunkirk and in 1940 he was awarded the Military Medal. He was commissioned as an officer in 1941, and was moved around many barracks in England. Soon after, he was released from service to return to the McCausland's agricultural business.

Gilbert married in the mid 1940s and set up home in a farmhouse in Gilnahirk, dividing his time between business and farming. In the 1960s he was also active in the Campaign for Nuclear Disarmament, acting as secretary to the Northern Ireland branch for two years and helping organize marches and demonstrations in support of the movement. At the time Gilbert felt that 'what was the good of all the writers, all human achievement, if there was going to be no audience'. Whilst Reid used his writing as a retreat into an Edenic dreamscape or imagined past, Gilbert feared that a horrific future would rend apart all art and civilisation. His writing incorporated the shock of the new but did not retreat from it. Themes of horror, and corruption of the natural order, seeped through his work. Although his first novel The Landslide (1943) was a wonder story of a lighter hue, conflict between past and present, and the antagonistic nature of modern humanity were nevertheless strong elements. His other novels were darker fantasies; Monkeyface (1948) told the story of an intelligent ape exploited by its human masters, whilst The Burnaby Experiments (1952) dealt with quasi scientific and occult researches ending in death and possession. Whilst in 1960 Gilbert felt that he 'may be finished as a writer' his most successful piece was yet to come. Ratman's Notebooks (1968) is a horror concerning an emotionally deadened, but embittered, youth who trains rats to attack and kill his enemies - the pied piper thus becomes a sociopath, one who would fit into the world of A Clockwork Orange. The book was twice made into the film Willard, and the book was reissued under the same title. It has also been translated into German, Italian, Dutch and Japanese.

Gilbert also wrote Bombardier (1944), which the playwright John Boyd considered one of the best written novels of the Second World War, and which was based on Gilbert's experiences in the British Expeditionary Force.

The Stephen Gilbert Collection is strong in terms of draft autograph and typescript manuscripts of novels and short stories, proof copies and quires, correspondence, notes, synopses, draft speeches, draft poems, juvenilia, school

reports, photographs, scrapbooks, and postcards. The correspondence includes letters written by authors such as a Walter de la Mare, George Buchanan, Forrest Reid and E M Forster.

The mechanics of, and inspiration behind, the act of creative writing is well demonstrated within the collection. The process of writing is often sharply debated in letters, and creative processes are further illuminated in the heavily revised and densely annotated drafts of works, both published and incomplete. Notebooks and transcriptions evidence the research, memory aids, and layered construction inherent in crafting prose, as notes and jottings are added to skeletal plotlines and chapter headings.

The bonds and tensions between Gilbert, and the author Forrest Reid (MS44) are also apparent within his personal papers. The two writers were friends, but being separated by almost four decades, it was a relationship of mentor and protégé, and at times, a difficult friendship.

The collection also holds complete drafts of unpublished novels such as 'The Bloody City' and 'Dear Granny and Sweet Child', also known as 'Granny Carson's Sex Fantasy' or 'Granny Carson's Diary'.

Dr. Kristian Brown, 2008

QUEENS UNIVERSITY BELFAST

About the Collection:

Gilbert Collection (MS45) - Listing

The papers of novelist Stephen Gilbert (1912-2010). Includes draft autograph and typescript manuscripts of novels and short stories, proof copies and quires, correspondence, notes, synopses, draft speeches, draft poems, juvenilia, school reports, photographs, scrapbooks, and postcards. The correspondence includes letters written by authors such as a Walter de la Mare, George Buchanan, Forrest Reid and E.M. Forster.

The purchase of this collection was due to the generous funding of the Heritage Lottery Fund and the following supporting funders: The Pilgrim Trust, Esme Mitchell Trust, The John Jefferson Smurfit Monegasque Foundation, Dr. Michael and Mrs Ruth West and Sir Donnell Deeny.

The following is an inventory of the items held in the Gilbert Collection.

QUEEN'S UNIVERSITY BELFAST

MS45 Outline

<u>MS45/1</u>	Correspondence	p. 5
<u>MS45/2</u>	Drafts and Proofs	p. 14
<u>MS45/3</u>	Poetry	p. 28
<u>MS45/4</u>	Notes and Synopses	p. 30
<u>MS45/5</u>	Photograph Albums and Scrapbooks	p. 33
<u>MS45/6</u>	Postcards	р. 35
<u>MS45/7</u>	Juvenilia	р. 35
<u>MS45/8</u> Appendix, Inc	Miscellanea dex of Place Names	p. 36 p. 39
Abbreviations used:		
ACS: autogra	oh card signed	
ALCS: autograph lettercard signed		
ALCU: autograph lettercard unsigned		
ALS: autograph letter signed		
ALU: autograph letter unsigned		
ANU: autograph note card unsigned		

APCS: autograph postcard signed

APCU: autograph postcard unsigned

ATr: autograph transcript

Ms./Mss. Manuscript/Manuscripts

n.d. no date

n.p. no place

p./pp. page/pages

TLS: typewritten letter signed

TLTS: typewritten letter, typewritten signature

TLU: typewritten letter unsigned

TTr: typewritten transcript.

4

MS45/1 Correspondence

	The correspondence includes letters written by authors such as a Walter de la Mare, George Buchanan,		
	Forrest Reid and E M Forster.		
		J D Andrews	
ine te		Letter from J D Andrews, a clergyman in Scotland.	
1.	23/03/194?	14 Bright's Crescent, Newington, Edinburgh. TLS, 1 p.	
1.	20/00/104:	To bight 3 Oreseent, Newington, Edinburgh. TEO, T.p.	
MS45	/1/2	George Buchanan	
		Letters from George Buchanan	
1.	31/05/1947	Roe Park, Limavady. ALS, TLS, 2 pp.	
		(letter regarding volume commemorating Forrest Reid, and transcript of letter to de la Mare	
		Re same)	
2.	05/05/1951	Roe Park, Limavady. ALS, 2 pp.	
		(letter regarding 'The Burnaby Experiments' interesting asides on FR's influence on Gilbert's	
		writings)	
MS45	/1/3	Lord David Cecil (1902-1986). Scholar and biographer.	
		Cecil was Professor of English Literature at New college, Oxford from 1948-1969. He was a	
		member of the Inklings. He was very appreciative of Gilbert's work Bombardier.	
1.	n.d. [1943]	New College, Oxford. ALS. 2 pp.	
2.	22/01/1945	New College, Oxford. ALS, 2 pp.	
MS45	/1/4	Cunningham, Knox (Cunningham, Samuel (Businessman and politician, 1862-1946)	
1.	22/12/1936	n.p. ALCS, 1 p.	
MS45	/1/5	P S Dealtry	
		Letters from P S Dealtry, the headmaster of The Leas school, to William Gilbert, the father of	
		Stephen. S G was boarding at the Leas.	
1.	13/02/1920	The Leas, Hoylake. ALS, 2 pp.	
2.	28/03/1922	The Leas, Hoylake. ALS, 2 pp.	
3.	23/06/1922	The Leas, Hoylake. ALS, 2 pp.	
4.	08/12/1922	The Leas, Hoylake. ALS, 2 pp.	
5.	15/12/????	The Leas, Hoylake. ALS, 2 pp.	
6.	13/01/1923	Hotel Rubens, SW1. ALS, 2 pp.	
7.	?/01/1923	The Leas, Hoylake. ALS, 1 p.	
8.	?/03/1923	The Leas, Hoylake. ALS, 3 pp.	
9.	29/06/1923	The Leas, Hoylake. ALS, 4 pp.	
10.	19/01/1924	The Leas, Hoylake. ALS, 3 pp.	
11.	20/06/1924	The Leas, Hoylake. ALS, 2 pp.	
12.	05/07/1924	The Leas, Hoylake. ALS, 2 pp.	
13.	11/12/1924	The Leas, Hoylake. ALS, 2 pp.	

14.	28/03/1925	The Leas, Hoylake. ALS, 2 pp.
15.	04/05/1925	The Leas, Hoylake. ALS, 2 pp.
16.	14/01/1926	The Leas, Hoylake. ALS, 2 pp.
10.	1 1/0 1/ 1020	
MS45	/1/6	Walter de la Mare
		Letters from Walter de la Mare regarding Gilberts own writing, and the possibilities of a
		memorial edited work on Forrest Reid. Some MSS additions to letters, most of which have
		envelopes.
1.	15/09/1936	Hill House, Taplow. TLS, 2 pp.
2.	21/02/1943	The Old Park, Penn. ALS, 2 pp.
3.	10/02/1947	The Old Park, Penn. TLS, 3 pp.
4.	24/02/1947	The Old Park, Penn. ALS, 2 pp.
5.	09/03/1947	The Old Park, Penn. ALS, 2 pp.
6.	24/03/1947	The Old Park, Penn. TLS, 2 pp.
7.	19/05/1947	The Old Park, Penn. TLS, 2 pp.
8.	07/06/1947	The Old Park, Penn. ALS, 4 pp.
9.	09/06/1947	The Old Park, Penn. TLS, AMS, 2 pp.
		(significant mss additions)
MS45	/1/7	Gilbert, Helen
	lin à	Letters written to Helen Gilbert, mother of Stephen. Most are written in July of 1940
		congratulating her on Stephen's safe evacuation from Dunkirk, and his decoration with the
		Military Medal.
1.	04/07/1940	33 Bedford Street, Belfast. ALS, 2 pp.
		(illegible signature)
2.	04/07/1940	6 Chlorine Gardens, Belfast. ALS, 2 pp.
		(from Nellie Stephens)
3.	04/07/1940	Lisnagreevey, Lisburn. ALS, 2 pp.
		(from J Thompson)
4.	04/07/1940	Glenburn, Cairnburn Road, Belfast. ALS, 1 p.
		(unknown signature)
5.	04/07/1940	47 Wellington Park. ALCS, 1 p.
		(from 'May and Sue')
6.	04/06/1940	11 Galwally Ave . ALCS, 1 p.
		(from 'LK')
7.	05/07/1940	Innerslaid, Cliftonville Road, Belfast. ALS, 1 p.
		(from 'T M Barr')
8.	05/07/1940	5 Downshire Park, Bangor. ALS, 2 pp.
		(from Etta Gilbert)
9.	06/07/1940	Knockmore, Cherryvalley, Knock. ALS, 1 p.
		(from 'Ethel')
10.	09/07/1940	103 Leinster Road, Dublin. ALS, 3 pp.

		(from unknown)
11.	09/07/1940	53 Belmont Ave, Donnybrook. ALS, 4 pp.
		(from E R Hoey)
12.	19/07/1940	Sandylands, Ballyhalbert. ALS, 1p.
		(illegible signature)
13.	14/08/1940	12 Duff Road, Houghton, Joburg . ALS, 2 pp.
		(from 'Win'. Interesting asides on wartime political disorder in S Africa)
14.	08/01/1945	102 Ave, Edmonton, Alberta. ALS, 6 pp.
		(from Henry Gilbert. Remarks made on The Landslide and Bombardier)
15.	27/09/1945	N.P. ALS, 8 pp.
		(from unknown. Lists wedding presents and senders, wedding telegrams, sent to Gilbert and
		Topsy, his wife)
MS45/	1/8	Stephen Gilbert
		Letters written by Stephen Gilbert. Includes letters written by the young Stephen Gilbert from
		his boarding schools. The letters are written to his father William, and feature numerous
		interesting details about his health, interests, public school life and attitudes regarding class,
		careers and the Empire. Envelopes for two of the letters. There are is also carbons/copies of
		later correspondence to Knox Cunningham, regarding both mundane political matters and the
		acceleration towards the 'Troubles'
1.	27/01/1924	The Leas, Hoylake, Cheshire. ALS, 1 p.
2.	n.d.	Loretto, Musselburgh. ALS, 1 p.
3.	23/11/1928	Loretto, Musselburgh. ALS, 4 pp.
4.	26/02/1957	The Limes, Annadale Ave, Belfast. TLS, 1 p.
	×	(very badly damaged and stained, but mostly legible)
5.	31/07/1966	Pembroke Lodge, Dunmurray. TLS, 1 p.
		(Outlines Gilbert's fairly liberal political views, dislike of Paisley and demagogues, cold war
		with Republic of Ireland etc)
M0454	14.10	One where of Oten have Oilhard
MS45/	1/9	Grandmother of Stephen Gilbert

Letter written to the young Stephen Gilbert from his grandmother.

1. n.d. [1915/16?] Eglinton Terrace, Newcastle Co. Down. ALS, 1 p.

MS4	5/1/10	James Greenlees
		Letters from James R C Greenless, the headmaster of Loretto School, to William Gilbert, the
		father of Stephen. S G was boarding at Loretto.
1.	25/09/1928	Loretto, Musselburgh. ALS, 5 pp.
2.	06/10/1928	Loretto, Musselburgh. TLS, 1 p.
3.	14/11/1928	Loretto, Musselburgh. TLS, 1 p.
	08/05/1929	Loretto, Musselburgh. TLS, 2 p.
5.	06/06/1929	Loretto, Musselburgh. TLS, 2 pp.
6.	08/01/1930	Loretto, Musselburgh. TLS, AMS, 2 pp.
		(Manuscript pencil notes on reverse of letter)
7.	03/02/1930	Loretto, Musselburgh. TLS, 1 p.
8.	01/04/1930	Loretto, Musselburgh. TLS, AMS 2 pp.
		(Manuscript pencil notes on reverse of letter)
9.	n.d.	Hotel de FI???, Hautes Pagines. ALS, 2 pp.
		(some damage, staining to letter)
MS4	5/1/11	Lyric Theatre Company
1.	14/07/1966	Lyric Theatre, 23 Grosvenor Road, Belfast. ANCS.
		(Notecard with Mss, and Stephen Gilbert's membership season card for Lyric theatre)
MS4	5/1/12	Muriel (??)
		Letter from 'Muriel' a friend of the Gilbert family
1.	07/07/1940	16 Annesley Park, Ranelagh, Dublin. ALS, 2 pp.
MOA		
11154;	5/1/13 ESTP18	John Nixon
1	01/08/1970	Letter to the Gilbert family from relative John Nixon, a cousin of Gilbert's.
1.	01/06/1970	Albany Road, Blackridge, Pietermaritzburg. ALS, 1 p.
MS4	5/1/14	Forrest Reid (1875-1947. Author, critic and friend)
		Letters from Forrest Reid to Stephen Gilbert
1.	n.d.	n.p. ALS, 2 pp.
		(includes enclosed ALS 1p. letter from Monkhouse to FR, dated 30/7/1931)
2.	12/08/1931	Carrickmines, Co. Dublin. ALS, 6 pp.
3.	16/08/1931	Carrickmines. ALS, 5 pp.
4.	24/12/1931	Little Heath, Potters Bar. ALS, 5 pp.
5.	01/02/1932	n.p. ALS, 2 pp.
		(Relates to a story called 'Sea Magic' probably a draft of Brian Westby.)
6.	17/05/1932	26 Brunswick Square, London W.1.) ALS, 3 pp.
7.	22/05/1932	Lochinver, Little Heath, Potters Bar. ALS, 4 pp.
8.	[?/05/1932]	Lochinver, Little Heath, Potters Bar. ALS, 2 pp.
9.	28/05/1932	Lochinver. ALS, 3 pp.

10.	26/12/1932	Lochinver, Little Heath, Potters Bar. ALS, 3 pp.
11.	01/01/1933	Brunswick Square. ALS, 7 pp.
12.	05/01/1933	Lochinver, Little Heath, Potters Bar. ALS, 3 pp.
13.	[?/04/1933]	n.p. ALS, 4 pp.
		(less a letter, than several verses written in French)
14.	02/12/1933	Little Heath, Potters Bar. ALS, 2 pp.
15.	06/12/1933	Lochinver, Little Heath, Potters Bar. ALS, 2 pp.
16.	09/12/1933	Hill House, Taplow, Buckinghamshire. ALS, 4 pp.
17.	[?/12/1933]	n.p. ALS, 1 p.
		(re experiment in automatic writing; also attached is memoranda) ALS, 2 pp.
18.	n.d.	Lochinver, Little Heath, Potters Bar. ALS, 4 pp.
19.	05/06/1935	The Meadow House, Potters Bar. ALS, 2 pp.
20.	11/06/1935	The Meadow House. ALS, 2 pp.
21.	13/06/1935	The Meadow House. ALS, 2 pp.
22.	16/06/1935	The Meadow House. ALS, 2 pp.
23.	22/07/1935	n.p. ALS, 1 p.
		(Poem sent to SG on his Birthday. Entitled 'For a Birthday'.)
24.	[14/04/1936]	n.p. ALS, 1 p.
25.	10/05/1936	The Meadow House, Potters Bar. ALS, 3 pp.
26.	13/05/1936	The Meadow House, Potters Bar. ALS, 3 pp.
27.	17/05/1936	West Hackhurst, Abinger Hammer, Dorking. ALS, 7 pp.
28.	?/?/1936	n.p. APCS, 1 p.
29.	21/05/1937	Hill House, Taplow. ALS, 2 pp.
30.	[03/11/1936]	n.p. ALS, 1 p.
31.	[17/12/1936]	n.p. ALS, TLS, 2 p.
		(FR ALS note and enclosed rejection letter from Alex Glendinning to FR regarding SG's Mss.
		novel The Assailants. TLS, dated 14/12/1936, 1 p.)
32.	[12/01/1937]	n.p. ALS, 1 p.
33.	27/04/1937	26 Brunswick Square. ALS, 2 pp.
34.	01/05/1937	The Meadow House, Potters Bar. ALS, 2 pp.
35.	06/05/1937	The Meadow House, Potters Bar. ALS, 3 pp.
36. o 7	n.d.	n.p. ALS, 1 p.
37.	[12/08/1937]	n.p. ALS, 1 p.
00	[40/00/4007]	(appears to be letter of explanation following quarrel with SG)
38.	[12/08/1937]	n.p. ALS, 1 p.
		(appears to be another letter of explanation following quarrel with SG, written later that same
20	24/04/1938	day)
39.	24/04/1930	n.p. ALS, 2 pp.
40.	[01/05/1938]	(some notes about monsters and art of Bosch) The Meadow House. ALS, 2 pp.
40. 41.	[01/05/1938] [23/12/1938]	n.p. APCS, 1 p.
41.	[23/12/1938]	13 Ormiston Crescent, Knock. ALS, 1 p.
42. 43.	23/08/1939	13 Ormiston Crescent, Knock. ALS, 1 p.
10.	20,00,1000	9

44.	29/08/1939	13 Ormiston Crescent, Knock. ALS, 2 pp.
45.	29/09/1939	13 Ormiston Crescent, Knock. ALS, 4 pp.
		(contains excellent asides on Belfast society's attempts to cope with the outbreak of war –
		rationing, shortages, black outs, business life etc)
46.	6/10/1939	13 Ormiston Crescent, Knock. ALS, 2 pp.
47.	27/10/1939	13 Ormiston Crescent, Knock. ALS, 2 pp.
		(Advises SG to keep journal if he wishes to exploit his military experience In writing; FR refers
		to a journal he once kept. FR refers to self jokingly as animal 'More than ever I feel that I was
		Given the wrong shape, and was intended to go on all fours')
48.	22/04/1940	13 Ormiston Crescent, Knock. ALS, 6 pp.
49.	03/09/1940	13 Ormiston Crescent, Knock. ALS, TLS, 7 pp.
		(Letter includes typescript 6 page review of SG's The Landslide.)
50.	03/12/1940	13 Ormiston Crescent, Knock. ALS, 8 pp.
		(some interesting sections re wartime life)
51.	28/12/1940	13 Ormiston Crescent, Knock. ALS, 10 pp.
		(contains reference to Machen's Angel of Mons and surrounding myth)
52.	11/03/1941	13 Ormiston Crescent, Knock. ALS, 6 pp.
		(contains brief criticism of some short poems by SG inc. 'The Rats')
53.	27/03/1941	13 Ormiston Crescent, Knock. ALS, 4 pp.
		(Criticism of SG's 'The Rats'; Sketch of Hugh Shearman)
54.	[19/12/1944]	n.p. ALSC, 1 p.
		(Christmas card; enclosed is sample of wallpaper)
55.	04/07/1945	13 Ormiston Crescent. ALS,1 p.
		(FR is replying to SG's letter announcing his engagement. It amounts to the giving of his
		blessing and wishes him happiness)
56.	14/03/1946	n.p. ALS, 1 p.
57.	?/?/1946	Roe Park. ALS, 1 p.
		(references to Hugh Shearman)
58.	26/10/1946	15 Seaview, Warrenpoint, Co. Down. ALS, 2 pp.
		(some references to forthcoming work that would become Denis Bracknell)
59.	30/10/1946	15 Seaview, Warrenpoint, Co. Down. ALS, 2 pp.
		(some references to forthcoming work that would become Denis Bracknell)
60.	14/11/1946	15 Seaview, Warrenpoint, Co. Down. ALS, 4 pp.
		(relates to his weakening health)
61.	21/11/[1946?]	15 Seaview, Warrenpoint, Co. Down. ALS, 3 pp.
		(letter from FR to SG's wife Topsy, thanking her for her offer of assistance in his
		convalescence)
62.	27/11/1946	15 Seaview, Warrenpoint, Co. Down. ALS, 4 pp.
63.	n.d.	15 Seaview, Warrenpoint, Co. Down. ALS, 2 pp.
64.	n.d.	n.p. ALS, 1 p.
		(letter of apology to SG)
65.	n.d.	n.p. ALS, 1 p.
66.	n.d.	n.p. ALS, 1 p

67.	n.d.	n.p. ALS, 1 p.
68.	n.d.	n.p. ALS, 1 p.
69.	n.d.	n.p. ALS, 1 p.
70.	n.d.	n.p. ALS, 1 p.
71.	n.d.	[12/1943?] n.p. ALCS, 1 p.
		(Christmas card to SG from FR. Note reads 'with love from Wolf, Procyon and Gran'papa',
		alluding to the characters in SG's The Landslide.)
72.	n.d.	n.p. ALS, 2 pp.
		(A 4 verse poem written by FR and sent to SG entitled 'The Pear Tree')
73.	n.d.	n.p. ALS, 1 p.
		(A 4 verse poem written by FR and sent to SG. Simply headed 'S.
MS45/ [,]	1/15	Robertson, John Henry (pseud. John Connell, biographer and journalist, 1909-1965)
		2 ALS. Robertson was an army major in the Directorate of Public Relations, New Delhi. He
		writes of Gilbert's work (The Landslide and Bombardier), and of his colonial travels in the
		Middle East and India.
1	02/06/1943	Directorate of Public Relations, New Delhi. ALS, 4 pp.
2.	22/01/1945	Indian Army Public Relations, GHQ. ALS, 3 pp.
MS45/ [,]	1/16	Saunders, Marion (authors and publishers representative)
1.	01/02/1945	104 East 40th Street New York. TLS, 1 p.
- V		(asking Gilbert if he wishes to publish short stories in USA)
MS45/*	1/17	Smith, Grace
1.	23/04/1964	239 Elgin Avenue W9. TLS, 1 p.
MS45/*	1/18	Forster, E M (Author 1879 -1970)
		E.M. Forster's letters, 1936 to1947, to Stephen Gilbert. None of the following four letters were
		catalogued in Mary Lago, Calendar of the Letters of E. M. Forster.
4	24/00/4020	[dete enceded ofter signature]. No location provided, ALC, 2 pp
1.	31/08/1936	[date appended after signature]. No location provided. ALS, 2 pp.
		EMF responds to a recent letter from Stephen Gilbert* thanking EMF for his advice on
		revising the MS of The Assailants (see MS44/1/22/173 and MS44/1/22/174). EMF offers
		some further advice on the treatment of a number of characters. For instance, EMF critiques
		Gilbert's employment of a pair of maiden aunts: 'For one thing there are scarcely any aunts
		left - I don't think I know anyone who retains a maiden pair keeping house jointly - so that
		their introduction has rather the air of a literary device, and shouldn't be emphasised.' EMF
		concludes with some advice about adolescent diction: 'My little cousin (aged 14) came over
		the other day, and I watched him with an eye to your diction. The sort of thing he did was to
		go up to some posts which were connected by chains, shake the chains, discover that some
		of the links were more worn than others, and then exclaim in tones of intense excitement "I
		say! Jolly interesting!" No doubt he is particularly foolish, still he confirmed my suspicion that

your boys talk and behave too much like little men. Some touches of silliness would inform them!'

2. 24/

24/02/1943 West Hackhurst, Abinger Hammer, Dorking. ALS, 2 pp. (envelope included)

EMF thanks Stephen Gilbert* 'for sending me your Legend [The Landslide, 1943]. Also for your letter, which arrived next day, and by then I had almost finished the book. I think that it is a lovely idea, and that you attacked the technical difficulties involved with skill. One problem, of course, was that of conversation outside of speech; if I had been tackling this I should probably have stylised the animals' talk, and also cut it down in length.' EMF continues by declaring he 'thought the dream better than the drama: that is to say the coming of the animals, their meditations, and the jungle-valley were excellent, but their fight with the men was too slow in developing, and never quite got underway.' EMF playfully states: 'I mentioned the book to my two cats, naturally. They replied that they had read it many years ago, and then fell into a still profounder sleep. Cats are so bad at discussing literature.' EMF asks Gilbert to relay greetings to FR and promises Gilbert he will mention The Landslide in 'my book-talk to India next week.' EMF also enquires after Knox Cunningham* and says that 'I was so surprised to see that he was standing for Parliament, and both surprised and sorry to see that he failed.'

3. 17/03/1943

West Hackhurst [Abinger Hammer, Dorking]. ALS, 1 p. (envelope included)

EMF thanks Stephen Gilbert* for a recent 'interesting letter' and responds with an enclosure that Gilbert is to share with FR (enclosure missing, but presumably the text of a broadcast talk on a handful of books). EMF comments on Knox Cunningham's* political fortunes (see MS45/1/18/2): 'I had no idea that Knox was such a politician and agree with you in wishing that he stood upon a different platform.' EMF concludes with playful remarks about the cats (see MS45/1/18/2). EMF's postscript relates to the missing enclosure and shows his sensitivity to contemporary Northern Irish identity politics: 'Please excuse "Irishman" if it is not a right description: I put it in for the sake of focusing the Indian audience on the fact that the book isn't an English one.'

4. 04/04/1947 King's College, Cambridge. ALS, 2 pp. (envelope included)

EMF acknowledges receipt of 'kind letter' from Stephen Gilbert* and the gift of a bowl from FR's estate. EMF declares that the bowl 'now stands on the old family mantelpiece designed seventy years ago by my father [see MS44/1/22/217]. I am much moved and pleased by it, and value it greatly.' EMF writes to Gilbert 'as Forrest Reid's executor' and enquires 'if there should be any question of parting with any of [FR's books] – particularly the Henry James' – would you let me know.' EMF mentions plans regarding 'going to America on the 14th for a couple of months' but would like to see Gilbert in Cambridge or London upon his return. In a postscript EMF mentions the inscription he would like to have engraved on FR's bowl that Gilbert has just sent to him: 'I think that I shall have a further inscription put on the bowl: "From F.R. to E.M.F. 1947," perhaps.'

MS45/2 **Drafts and Proofs**

Drafts and proofs of published works by Gilbert. There are also many manuscript and typescript drafts of unpublished or unfinished material by Gilbert.

MS45/2/1 The Assailants [1936] 'The Assailants'.

n.d. [1936?]

Autograph manuscript draft.

Story relates to a boyhood experiences in public boarding school including themes of violence and revenge. *EM Forster comments on the draft in letters to Reid (MS44/1/47) and Gilbert (MS45/1)* 61 Chapters.

Heavily corrected and revised in manuscript.

Each chapter separately paginated.

695 pp.

MS45/2/2

McComb's [19??]. Multiple drafts.

1.	n.d. [19??]	'McComb's'.
		Draft story relating to business life in Belfast.
		Autograph manuscript draft.
		Corrected and revised in manuscript.
		Each chapter separately paginated.
		27 chapters. Several pages virtually destroyed by vermin.
		с.400 рр.
2.	n.d. [19??]	[McCombs]
		Draft story relating to business life in Belfast.
		Autograph manuscript draft. Second draft.
		Corrected and revised in manuscript.
		Plot and character notes also attached.
		Each chapter separately paginated.
		11 chapters.
		с. 300 рр.
3.	n.d. [19??]	[McCombs]
		Draft story relating to business life in Belfast.
		Autograph and typescript manuscript draft, but very fragmentary and disjointed.
		Corrected and revised in manuacrint

Corrected and revised in manuscript. Each section separately paginated.

c.400 pp.

13

4.	n.d. [19??]	[McCombs] Draft story relating to business life in Belfast. Autograph manuscript draft, but very fragmentary and disjointed. Some pages typescript. Corrected and revised in manuscript. Each section separately paginated. c.220 pp.
5.	n.d. [19??]	[McCombs] Draft story relating to business life in Belfast. Autograph manuscript draft, but very fragmentary and disjointed. Corrected and revised in manuscript. Each section separately paginated. c.350 pp.
6.	n.d. [19??]	[McCombs] Draft story relating to business life in Belfast. Autograph manuscript draft, but very fragmentary and disjointed. Corrected and revised in manuscript. Each section separately paginated. c.350 pp.
7.	n.d [19??] E S T P 18	 [McCombs] Draft story relating to business life in Belfast. Autograph manuscript draft, but very fragmentary and disjointed. Corrected and revised in manuscript. Each section separately paginated. Gilbert has made notes concerning his wife's criticism of the story through the draft. This may be the final version of the draft; a comment on the final page reads 'End of it all right' 92 pp.
MS45 / 1.	/2/3 n.d. [1950s]	The Girl Who Made Mistakes - a Farcical Tragedy Incomplete draft for a play, set in an office. Also titled <i>Wanted a Young Lady</i> Autograph manuscript draft in ink. Includes character notes. Corrected and Revised in manuscript. 49 pp.

2.	n.d. [1950s]	'The Girl Who Made Mistakes' Fragmentary draft of a story, presumably a novelisation of MS45/2/3/1. First few beginning pages only. Autograph manuscript draft in ink. Corrected and revised in manuscript 8 pp.	
MS45/	2/4	Untitled Story	
1.		Fragmentary draft of untitled novel or novella, first three chapters only.	
		Story is set in rural parish, and main protagonist is a clergyman.	
		Autograph manuscript, with 15 pages in typescript.	
		Corrected and revised in manuscript. 72 pp.	
		12 pp.	
MS45/	2/5	The Landslide	
1.	[1936/7]	The Landslide.	
		First draft of novel.	
		Autograph manuscript in ink, with some pages in typescript.	
		Includes plot synopses and character notes.	
		Also illustration of animal character, reference material on exorcism rite.	
		Corrected and revised in manuscript.	
		c.330 pp.	
2.	1937	The Landslide.	
Ζ.	1937	Second draft of novel.	
		Autograph manuscript in ink	
		Includes plot synopses and character notes.	
		Corrected and revised in manuscript. c.320 pp.	
		0.020 μμ.	
3.	1937	The Landslide.	
		Draft of novel. Typescript manuscript.	
		Many corrections and revisions in manuscript.	
		259 pp.	
MS45/	2/6	Bombardier	
1.	1944	Typescript of Gilbert's semi-autobiographical novel of service in wartime France.	
-	- •	Typescript manuscript.	
		Many corrections and revisions in manuscript.	
		Some water staining in middle sections (pp250-300). In later sections (from p300 approx.)	
		larger degree of water and mould damage; some vermin damage.	
		c. 400 pp	
			15

MS45	12/7	Monkeyface
1.	[1947]	Monkeyface
		Autograph manuscript in ink. Probably final draft.
		Many corrections and revisions in manuscript.
		There are also attached ideas, notes and self-criticism relating to chapters 26 and 27 written
		in pencil on small notepaper.
		Note on original box read 'Monkeyface final MS. First draft contained 65 chapters but was
		rejected completely. It was told through Michael. Begun Autumn 1942 finished 31/8/1947'
		с.340 рр.
2.	1948	Monkeyface
		Typescript manuscript.
		Corrections and revisions in manuscript.
		321 рр.
MS45		The Burnaby Experiments
1.	n.d. [1950]	[The Burnaby Experiments.]
		Probably first draft.
		Autograph manuscript in ink.
		Parts of MS are fragmentary. Original order of papers preserved, but display evidence of
		shuffling/re-ordering.
		Corrections and revisions in manuscript.
		Attached is an 11pp chapter by chapter synopsis of the novel.
		80 pp.
2	ESTP184	[The Burnaby Experiments.]
Ζ.	n.d. [1950]	Early draft. Autograph manuscript in ink.
		Parts of MS are fragmentary. Original order of papers preserved, but display evidence of
		shuffling/re-ordering.
		Corrections and revisions in manuscript.
		c.250 pp.
3.	n.d. [1950]	The Burnaby Experiments.
		Early draft. Autograph manuscript in ink.
		Includes numerous drafts of title/title page.
		Parts of MS are fragmentary. Original order of papers preserved, but display evidence of
		shuffling/re-ordering.
		Corrections and revisions in manuscript.
		с.300 рр.

4.	n.d. [1950?]	The Burnaby Experiments. Typrescript manuscript. Corrections and revisions in manuscript. c.366 pp.
5.	1952	The Burnaby Experiments. Unbound proof copy quires of the novel. Corrections and revisions in manuscript. Some pages display vermin damage. 272 pp.
MS45	/2/9	Screwey – The Biography of a Mystic.
1.	n.d.[1952]	Screwey – The Biography of a Mystic.
		Early draft of The Burnaby Experiments.
		Another provisional title is 'Acrostic'.
		Autograph manuscript.
		Manuscript corrections and revisions. c. 400 pp.
MS45	/2/10	Ratman's Notebooks
1.	1967	[Ratman's Notebooks].
		Early draft[s]. Autograph manuscript in ink.
		MS is fragmentary. Original order of papers preserved, but display evidence of shuffling/re-
		ordering.
		Notes, corrections and revisions in manuscript.
		46 pp.
2	4007	Detmoria Matehooka
2.	1967	Ratman's Notebooks. Early draft[s]. Typescript in ink.
		MS is fragmentary. Original order of papers preserved, but display evidence of shuffling/re-
		ordering.
		Many corrections and revisions in manuscript.
		с. 90 рр.
3.	[1967]	Ratman's Notebooks.
		Typescript manuscript.
		Notes, corrections and revisions in manuscript.
		The ending is slightly different from the published version.
		278 рр.

4.	[1967]	Ratman's Notebooks.
		Typescript manuscript.
		Notes, corrections and revisions in manuscript.
		278 рр.
5.	[1967]	Ratman's Notebooks.
		Carbon of typescript manuscript above.
		Notes, corrections and revisions in manuscript.
		278 рр.
MS45/	2/11	Samuel Gaston
1.	n.d.	Samuel Gaston
		Story about young man growing up in a middle class Belfast family.
		Draft of unfinished novel. Autograph manuscript in ink.
		Includes character notes and chapter synopses.
		Notes, corrections and revisions in manuscript.
		Possibly written in late 1940s.
		127 рр.
MS45/	2/12	Micky, Kathleen and Frank
1.	n.d.	Themes of Republican political violence, and sectarian tensions, set in rural Ulster.
		Possibly inspired by Border campaign of the 1950s.
		Partial and highly fragmentary draft of unfinished novel.
		Autograph and typescript manuscript.
		15 pages in typescript.
		Notes, corrections and revisions in manuscript.
		43 pp.
MS45	2/13	They Have Their Reward.
1.	n.d. [1950s]	Draft unpublished novel.
		In a note Gilbert defined one of the themes as "Businessmen from whom the face of Christ is
		Hidden"
		A story of upper middle class social and business life, adoption and family secrets.
		Set in 1930s and 40s.
		Typescript and autograph manuscript.
		Plot synopsis in autograph.
		Various other titles for the piece are suggested on the first page.
		Notes, corrections and revisions in manuscript.
		94 рр.

MS45/2/14	The Bloody City
1. n.d. [1970-71]	Draft of unpublished novel set against the emerging conflict in 1960s Belfast.
	Themes of political violence and sexuality.
	Many descriptions of civil disorder etc.
	Typescript manuscript.
	Notes corrections and revisions in manuscript.
	Autograph note on original box read
	'First full draft in novel form though not quite finished'
	289 рр.
2. 1971	Draft of unpublished novel set against the emerging conflict in 1960s Belfast.
	Themes of political violence and sexuality.
	Many descriptions of civil disorder etc.
	Typescript manuscript.
	Notes corrections and revisions in manuscript.
	Autograph note on original box read
	"I" version. Frank = "I". Finished Autumn 1971
	402 pp.
MS45/2/15	Dear Granny and Sweet Child
1. 1974	Draft of unpublished novel set against the emerging conflict in Belfast.
	A story of recaptured youth and reawakening sexuality.
	Typescript manuscript.
	Notes corrections and revisions in manuscript.
	Title pages stained.
	343 рр.
2. 1974	Second version. This version titled Granny Carson's Diary.
	Title page further reads '(From a manuscript found in a bag at Belfast Airport after a bomb
	scare). Slightly abridged by Stephen Gilbert'.
	Carbon copy of typescript manuscript.
	Notes corrections and revisions in manuscript.
	311 рр.
MS45/ 2/16	Nature Suppressed
1. n.d. [1930s?]	'Nature Suppressed'.
	Incomplete typescript draft of three novel chapters.
	Corrected in MSS
	29 рр.

MS45/2/17 1. n.d. [193	The First Day of Summer0s?]'The First Day of Summer'.Short story. Autograph draft manuscript in pencil.Corrected in manuscript.18 pp.
2. n.d. [193	 0s?] 'The First Day of Summer'. Short story. Typed draft manuscript in pencil. Corrected in manuscript. 7 pp.
MS45/2/18/	The Seagull and the Hens
1. n.d. [193	 Os?] 'The Seagull and the Hens' Short story. Autograph draft manuscript in pencil. Corrected in manuscript. 8 pp.
2. n.d. [193	0s?] 'The Seagull and the Hens' Short story. Draft typed manuscript. Corrected in manuscript. Some vermin damage on top right corner. 4 pp.
MS45/2/19	For Sale DEIEACT
1. n.d. [193 E S 1	 (For Sale'. Short story. Autograph draft manuscript in pencil. Story told from a dog's eye view. The runt of the litter is put down. Corrected in manuscript. 18 pp.
2. n.d. [193	 0s?] 'For Sale' Short story. Draft typed manuscript. Story told from a dog's eye view. The runt of the litter is put down. Corrected in manuscript. 4 pp.

MS45/2/20 1. n.d. [1930s]	The Water Sprites 'The Water Sprites'. Short story. Autograph manuscript in ink. A story recounting boyhood love of nature. Some corrections in manuscript. 4 pp.
2. n.d. [1930s]	Fragmentary sections of text which made their way into 'The Water Sprites' short story. Autograph manuscript in ink. 1 p.
MS45/2/21 1. n.d. [1930s]	 The Cloud'. Short story. A homesick schoolboy imagines himself travelling through the sky to home. Typescript draft, with 2 pp of appended Manuscript notes in pencil. Corrected in manuscript. 6 pp.
MS45/2/22	The Red Curtain
1. n.d. [1930s] ESTP18	 'The Red Curtain'. Short story. A convalescent boy communicates with the dead. Manuscript draft in pencil. Corrected in manuscript. Some vermin damage, but most text legible. Some rust staining. 12 pp.
MS45/2/23	Untitled
1. n.d. [1930s]	Fragmentary draft of untitled short story. In waking sleep, an older man's consciousness seems to flit periodically into that of a teen aged boy. Manuscript draft in pencil. Corrected in manuscript. 6 pp.
MS45/2/24	The Cat
1. n.d. [1930s]	 'The Cat'. Short story. A story of a family pet's urban existence, told from the cat's eye view. Typescript draft. Corrected in manuscript. 6 pp.

MS45/2/25 1. n.d. [1930s] 2. n.d. [1930s]	Outward Bound'. Short Story. A boy on his school holidays falls in love with the sea. Typescript draft. Corrected in manuscript. 'Outward Bound'. Short Story.
	A boy on his school holidays falls in love with the sea. Autograph manuscript draft. Corrected in Manuscript. 4 pp.
MS45/2/26 1. n.d. [1940s?]	Untitled Untitled. Short story, or perhaps fragment of longer work. Vignette of office life in a small firm. A middle aged businessman is resentful of his wife, and causes unease amongst his staff. Autograph manuscript in ink. Corrected in manuscript. 10 pp.
MS45/2/27 1. n.d. [1940s?] ESTP18	Untitled Untitled. Fragment from a short story. Appears to be first draft of MS45/2/B12 Autograph manuscript in ink. Corrected in manuscript. 2 pp.
MS45/2/28 1. n.d. [1930s]	Untitled Untitled. Short story. A boy visits his sickly grandfather in his country Mansion. The house is haunted by apparitions of a sadistic Lord. Autograph manuscript in ink. Corrected in manuscript. 32 pp.
MS45/2/29 1. n.d. [1940s]	Untitled Untitled. Short story/vignette. Story concerns routine operations of an Army searchlight detachment. Autograph manuscript in ink. Corrected in manuscript. 4 pp.

MS45	/2/30	A Dream?
		2 pp.
		Originally held in Reid MS44/1/47, but not attached to any correspondence.
		Corrected in manuscript.
		Autograph manuscript in ink.
		Story concerns routine operations of an Army searchlight detachment
2.	n.d. [1940s]	Untitled. Short story/vignette.

A Dream?

1. n.d. [1930s?]

'A Dream?' Short story with accompanying publisher's Rejection letter. Story concerns dreamlike political rebellion Or revolution. Fragmentary text, much vermin damage. Typescript text, and typescript letter signed. 3 pp.

М	S45	12	31
	0.0	_	•••

Up Perilous Stairs

1. n.d	l. [1930s?]	'Up Perilous Stairs'. Draft first chapter of possible novel.
		Boyhood story set in Northern Ireland in early 1920s. Interesting insights on social world and
		political upheavals of that period.
		Autograph Manuscript in pencil.
		Manuscript corrections in text.
		57 pp.

n.d. [1930s?]

Up Perilous Stairs

'Up Perilous Stairs'. Three draft chapters of possible novel. Boyhood story set in Northern Ireland in early 1920s. Interesting insights on social world and political upheavals of that period. Typescript and Autograph Manuscript in pencil. Manuscript corrections in text. 74 pp.

MS45/2/33

MS45/2/32

1.

Untitled Draft Chapter

1. n.d. [1930s]

Draft chapter of untitled novel

The draft appears to have similarities, and been

- A precursor to the 'Ratman's Notebooks' plot.
- Autograph manuscript in ink.
- Manuscript corrections in text.

4 pp.

MS45/2/34 1. n.d. [1940s?]	Untitled Draft Draft chapters of Untitled Novel. Two chapters. The draft appears to have similarities, and been a precursor to the 'Ratman's Notebooks' plot. Autograph manuscript in ink. Manuscript corrections in text. 13 pp.
MS45/2/35	Untitled Draft
1. n.d. [1940s]	Draft Chapters of Untitled Novel Part One, Eleven chapters. The plot closely resembles 'Ratman's Notebooks' in plot characterization and tone. However, the characters names are different and it is written in the third person. Autograph manuscript in ink. Manuscript corrections in text. 89 pp.
2. n.d. [1940s]	Draft Chapters of Untitled Novel Part Two, Eleven chapters. The plot closely resembles 'Ratman's Notebooks' in plot, characterization and tone. However, the characters names are different and it is written in the third person. Autograph manuscript in ink. Manuscript corrections in text. 52 pp.
MS45/2/36	Untitled Draft D C C C C C C C C C C C C C C C C C C
1. n.d. [1940s]	 Partial draft of untitled story bearing similarities to <i>Ratman's Notebooks</i>. Autograph manuscript in ink. Manuscript corrections in text. Some pages may be missing. 7 pp.
MS45/2/37	Untitled Draft
1. n.d. [1940s]	Partial draft of untitled story. Story is first person narrative, concerning a Middle class boy and mother who struggle to make ends meet following the death of the father. Although no year is given, each of the five chapters is dated between Jan and April. Autograph manuscript in ink. Manuscript corrections in text. 23 pp.

MS45/2/38	Illyria
1. 1938	First opening drafts of story possibly entitled 'Illyria'.
	Fragmentary.
	Autograph manuscript in ink.
	Manuscript corrections in text.
	Dated 20th November 1938.
	2 pp.
2. 1938	Partial drafts of story possibly entitled 'Illyria'
	Story concerns a young reporter. Reference made to reporting of police courts, thieves,
	prostitutes and political criminals.
	Autograph manuscript in ink.
	Manuscript corrections in text.
	Dated 20th November 1938.
	11 рр.
MS45/2/39	Untitled Draft Story
1. n.d. [1930s?]	Fragments of draft short story.
	Story seems to be of magical, visionary type.
	Autograph manuscript in pencil.
	Un-paginated. Some vermin damage.
	4 pp.
MS45/2/40	Never Again DE E
1. n.d. [1930s]	'Never Again'. Draft short story.
	A student spies a lost childhood friend at an exam.
	Autograph manuscript in pencil.
	Some manuscript corrections.
	•

Also some shorthand notation on first page.

Originally held in Reid MS44/1/47, but not attached to any correspondence.

13 pp.

MS45/3 Poetry

Draft manuscript and typescript poems by Gilbert, largely unpublished. Includes 'The Rats' which influenced Gilbert's novel 'Ratman's Notebooks'.

 1. 1940-1946 Bundle of unpublished poems Typescript drafts of twelve poems, loose leaf and unbound. Titles include 'The Rats' (1941), The Sentry (1940), 'Dream of Dreams' (1940), 'The Victim' (1943), 'The Toad' (1943), 'The Lost Land' (1946). Others untitled. Typescripts manuscript. Some corrections in manuscript. 12 pp. MS45/3/2 Poems 2 	
Titles include 'The Rats' (1941), The Sentry (1940), 'Dream of Dreams' (1940), 'The Victim' (1943), 'The Toad' (1943), 'The Lost Land' (1946). Others untitled. Typescripts manuscript. Some corrections in manuscript. 12 pp.	
(1943), 'The Toad' (1943), 'The Lost Land' (1946). Others untitled. Typescripts manuscript. Some corrections in manuscript. 12 pp.	
Typescripts manuscript. Some corrections in manuscript. 12 pp.	
12 pp.	
MS45/3/2 Poems 2	
1. n.d. [1930s?] Four draft poems, written on small notepaper.	
Five leaves in total. Different sizes.	
All poems untitled.	
Three are in autograph ink manuscript, one is in pencil.	
Some corrections in manuscript.	
5 pp.	
MS45/3/3 Poems 3	
1. n.d. [1930s?] 10 draft poems. All poems untitled.	
Many of the poems are fragmentary, with many corrections.	
Nine poems are in autograph pencil manuscript,	
one is in ink. Also includes heavily corrected and fragmentary poems jotted down on a	
ESTPIE dacking board.	
11 pp.	
MS45/3/4 Poems 4	
1. n.d. [1940s?] 8 Draft poems by Stephen Gilbert.	
7 poems are in autograph manuscript in ink, one is in pencil.	
Titles include 'The Cry of a Lost Soul', 'The Sighing Sea', 'Glenagivney and Belfast'. Others	
are untitled. One untitled piece is annotated 'Written at Lille Aerodromein intervals of firing	а
Lewis gun, chiefly at Messerschmidt fighters. 19/5/1940'.	
Some corrections in manuscript.	
Poems are unbound, of loose leaves.	
9 pp.	

MS45/3/5		Poems 5
1. 1940-1946		10 Draft poems by Stephen Gilbert.
		9 poems are in autograph manuscript in ink, one is in pencil.
		Titles include 'While All the World is Tumbling Down' (1940), 'The Kingdom of My Mind' (No
		Date),'In My Eyrie' (No Date), 'Typing' (No Date), 'Red Blossoms on the Hawthorn Tree'
		(1943), 'The Victim' (1943), 'The Lost Land' (1946). Others are untitled.
:		Some corrections in manuscript.
Poems are unbound, o		Poems are unbound, of notepaper sized loose leaves.
		10 рр.
MS45/3	3/6	Poems 6

2 Typewritten draft poems by Stephen Gilbert

While All the world	d is Tumbling Down'
---------------------	---------------------

Typewritten	manuscript.
-------------	-------------

Some rust staining on paper.

	1 рр.
2. [1940]	'The Sentry'
	Typewritten Manuscript.
	Some rust staining on paper.
	1 pp.
MS45/3/7	

Poems 7

1.

1940

1.	n.d. [1940s]	6 draft poems by Stephen Gilbert.
		5 poems are in autograph manuscript in pencil,
		one is in ink. All are untitled. Some corrections in manuscript.
		Poems are unbound, of notepaper sized loose leaves.
		7 рр.

MS45/4

Notes and Synopses

Story and character notes and chapter synopses for published and unpublished works by Gilbert.

MS45/4/1		The Happy Island (1936)
1. n.d. [1936?]		'The Happy Island'.
		Synopsis of a story variously titled 'The Happy Island', 'The Lighthouse' and 'The Lighthouse Keeper'.
		Concerns the relations between a tourist, a lighthouse keeper and his son, and the details of
		life on a remote Irish island.
		Autograph manuscript in ink.
		5 pp.
2. 1	1936	Detailed chapter synopses of 'The Happy Island' story.
		Concerns the relations between a tourist, a lighthouse keeper and his son, and the details of
		life on a remote Irish island.
		Plotted for 13 chapters. Also attached are a fragmentary 3 pp. of the story's draft introduction,
		dated 15th September 1936.
		Autograph manuscript in ink.
		Numerous corrections in manuscript
		6 pp.
MS45/4/2	2	Arcos (1930s)
1. n	n.d. [1930s]	Arcos
		Synopsis of a story titled 'Arcos', Concerns the development from childhood to manhood of a
		sensitive individual, his relations with his family and lovers, and his changing attitudes
		towards sex, love and religion.
		Includes character sketches, and description of some scenes.
		Autograph manuscript in ink.
		Corrections in manuscript.
		12 pp.
MS45/4/3	3	Notes on The Landslide
1. n	n.d. [1940s]	Notes on The Landslide
		Gilbert's notes re revision of his novel
		The Landslide, includes advice from George [Birmingham?].
		Autograph manuscript in pencil.
		1 p.

MS45/4/4		Plot Synopsis for Untitled Novel.
1.	n.d. [1940s?]	Plot Synopsis for Untitled Novel.
		Plot relates to a youth who is forced to work for an oppressive employer, in order to support
		his family, following the death of his father.
		Some similarities to 'Ratman's Notebooks' plot.
		Autograph manuscript in pencil.
		Many corrections in manuscript.
		2 pp.
MS45	/4/5	Synopsis of <i>Rattigan's Diary</i> .
1.	[1938]	Plot synopses for Rattigan's Diary
		Variously titled The Ratman Takes Control or Rattigan Takes Control. Plot closely follows
		'Ratman's Notebooks' but with crucial differences. Character names are different; the
		'Ratman' is at once more sympathetic and put upon, and more embittered, vengeful and
		murderous. The tone is more apocalyptic and horrific, Rattigan plots a war against humanity,
		and humanity reacts with machine guns, armoured cars and electric fencing.
		Detailed plot synopses, including some dialogue and scene description.
		Dated 2nd December 1938.
		Autograph manuscript in pencil.
		Manuscript corrections.
		Some minor staining and tearing.
MS45	/4/6	Synopsis of Untitled Story
1.	n.d. [1940s?]	Plot Synopsis of Untitled Story.
		Story synopsis is an early draft of 'Ratman's Notebooks' but with crucial differences, in terms
		of characterization and plot development. Also various notes and fragmentary dialogue,
		scene sketches etc.
		Autograph manuscript in ink.
		Manuscript corrections.
		Some minor staining and tearing.
		31 рр.
MS45	/4/7	Notes on Rats and Other Rodents
1.	n.d. [1940s]	Detailed research notes on rats and other rodents, as made by Gilbert.
		Includes facts on habits, biology, appearance of Brown and Black rats in particular, together
		with reports of their attacks on humans and other animals, methods of extermination etc.
		Notes on colourful stories, and 'urban myths' re rats.
		Autograph manuscript in pencil.
		Manuscript corrections.
		Some minor staining and tearing.
		9 pp.

MS45/5 Photograph Albums and Scrapbooks

Photograph albums showing Gilbert family circle and friends. Scrapbooks featuring many magazine pictures. Loose photographs of Forrest Reid and E M Forster.

MS45/5/1		Photograph Album 1		
1.	n.d. [1920?]	Photograph Album which belonged to Stephen Gilbert.		
		Contains 31 sepia toned black and white.		
		Photographs relating to Gilbert's family, pets and holidays.		
		Autograph manuscript notes.		
		Possibly produced around 1920.		
		10 рр.		
MS45/5	5/2	Photograph Album 2		
1.	n.d. [1920?]	Photograph Album which belonged to Stephen Gilbert.		
		Contains 70 sepia toned black and white photographs relating to Gilbert's family, pets and		
		holidays.		
		Possibly produced around early 1920s.		
		14 pp.		
MS45/5	5/3	Scrapbook 1		
1.	n.d. [1910s?]	Scrapbook 1.		
		Scrapbook featuring numerous cut and pasted magazine pictures of many themes.		
		?? pp.		
MS45/5	5/4	Scrapbook 2		
1.	n.d. [1910s?]	Scrapbook 2		
		Scrapbook featuring numerous cut and pasted magazine pictures of many themes.		
		?? pp.		

MS45/5/5		Assorted Loose Photographs
1.	[1930s]	Kodak film wallet containing 5 small photographs.
		2 of the photographs are of Forrest Reid. Others appear to relate to a seaside excursion.
2.	n.d.	Black and white photograph of unidentified woman.
		Probably relation of Gilbert's taken circa 1915-1920.
		Held in brown and white card envelope.
3.	n.d.	Black and white photograph of dog in a garden. Probably Gilbert family pet.
		Held in white card envelope.
4.	n.d.	Black and white photograph of E M Forster and Forrest Reid.
		Taken circa 1920s?. good condition.
5.	n.d.	Kodak film wallet containing 8 small photographs.
		1 of the photographs is of Forrest Reid. Others feature domestic Servants, Gilbert family
		members (?) and pets.

MS45/6 Postcards

Substantial collection of postcards, many of which were sent to Gilbert as a child. Scenic and patriotic themes, v. typical of the period (c. 1915-1920)

MS45/6 Postcard Collection

Postcards sent to or collected by Stephen Gilbert.

106 postcards. Most with manuscript.

Many of holiday/seaside, patriotic/wartime or animal theme.

From 1915-1921.

Most of the postcards have manuscript notation and when addressed to the young Stephen Gilbert typically reference childlike themes.

Other postcards are addressed to members of Gilbert's extended family.

Postcards were originally housed in bound blue postcard album.

MS45/7 Juvenilia and Related Documentation

Handwritten and hand drawn newsletter *The Broadcaster* produced by Gilbert, and associated school reports and exam papers.

MS45/7/1	The Broadcaster
1920s	There are 27 hand drawn and written issues of The Broadcaster magazine. Only one copy of
	each periodical was produced.
	The Broadcaster was produced by the young Stephen Gilbert, and some friends, whilst he
	was boarding in schools in England and Scotland (The Leas, Hoylake and Loretto,
	Musselburgh, Midlothian).
	He sent The Broadcaster home, to keep his family updated of recent events whilst at school,
	and the periodical also included creative writing such as short stories and adventure serials,
	as well as illustrations and commentary on wider vents of the day.
	All the issues are undated, but would have been produced in the early to mid-1920s.
MS45/7/2	School Reports - The Leas
11/1922-07/1925	18 School reports for Stephen Gilbert from The Leas school Hoylake.
MS45/7/2	School Reports - Loretto School
12/1925-Spring 1930	14 School reports for Stephen Gilbert from Loretto school Musselburgh.
MS45/7/3	Common Examination for Entrance to Public Schools
06/1925	11 papers relating to this examination process from June 1925. Subjects include – Latin,
	English History, Arithmetic, Algebra, French, Scripture, Geography, etc. etc.
MS45/7/4	Prospectus of Loretto School .
01/1924	Prospectus for Stephen Gilbert's public school. Some staining on cover. 14 pp

MS45/8 Miscellanea

Miscellaneous personal documentation belonging to Gilbert.

MS45/8/1		Military Documentation
1.	1939	Soldier's Service and Pay Book
		Stephen Gilbert's service book relating to his service in the
		Reserve.
		20рр.
2.	1939	Army Form B279
		Notice to be Given on Enlistment in the Militia
3.	1940	Certificate of Discharge
		Certificate of Discharge for Gilbert, having been appointed to a Commission. 13 December 1940
4.	1939	Certified Copy of Attestation – Army Reserve
		Gilbert's attestation form for Royal Regiment of Artillery.
MS45/8/2		Draft Address for Forrest Reid Commemoration, 1952.
		Two copies of the speech which SG delivered at memorial event for Forrest Reid, 10th
		October 1952.
1.	1952	Draft typescript 5 page address by Stephen Gilbert.
2.	1952	Draft typescript 5 page address by Stephen Gilbert.
MS45/8	ESTP184	Assorted Fragments and Paper Scraps from the Stephen Gilbert Archive.
10-5/0	//	Brief notes, torn manuscript, of very transient nature.
		6 items.
MS45/8	3/4	Cigarette holder.
		Amber cigarette holder and case, belonging to Stephen Gilbert
MS45/8	8/5	Programme and Flyers
11/06/2	015	Book launch of The Bloody City by Stephen Gilbert edited with an introduction by Andrew
		Doyle. Crescent Arts Centre, Belfast 11th June 2015.

Appendix 1

Index of Place Names

Place Name	<u>Reference</u>	Description	
Alberta, Canada	<u>MS45/1/7/14</u>	102 Ave, Edmonton – letter to Helen Gibson, mother of Stephen	p. 7
Ballyhalbert, Co. Down	<u>MS45/1/7/12</u>	Sandylands – letter to Helen Gibson	p. 7
Bangor	<u>MS45/1/7/8</u>	5 Downshire Park – letter to Helen Gibson	p. 7
Belfast	Introduction	Queen's University Belfast	p. 1
	Introduction	Father worked as a Belfast seed and tea merchant	p. 1
	<u>MS45/1/7/1</u>	33 Bedford Street – letter to Helen Gibson	р. 6
	<u>MS45/1/7/2</u>	6 Chlorine Gardens, from Nellie Stephens – Letter to Helen Gibson	p. 6
	<u>MS45/1/7/4</u>	Glenburn, Cairnburn Road – letter to Helen Gibson	р. 6
	<u>MS45/1/7/5</u>	47 Wellington Park, from May and Sue – letter to Helen Gibson	p. 7
	<u>MS45/1/7/6</u>	11 Galwally Ave – letter to Helen Gibson	p. 7
	<u>MS45/1/7/7</u>	Innerslaid, Cliftonville Road – letter to Helen Gibson	p. 7
	<u>MS45/1/7/9</u>	Knockmore, Cherryvalley, Knock – letter to Helen Gibson	p. 7
	<u>MS45/1/8/4</u>	The Limes, Annadale Ave	p. 7
	<u>MS45/1/11/1</u>	Lyric Theatre, 23 Grosvenor Road	p. 8
	<u>MS45/1/14/42</u>	Ormiston Crescent, Knock - letters from Forrest Reid to Stephen Gilbert	p.10
	<u>MS45/2/2</u>	McComb's - Draft story relating to business life in Belfast	p. 14
	<u>MS45/2/11</u>	Samuel Gaston - Story about a middle class Belfast family	p. 19
	<u>MS45/2/14</u>	The Bloody City	p. 20
	<u>MS45/2/15/1</u>	Dear Granny and Sweet Child	p. 20
	<u>MS45/2/15/2</u>	Belfast Airport, Granny Carson's Diary	p. 20
	<u>MS45/3/4</u>	8 Draft poems by Stephen Gilbert	p. 28

Place Name	<u>Reference</u>	Description	
Cambridge	<u>MS45/1/18/4</u>	King's College - letter from E.M. Forster	р. 13
Cheshire, England	<u>MS45/1/8/1</u>	The Leas, Hoylake	p. 7
Dorking	<u>MS45/1/14/27</u>	West Hackhurst, Abinger Hammer - letters from Forrest Reid to Stephen Gilbert	p. 9
	<u>MS45/1/18/2</u>	West Hackhurst, Abinger Hammer - letter from E.M. Forster	p. 12
Dublin	<u>MS45/1/7/10</u> MS45/1/7/11	103 Leinster Road - letter to Helen Gibson 53 Belmont Ave, Donnybrook - letter to Helen Gibson	p. 7 p. 7
	MS45/1/12/1	16 Annesley Park, Ranelagh	p. 8
	MS45/1/14/2	Carrickmines, Co. Dublin - letters from Forrest Reid to Stephen Gilbert	р. 9
Dunkirk	Introduction MS45/1/7	Saw action at Dunkirk, received Military Medal Stephen's safe evacuation, and military medal	p. 1 p. 6
Dunmurray	<u>MS45/1/8/5</u>	Pembroke Lodge	p. 7
Edinburgh, Scotland	<u>MS45/1/1</u>	Letter from J D Andrews	p. 5
England	Introduction	Moved around many barracks	p. 1
-	Introduction	Boarding school	р. 1
France	<u>MS45/2/6</u>	Typescript of Gilbert's novel of service in wartime	p. 16
Gilnahirk	Introduction	He set up home in a farmhouse in Gilnahirk	p. 1
Glenagivney, Co. Donegal	<u>MS45/3/4</u>	8 Draft poems by Stephen Gilbert	p. 28

<u>Place Name</u> Hautes Pagines	<u>Reference</u> MS45/1/10/9	Description Hotel	p. 8
nautes ragines	<u>101343/1710/9</u>	notei	μ. σ
Lille Aerodrome, France	<u>MS45/3/4</u>	8 Draft poems by Stephen Gilbert	p. 28
Holylake, Liverpool	<u>MS45/1/5</u>	The Leas, Hoylake, Liverpool - letters from P. S Dealtry, headmaster	p. 5
The Leas, Hoylake, Liverpool	<u>MS45/7/1</u>	Handwritten and hand drawn newsletter	p. 35
	<u>MS45/7/2</u>	School reports	p. 35
Johannesburg, South Africa	<u>MS45/1/7/13</u>	12 Duff road, Houghton	p. 7
Limavady	<u>MS45/1/2</u>	Letters from George Buchanan	p. 5
Lisburn, Lisnagreevy	<u>MS45/1/7/3</u>	from J Thompson	p. 6
London	MS45/1/14/6	Brunswick Square - letters from Forrest Reid to Stephen Gilbert	p. 9
London	<u>MS45/1/17/1</u>	Elgin Avenue - letter from Grace Smith	р. о р. 12
	ESTP1845		P=
Musselburgh, Scotland	MS45/1/8/2	Loretto	p. 7
-	<u>MS45/1/10</u>	Loretto	p. 8
	<u>MS45/7/1</u>	Handwritten and hand drawn newsletter	p. 35
	<u>MS45/7/2</u>	Loretto school reports	p. 35
Newcastle, Co. Down	Introduction	Stephen Gilbert born in Newcastle	p. 1
	<u>MS45/1/9/1</u>	Eglinton Terrace	p. 8
New Delhi, India	<u>MS45/1/15/1</u>	Letter from John Henry Robertson	p. 11

Place Name	Reference	Description	
New York	<u>MS45/1/16/1</u>	104 East 40th Street - letter from Marion Saunders	p. 11
Northern Ireland	Introduction	Constant to compaign for Nuclear Discrement	n 1
Northern Ireland	Introduction	Secretary to campaign for Nuclear Disarmament	p. 1
	<u>MS45/2/31</u>	Up Perilous Stairs, boyhood story set in NI	p. 24
Oxford, England	MS45/1/3	New College, Oxford, Lord David Cecil	p. 5
Penn, High Wycombe	<u>MS45/1/6/2</u>	The Old Park, Penn, High Wycombe - letters from Walter de la Mare	p. 6
Potter's Bar, England	<u>MS45/1/14/4</u>	Little Heath- letters from Forrest Reid to Stephen Gilbert	p. 9
Potter's Bar	<u>MS45/1/14/19</u>	The Meadow House - letters from Forrest Reid to Stephen Gilbert	p. 9
Pietermaritzburg, South Africa	MS45/1/13/1	Albany Road, Blackridge	p. 8
rictermanizburg, ocali Airoa	<u>MC40/1/10/1</u>	Albany Road, Didokhogo	p. 0
Scotland	Introduction	Boarding School	p. 1
Taplow, Berkshire	<u>MS45/1/6/1</u>	Hill House, Taplow, Berkshire - letters from Walter de la Mare	p. 6
Taplow, Buckinghamshire	<u>MS45/1/14/16</u>	Letters from Forrest Reid to Stephen Gilbert	p. 9
Ulster	<u>MS45/2/12</u>	Micky, Kathleen and Frank, set in rural Ulster	p. 19
Warranneint Co. Down	MC45/1/14/50	Latters from Forroat Daid to Stankon Cilbert	n 11
Warrenpoint, Co. Down	<u>MS45/1/14/58</u>	Letters from Forrest Reid to Stephen Gilbert	p. 11