PAGE
18

[image: image9.png]

David Herbert Lawrence

(1885-1930)--44
*British
· born 9/11/85

· 4th child
· English coal-mining town (Eastwood, Nottinghamshire)
· Father:

· Arthur John Lawrence

· struggling coal miner

· mean drunk

· poor education (uneducated)
· Mother:

· Lydia (Beardsall) Lawrence

· former schoolteacher

· smarter than his father

· frail child

· poverty

· bickering parents

· **battles between his parents

· (mixed feelings about his mother

· (DHL strong attachment to his mother (Oedipal)

· (failed relationships with women AND

· (characterization

· mother: middle-class values, strict moral behavior
· father: working-class values, earthiness; (*primitive & instinctual*)
· see STOCK characters below
· [image: image10.png]

scholarship to Nottingham High School

· Nottingham University (graduated at 22)—teacher
· odd jobs to pay way: clerk in surgical supply store

· 1910:

· euthanized his mother (overdose of sleeping medication)

· seriously ill himself (TB)

· teacher before writer (Stephen King)

· 1912: met & eloped (1 month later) with married German aristocrat, Frieda von Richthofen Weekley
· she abandoned her 3 small children & husband (Ernest Weekly, professor at Nottingham University)
· to Bavaria (travel the world, restlessness –see Stephen Crane)

· 1914: married (after her divorce)

· traveled the globe, battled, but self-discovery
· why he traveled, trying to find place to live w/o industrialization
· 1914: married Frieda; Sons & Lovers
· 1917: officially expelled from Cornwall
· **TB (EB Browning, HG Wells, Katherine Mansfield, DH Lawrence, George Orwell ...Stephen Crane)
1st novel: The White Peacock (1911)

· after the death of his mother, same year

· *introduces 2 STOCK DHL characters:

1) the overly intellectual, civilized individual
2) the more primitive, sensual man who rejects middle-class values & deplores the destruction of nature by industrialization

Sons and Lovers (1913):

· autobiographical fiction novel

· @ a writer trying to break free from his possessive mother & establish his own identity
The Rainbow (1915):

· 3 generations of the Brangwen family, rural England of late 1800s

Women in Love (1920):

· Sequel to The Rainbow
· more on the Brangwens

· search for ideal relationships -- between men & women AND between men & men (homosexuality—Oscar Wilde)

· The Rainbow (1915)

· Women in Love (1920)

· Lady Chatterley's Lover (1928)

· banned around the world (pornographic)

· wealthy married woman’s affair with gardener on her estate
· accused of being a German spy (spoke out against WWI) (was not allowed to leave the country (emigrate) due to his TB
· censorship trials:
· pornography
· obscenity

· (censorship today on music, movies)

· Stephen Crane:

· TB

· restlessness, frequent moving
SUBJECTIVITY

· (Joyce, Woolf, DHL)

· inner character

· to capture the exact feelings produced by immediate experience

· (“immediacy” of feelings & experience)

· more conventional style

POETRY:
· 1st collection 1913

· keen observations of nature & animals

· simple language,

· artistic purity
· grandeur & dignity

CRITICAL ESSAYS:
· Studies in Classical American Literature (1923)

· original critical essays

· Melville, Hawthorne, JF Cooper, Poe

PAINTINGS:
· expressionist

· religious themes, symbols, allusions

	STYLE:
· subjectivity

· simple language (=artistic purity)

· conventional style (in an age of experimentation)

· “magic realism”

· stock characters:

· overly intellectual character (woman—his mother)

· sensual primitive man (man—his father)

· sexual explicitness

THEMES:
· self-discovery (problem of his times)
· relationships between men & women
· misogyny
· feminism?
· male-male friendships (homosexuality???) sacred, inviolable
· primitive unconscious: “a dark reality buried in the body, where consciousness, individuality, and sexuality absorbed in the nonhuman source of life” (CA)
· “blood knowledge”: through mother or sex;
***the exploration of the primitive & sexual in human nature

***revolts against Puritanism (see Hawthorne) of Victorian Age
***revolts against mediocrity

***revolts against social norms (see Kate Chopin)
***revolts against the dehumanization of an industrial society

· causes of dehumanization =

· Industrial Revolution

· World War I
· cures for dehumanization =

· sex

· primitive subconscious

· nature
· Nietzsche: “superman”
· Freud: unconscious, desires, Oedipal Complex

· “…a seat of consciousness in man other than the brain and the nervous system: "There is a blood-consciousness, which exists in us independently of the ordinary mental consciousness." For Lawrence, the tragedy of modern life was that "the mental and nerve consciousness exerts a tyranny over the blood-consciousness, and that will has gone over completely to the mental consciousness and is engaged in the destruction of blood-being or blood-consciousness." In this letter, as in the novels and poems he wrote at the time, Lawrence stressed the importance of the male-female "sexual connection" in rousing the blood-consciousness of the individual. "Blood knowledge comes either through the mother or through the sex," he declared. Lawrence formulated these ideas systematically in Psychoanalysis and the Unconscious and Fantasia of the Unconscious, along with his theories about male-female relationships and the nature of women.” (CA)

SETTINGS:
· often used Eastwood as his setting

· ironic juxtaposition of nature & industrialization

GENRES:
· poetry

· novels

· short stories (influence of RL Stevenson, R. Kipling)
· essays

· criticism

· painter (expressionist)

__

“THE ROCKING-HORSE WINNER” (1932)

[image: image11.png]

[image: image12.png]

PREREADING:
· status symbols

· ways addictions affect families

· define fiscal responsibility/ways

LITERARY MILIEU:
· experimentation in styles

· subjectivity

· stream-of-consciousness

· [image: image13.png]

DHL = more conventional, though subjective
· Freud & psychoanalysis (psychology)

· Great Depression in post-World War I England

· keep up appearances of class

· status symbols
__
· Mother (Hester)

· [image: image14.png]

beautiful

· blonde

· “who started with all the advantages”

· BUT

· “yet she had no luck”

· married for love BUT love gone bad

· had beautiful children BUT “yet she felt they had been thrust upon her”

· children “looked at her coldly”

· family of gamblers

· social butterfly

· selfish, spoiled b****

· "the centre of her heart was a hard little place that COULD NOT FEEL LOVE, no, not for anybody"
· SMOTHERLOVE: overcompensates for her selfishness, inability to love anyone but herself by being “the more gentle and anxious for her children, AS IF she loved them very much”
· blames her husband for her lack of luck (she had it once, but then she married him)....tells this to her son!!!

· PROJECTION: projects her unhappiness upon husband

· NEVER HAPPY: cannot be satisfied, always wants to be #1 (has a good job as a fashion designer/sketch artist BUT wants to be #1 ("and she was again dissatisfied")

· an ULCER, bottomless pit, can never be filled

· self-centered: everything revolves around her; all failures = her bad luck; keeping up with the Joneses ("style")

· “anxious”
· misperceives children's looks

· they reflect her own INSECURITIES
· KATE CHOPIN:
· unhappy in love, marriage = trap (forced "barefoot and pregnant)

· ?? Hester Prynne, from Scarlet Letter??

· Father

· Uncle Oscar Cresswell

· Paul

· 1st-born son

· only son, only boy

· blue eyes

· black hair

· Joan (older sister)

· Nurse

· Bassett:

· gardener

· WWI soldier

· Oscar's assistant ("batman")

· “a perfect blade of the ‘turf’” (salt of the earth)

· short, brown hair, small mustache, “sharp little brown eyes”

· Miss Wilmot (governess)

· mother's “smother-love” & misperception of her bad luck

· social MASK: keep in style

· MASKS:

· playing parts, role-playing, ACTING

· “Things Carried,” “Lottery,” “Cask,” “Horse,” “WRUG,” “Everyday,” “Hunters”

· living above their means

· both parents had " a small income" BUT not enough to get by

· his good prospects (at some office in town) never materialized

· ** REFRAIN:

· “There must be more money! There must be more money!”

· though never spoken

· Christmas = financial irresponsibility:

· “modern” rocking horse

· fancy doll house

· replace teddy bear with new puppy

· (IRONY: their expensive gift due to their keeping up w/appearances = what kills the boy)

LUCK:

· Paul asks his mother why they do not have a car of their own (taxi, Uncle Oscar's)

· “Because we're the poor members of the family.”
· her bitterness: she blames the father - he has no LUCK

· luck = money

· without luck (cannot get money, cannot keep money have

· nobody knows why a person is lucky...except GOD (but he's not telling)

· she was lucky before she got married

· she hides something from him: husband is NOT unlucky, they're spending beyond their means, it's wrong to blame husband

· he reads her well:

· knows that she is hiding something from him

· knows that she = just “humoring him” when he says that he = lucky
· (children read parents well)

· [image: image15.png]

** that she did not believe him (that he was lucky) & that she did not pay any attention to him = CATALYST:
· angered him,
· made him want to do something “to compel her attention”
(
ROCKING HORSE:

· rode it furious, “madly” to find luck, to find a way to “compel her attention”; to get her LOVE

· TIME PASSES

· he = too big for the RH (nurse)

(1880s)
· won at Ascot on Sansovino (horse's name changes with the winner of the next race)

· Paul bets through gardener, Bassett

· HONOR: "honour bright" = childish oath that binds Bassett, Oscar to secrecy about the horse races

· Uncle Oscar finds out about the horse bets: name of the horse, Bassett, Paul himself

· humors the boy until he takes him to the Lincoln races

· (all adults humor children)

· Paul tells Uncle Oscar b/c boy thinks uncle = lucky b/c uncle gave boy $10 shilling note that he started winning with

· Bassett & Paul = partners, then Bassett, Paul, & Oscar = partners

· Lincoln races:

· Paul bets $300 pounds on Daffodil (4:1) = $1,500, having kept $20 safe, having won $20 from Oscar's $5

· $1540 pounds total

· Richmond Park = talk

· Paul has been betting for 1 year

· 1st bet = loss, $5 shillings on Blush of Dawn

· 1st win = Singhhalese, $10 shilling note from Oscar

· Paul wins when he's "sure"

· Bassett attributes gift to GOD (reflects his personality)

· Paul won 1200 on Daffodil

· Paul's reserve money = kept with Joe Glee, in the Turf Commission deposit

· Paul's gift:
· sometimes = “absolutely sure”
· sometimes = has an idea

· sometimes = no idea (careful BUT mostly lose

*Oscar finally stops humoring the boy, talking down to him, condescending:

· win at Lincoln

· sees Paul's nest egg

· (becomes a partner

St. Leger Stakes races:

· Lively Spark at 10:1 (Paul bet $1K, made $10K)

· *Oscar & Bassett always bet less than the boy = not total faith???

*PAUL'S INTENTIONS:

· “I started it for mother. She said she had no luck, because father is unlucky, so I thought if I was lucky, it might stop whispering.”
· Oedipal Complex

· house = whispering

· bill collectors, mother's debts

· “And then the house whispers, like people laughing at you behind your back. It's awful, that is! I thought if I was lucky—”
**Paul does NOT want his mother to know @ that he = lucky:

· she'd stop him

· Does he really think she'd care @ his welfare?

· she'd be jealous of his “luck”
· Does he realize that she will never be happy?

· Does he think she'll love the money more than him?

· Does he think she'll actually love him if he's lucky?

PLAN: put $$$ to the lawyer, who will draft a letter to her saying some relative gave her $5K pounds to be given in $1K-intervals on her birthday

** Oscar: “I hope it won't make it harder for her later.”
· he knows his sister well

· she cannot appreciate gifts

· she cannot save: she'll spend it & NOT learn her lesson (fiscal irresponsibility--she's an addict)

Mother = making some $$ as a fashion designer/sketch artist for drapery advertisements

· BUT she's not happy b/c she's not #1

· working “secretly”

· why??
· keeping it from her husband,
· keeping it from her neighbors (keeping up appearances)

Mother's birthday:

· 1st with the $1K

· Paul = anxiously waiting, hoping she'll be happy

· mother = “hardened” “cold” & hides the letter under the rest

· mother = wants all $5K at once:

· spends it on
· new furniture,
· new tutor,
· new school for Paul (Eton, his father's alma mater)

· not what’s best for the boy, BUT status symbol, family tradition

· boy = **12/13 (entrance exam @ 13)

· **fiscal irresponsibility: rather than pay off old debts, she makes new debts

· ** voices get LOUDER, “suddenly went mad”
· addiction

· never enough money, money pit, bottomless hole, ulcer

GRAND NATIONAL:

· lost $100

· not sure
LINCOLN:

· lost $50
· not sure

· ** another year has passed

· waiting for the Derby (big race)

· Mother knows @ betting

· Did Oscar tell her?

· Did the boy talk @ racing, betting?

· ** Mother actually starts to care:
· “You'd better go to the seaside. Wouldn't you like to go now to the seaside, instead of waiting? I think you'd better,” she said, looking down at him anxiously, her heart curiously heavy because of him.
· “Why not?” she said, her voice becoming heavy when she was opposed. “Why not? You can still go from the seaside to see the Derby with your Uncle Oscar, if that that's what you wish. No need for you to wait here. Besides, I think you care too much about these races. It's a bad sign. My family has been a gambling family, and you won't know till you grow up how much damage it has done. But it has done damage. I shall have to send Bassett away, and ask Uncle Oscar not to talk racing to you, unless you promise to be reasonable about it: go away to the seaside and forget it. You're all nerves!”

· family of gambling addictions

· Paul’s secret:

· he = still riding the Rocking-Horse

· he has his own room, secretly rides the horse

· too big for the nursery, too big for the horse

· Paul tells his Mother that “I mean, you ought to know you needn't worry” –WHY?
· b/c of his secret power?

· b/c he knows that she does NOT love him

· lies to keep it: until he has a real horse (lonely)

· time passing: horse = shabby
· “The Derby was drawing near, and the boy grew more and more tense. He hardly heard what was spoken to him, he was very frail, and his eyes were really uncanny. His mother had sudden strange seizures of uneasiness about him. Sometimes, for half an hour, she would feel a sudden anxiety about him that was almost anguish. She wanted to rush to him at once, and know he was safe.”….“Two nights before the Derby, she was at a big party in town, when one of her rushes of anxiety about her boy, her first-born, gripped her heart till she could hardly speak. She fought with the feeling, might and main, for she believed in common sense. But it was too strong. She had to leave the dance and go downstairs to telephone to the country. The children's nursery-governess was terribly surprised and startled at being rung up in the night.”

· Mother actually starts to care…“almost”; against her will
· Kate Chopin: motherly instinct

· Stephen Crane’s Correspondent: training vs. natural/inherent traits
· *this = UNUSUAL for her, against her shallow, selfish nature

· Nurse is surprised, feelings = “strange anxiety”
· Boy = getting sick (foreshadowing)
· 2 days before the DERBY = party (social butterfly)

· left party early; home 1 AM;

· Father does NOT care at all—fixing himself a drink

· Mother rushes upstairs & eavesdrops by the door – hears the sound of the Rocking-Horse

· Boy = CRAZY
· sound goes on & on, “like a madness”

· “Malabar!” = prediction for the Derby

· 14:1

· Winner

· * Uncle bets on the horse ($$$$$) “in spite of himself”

· “COMA”: “brain fever” (meningitis, encephalitis)

· rocks, falls, out
· no sleep, no rest, no regained consciousness

· 3 days

· Mother: “…and his eyes were like blue stones. His mother sat, feeling her heart had gone, turned actually into a stone” (it wasn’t “stone” before?)

· Myth, Fairy tale: actually turns to stone

· **Worse than at the start (actually started to care, no spurned/frustrated

· Boy wins $70,000 (his total now = $80,000+)

· temporarily regains consciousness (semi)

· “I am lucky.”
· tells his secret, riding the horse to get a winner, until he’s sure
· boy dies in the night

· Oscar to sister/Mother:

· “And even as he lay dead, his mother heard her brother's voice saying to her, "My God, Hester, you're eighty-odd thousand to the good, and a poor devil of a son to the bad. But, poor devil, poor devil, he's best gone out of a life where he rides his rocking-horse to find a winner.”

· boy = better off dead

· paraphrase: had to ride “to earn his mother’s love”
· ** Oscar = Professor Baglioni (“Rappaccini’s Daughter”)
__
· BLAME:
· Mother: inherent defect, cold-hearted, self-centered, image-conscious
· Uncle & Bassett: exploitive, gambling addicts using the boy (though they bet as much as he does)
· Father: absent (even when he is dying)
· Family unit:
· dysfunctional family
· in general, the family unit is potentially destructive (systemic failure)
· REDEEMING MOTHER:
· others share in the blame (Husband, Brother, Servant)
· tragic cycle of addiction:
· her family = family of gamblers
· she = Paul (unloved, ignored, starved for attention, love)
· tries to marry for love, but fails
· explains her misperceptions, insecurities, vanity, greed
· she begins to feel “strange” anxiety = “natural” mother instincts BUT fights them, boy dies…not in time ((so love while you can)
__
THEMES:
· self-destruction: she/he ruins her/his beauty fretting about an image that they brought upon themselves ("ANXIETY")

· *effects parents' neuroses (hang-ups, obsessions, sins) have on children

· GREED: sin, destructiveness of Greed; Oscar, Mother, Paul??

· RESPONSIBILITY:
· fiscal irresponsibility

· Mother, Father of parental duties

· Uncle of avuncular duties (exploitation)

· Bassett of servant’s duties??
· appearances vs. reality: “smother love”

· MASKS: smother love, social masks, "keeping up appearances"; keeping in "style"

· fiscal irresponsibility: “There was never enough money....though the style was always kept up”; living above their income level/means; nurse, governess, gardener, maid, tutor, servants; gets more money (spends it (rather than paying off old debt, she makes more debt)

· make your own luck

· be happy with what you have

· “a bird in the hand is worth two in the bush”

· There is no such thing as LUCK. We make our own luck. There is nothing supernatural within the story--all is perception (misperception).

· count your blessings

· *why we hold on to items from our childhood (regression?) fear of growing up, attachment to “better times”

· surrogate father-figures: Bassett, Oscar

	· CRITICISM of money, greed, capitalistic culture **

· cultural criticism (anti-capitalism)

· failure of family values; dysfunctional family
· difficulty of achieving self-understanding
· isolation of the human spirit (STEPHEN CRANE)

· desire & need for approval
· consequences of misplaced priorities

PSYCHOLOGY:
· smother love

· overcompensation (mother's)

· overcompensation (son's)

· gambling addiction

· spending addiction ("more money") shopoholic

· ** “ANXIETY”

· regression, arrested development (rocking-horse)

· projection of her unhappiness onto her husband

· ?? sees herself as cursed, rather than selfish, stupid

· self-centeredness: all problems = result of her bad luck

· FREUD:

· DH Lawrence: although more conventional in style, still internal inner lives of his characters; battle & mutual dependence of the sexes; destruction of nature by industrialization

· The Uncanny (1919): Das Umheimliche
· Freud’s definition = uncanny as the class of frightening things that leads us back to what is known and familiar ************

· Freud: “that class of the frightening which leads back to what is known of old and long familiar” (340)

· “all those properties of persons, things, sense impressions, experiences and situations which arouse in us the feeling of uncanniness”, then relates these phenomena to the “primary narcissism” of early childhood and “primitive” cultures

· “heimlich” (homely) familiar, intimate, cherished
· “unheimlich” (un-homely) “heimlich” can also mean its opposite: weird, concealed, secret

· (ambivalence = core feeling of “uncanny” (
· “Freud cites Jentsch’s observation that one of the strongest instances of the uncanny involves “doubts whether an apparently animate being is really alive, or conversely, whether a lifeless object might not be in fact animate”

· E. T. A Hoffmann’s story “The Sand-Man”: Nathaniel & his obsession with a doll named Olympia; Sand-Man = a figure of dread in nursery tales who is reputed to steal children’s eyes when they refuse to go to bed
· “RHW”:

· Does the house really whisper? Does the horse really take Paul to the winner?

· life-like doll
· Adolf ADLER:
· Overcompensation - According to Alfred Adler, the attempt to cover up a sense of inferiority by focusing on outward signs of superiority such as status, wealth, and power.

RELIGION:
· Paul: each of us has a special God-given gift.

· the boy = Christ (unappreciated gift)

· the boy's name = Paul (persecuted??)

· count your blessings (see the real gifts in your life)

· Matthew 6:19-21: God or Mammon, where her heart is

· the sins of the father (mother) will be visited upon the son
· 1st born son = sacrificed (OT plagues of Passover)
· Paul & Joan (of Arc), visions???
· “Knock-off Jesuses”: Paul, Oiler, Mrs. Hutchinson, ….
SYMBOLISM:
PAUL:

· fairy tale protagonist

· Christ figure

· tragic hero (he must die to affect a change)

· lonely boy longing for his mother’s love

· Oedipal Complex
rocking horse:

· represents their fiscal irresponsibility (though in debt, still HAVE to buy the best, newest toys)

· their smother-love (trying to buy children's affections, happiness)

· Paul's arrested development (regression, emotional/psychological immaturity)
· Paul's overcompensation for the love of his mother

· desperation

· self-sacrifice, self-destruction for that love

· ?? masturbation in a Freudian Oedipal Complex (father is emasculated by the mother in front of the boy, so the boy feels he has to take care of her since the father cannot...is the boy masturbating, "riding the hobby-horse" = having sex with his mother?????????)

horses:

· represent power, masculinity,

· sexual prowess/endowment,

· freedom, nature

MONEY:

· for Mother, money = luck, better life, magic potion, class/image

· for Paul, money = Mother’s love

LUCK:

· luck (money (love

STATUS SYMBOLS:

· car

· servants

· toys

· parties

· horse racing (“sport of kings”)

· house (haunted)

SETTING:
· 1932 (post-WWI, post-Great Depression)

· "modern" age

· England

· fancy suburbs ("in the country")

· house: “The lived in a pleasant house with a garden, and they had discreet servants, and felt themselves SUPERIOR to anyone in the neighborhood.”

POV:
· 3rd person, limited (Paul) omniscient

· objective (makes no judgments on mother, boy)

STRUCTURE:
· chronological

· time skips

· from young boy (appropriate to ride Rocking Horse) to older boy (too big for RH) to older boy with his own room riding the RH in secrecy, much too big for RH (@ 12/13)
STYLE:
· Magic Realism: matter-of-fact inclusion of fantastic or mythical elements into seemingly realistic fiction (Britannica)
· “Lottery,” “WRUG?,” “Horse”

· Realistic yet Fantastical
· Psychological realism
· Fairy tale: (or Greek Myth)
· protagonist undertakes a series of tasks to achieve a prize

· the tasks get progressively more difficult to achieve

· themes = money can’t buy love/happiness (luck)

· stock characters:

· dysfunctional family

· protagonist = longing for “natural” affection, attention, love

· mother = “evil step-mother” (inherent character flaw in which she lacks “natural” motherly instincts)

· “supernatural” elements:

· voices, whispering house,

· haunted house,

· magical rocking horse

· personification: doll, house, horse

SONGS:
· “Can't Buy Me Love”

· “Don't Know What You Got Til It's Gone”

· “Money (That's what I Want)”

· “Gambling Man”

__

QUESTIONS:
1) Why does the house talk? For whom does the house talk? (greed, Mother’s greed/addiction)

2) Why does Paul want to be lucky (para. 40, 150+)

3) Why does Paul NOT want to tell his mother that he = lucky?

4) Describe the family's fiscal irresponsibility.

5) Paraphrase the last line.
6) How is Uncle Oscar much like Professor Baglioni from "Rappaccini's Daughter"?

7) Epilogue: What happens to the mother? Does she change? More of the same? Blames her husband for this "unlucky" occurrence? Son's death is another sign of her unluckiness? Fiscal responsibility?
8) Does the mother change throughout the story, especially towards the end?

9) Is the Mother solely to blame? Who else might share some blame?
10) What is DHL's comment on luck? Was the son lucky? Can the "supernatural simply be explained away?

11) What function does GOD play in the story? How does he reflect characters' personalities? Does He give the boy a gift? Does the gift come from God? Is there a gift at all?....Is the boy himself a gift that the mother does not recognize (until it is too late)? Does the boy = CHRIST?
12) How can the “supernatural” elements of this story (house whispering, horse predicting winner) be rationally explained?

13) What does DHL consider true luck—How can a person be truly “lucky”?

[image: image1.png]

 1949, Valerie Hobson as Mother, John Howard Davies as Paul, John Mills as Uncle Oscar (britishpictures.com)

[image: image2.png]

 (www.wodzianski.com/paintings_gallery_main_fra...)

[image: image3.png]

[image: image4.png]

[image: image5.png]

[image: image6.png]

 (www.hollybennettsculpture.com)

[image: image7.jpg]

[image: image8.jpg]circa 1930: The Iatest craze amangst Londan's
Mayfair Sodiaty is rocking-horse raing using woodan
horses capable of speads of 20mph. The jockeys are
Miss Sonia Canverse, left, and Miss Mally Whitmarzh,
right, and the spectatars, lsft ta right, are; Misz Dawn
Gald, Miss Rozalind Norman, Lady Myrtle Jellicos,
Mizs Molly Toyle, Miss Patricia Baviz, and Lady
Guendaline Jallicas. (Phota by Gensrsl Phatographic
Agency/Getty Images) (#3269534)

Valerie Hobson - 1949

