

INSPIRE: CULTURE | LEARNING | LIBRARIES

The William Hopkin Collection

at Eastwood Library

William Edward Hopkin had many roles including Councillor, Alderman, social reformer, writer, poet and naturalist. He and his wife Sallie befriended the young D.H. Lawrence in Eastwood and remained loyal friends and supporters.

The collection contains works by and about Lawrence, many given to Hopkin by the author, and later donated to the library.

Books by D. H. Lawrence

Title	Publisher	Date	Notes
Aaron's rod	Secker	1922	
Aaron's rod	Seltzer, New York	1922	US edition
Amores, poems	Duckworth	1916	"W.E. Hopkin 1916" in homemade binding
Amores, poems	Duckworth	1916	"F. Seymour Cocks 1920"
Amores, poems	Duckworth	1916	
Apocalypse; Secker 1932	Secker	1932	
Apocalypse	G. Orioli., Florence	1931	Limited edition, no. 55 of 750
Apocalypse	G. Orioli., Florence	1931	Binder paper edition, no. 472 of 950
A propos of Lady Chatterley's lover	Mandrake Press	1930	
Assorted articles	Secker	1930	"Frieda Lawrence April 1930"
Assorted articles	Secker	1930	
Bay, a book of poems	Beaumont Press	1919	
Birds, beasts and flowers, poems	Secker	1923	"W.E. Hopkin Eastwood"
The boy in the bush	Secker	1924	
A collier's Friday night	Secker	1934	Hopkin caricature stamp
David, a play	Knopf, New York	1926	US edition
England, my England	Secker	1924	
England, my England	Secker	1924	Eastwood and Greasley Artizans and Mechanics' Institution
Etruscan places	Viking Press, New York	1932	"To Willie Hopkin from Frieda"
Fantasia of the unconscious	Secker	1923	
Glad ghosts	Ernest Benn	1926	
The ladybird, the fox, the Captain's doll	Secker	1923	"Wm. Ed. Hopkin"
Lady Chatterley's lover	Privately printed, Florence	1928	No. 1 of 500
Lasca's story of Dottor Manente	G. Orioli, Florence	1929	
Last poems; Heinemann	Heinemann	1935	1935 "Philip Henderson from Millicent Aug 1938"
Life	Ark Press	1954	
Look! We have come through	Chatto and Windus	1917	Inscription with birthday greetings
Love among the haystacks	Nonsuch Press	1930	"W ^m Ed Hopkin Eastwood Notts"
Love poems and others	Duckworth & Co.	1913	Inscription to Sallie Hopkin
The lovely lady	Viking Press, New York	1933	US edition
The man who died	Secker	1935	
The man who died	Heinemann	1935	Hopkin caricature stamp
The manuscripts of D.H. Lawrence	Los Angeles Public Library	1937	"To Willie Hopkin with very best wishes from Harald Morris"
A modern lover	Secker	1934	

Mornings in Mexico	Secker	1927	"W.E. Hopkin 1929"
Movements in European history	OUP	1925	"W.E. Hopkin"
Nettles	Faber	1930	
New poems by D. H. Lawrence	Secker	1918	Inscription to Willie Hopkin
Pansies	Secker	1929	
Pansies	Secker	1930	
Phoenix; Heinemann	Heinemann	1936	
The plumed serpent	Secker	1926	"W.E. Hopkin"
The plumed serpent	Heinemann	1948	
Pornography and obscenity	Faber	1929	Paperback
Pornography and obscenity	Faber	1929	Cloth and paper
A prelude	Merle Press	1949	
The Prussian officer	Duckworth	1914	
Psychoanalysis and the unconscious	Secker	1923	
The rainbow	Methuen	1915	
The rainbow	Heinemann	1935	
Rawdon's roof	Elkin Mathews & Marrot	1928	"W. E. Hopkin Eastwood Notts'
Sea and Sardinia	Secker	1923	"Wm. Ed. Hopkin Eastwood Notts"
The ship of death and other poems	Secker	1933	
The ship of death	Faber	1941	
St. Mawr	Secker	1925	Miners' Welfare bookplate
Sons and Lovers	Duckworth	1913	Inscription
Sons and Lovers	Duckworth	1913	"Hayden Church May '14"
Tales of D.H. Lawrence	Heinemann	1934	"W.E. Hopkin from Betty"
Tortoises	Thomas Seltzer, New York	1921	"Wm. Ed. Hopkin" and caricature stamp
Touch & go	C.W. Daniel	1920	Inscription
Touch & go	C.W. Daniel	1920	
Triumph of the machine	Faber	1930	"W. E. Hopkin from Colin Young Sept 1949"
Twilight in Italy	Duckworth	1916	
The virgin and the gipsy	G. Orioli, Florence	1930	
The widowing of Mrs Holroyd	Duckworth	1914	

Books by other authors

Author	Title	Publisher	Date	Notes
Aldington, Richard	D.H. Lawrence	Chatto and Windus	1930	
Aldington, Richard	D.H. Lawrence, a complete list of his works together with a critical appreciation	Heinemann	1935	
Aldington, Richard	D.H. Lawrence, an appreciation	Penguin	1950	
Aldington, Richard	Portrait of a genius but... the life of D.H. Lawrence 1885 – 1930	Heinemann	1950	"Wm. Ed. Hopkin Eastwood Notts April 1950"
Aldington, Richard [ed]	The spirit of place, an anthology compiled from the prose of D.H. Lawrence	Heinemann	1935	
Armin, Arnold	D.H. Lawrence and German literature	Heinemann	1963	
Brett, Dorothy	Lawrence and Brett	Secker	1933	
Brewster, E. and A.	D.H. Lawrence, reminiscences and correspondence	Secker	1934	
Bynner, Witter	Journey with genius, recollections and reflections concerning the D.H. Lawrences	Peter Neville	1953	
Carswell, Catherine	The savage pilgrimage, a narrative of D.H. Lawrence	Secker	1932	"W.E. Hopkin"
Carter, Frederick	D.H. Lawrence and the body mystical	Denis Archer	1932	
Corke, Helen:	D.H. Lawrence's princess, a memory of Jessie Chambers	Merle Press	1951	No.s 7 and 8 of 200
Corke, Helen	Lawrence and apocalypse	Heinemann	1933	Author inscription
Corke, Helen	Neutral ground	Arthur Barker	1933	"W.E. Hopkin"
Dahlberg, Edward	Bottom Dogs, introduction by D.H. Lawrence	G.P. Putnam's Sons	1930	
Dobie, J.	Coronado's children	Texas Southwest Press	1930	Inscription
'E.T.' [i.e. Jessie Chambers	D. H. Lawrence, a personal record;	Jonathan Cape	1935	Author inscription
Fabes, Gilbert H	D.H. Lawrence, his first edition points and values	W. and G. Foyle Ltd.	1933	
Fay, Eliot	Lorenzo in search of the sun, D.H. Lawrence in Italy, Mexico and the American South-West	Vision	1935	
Freeman, Mary	D.H. Lawrence, a basic study of his ideas;	University of Florida Press	1955	
Goodman, Richard	Footnote to Lawrence	White Owl Press	1932	
Gray, Cecil	Peter Warlock	Jonathan Cape	1938	
Gregory, Horace	Pilgrim of the Apocalypse, a critical study of D.H. Lawrence	Martin Secker	1934	
Harrison, A.W.	Liberal Puritanism	Epworth Press	1936	
Hopkin, William Edward	Glades and lovers	Stone & Cox, Nottingham	1951?	
Huxley, Aldous [ed.]	The letters of D.H. Lawrence	Heinemann	1932	
Keynes, J.M	Two memoirs	Rupert Hart-Davis	1949	Inscription by A.L. Rowse
Kingsmill, Hugh	D.H. Lawrence	Methuen	1938	
Lawrence, Ada and Gelder, G. Stuart	The early life of D.H. Lawrence	G. Orioli, Florence	1931	Inscription by Ada Lawrence

Lawrence, Ada and Gelder, G. Stuart	The early life of D.H. Lawrence	Martin Secker	1932	Inscription by Ada Lawrence
Lawrence, Frieda	The memoirs and correspondence edited by E.W. Tedlock	Heinemann	1961	
Lawrence, Frieda	Not I, but the wind	Viking Press, New York	1934	Hopkin caricature stamp
Leavis, F.R.	D.H. Lawrence	Gordon Fraser at St. John's College, Cambridge	1930	
The London Magazine vol. 4 no. 6, June 1957;	Includes: Lawrence the traveller by Michael Swan	Vol 4, no. 6, June 1957		
Luhan, Mabel Dodge:	Lorenzo in Taos	Alfred A. Knopf, New York	1932	
Middleton, Richard	The day before yesterday	T. Fisher Unwin	1912	Inscription
Middleton, Richard	Poems and songs	T. Fisher Unwin	1912	
Middleton, Richard:	Poems and songs. Second series	T. Fisher Unwin	1912	Inscription
Moore, Harry T. [ed]	D. H. Lawrence's letters to Bertrand Russell	Gotham Book Mart	1948	"W.E. Hopkin Eastwood Notts Sep. 1950"
Moore, Harry T. [ed.]	A D.H. Lawrence miscellany	Heinemann	1961	
Moore, Harry T. [ed]	The life and works of D.H. Lawrence	Twayne, New York	1951	Signed by author
Moore, Harry T.	Poste Restante, a Lawrence travel calendar	University of California Press	1956	
Murry, John Middleton	Son of woman, the story of D. H. Lawrence	Jonathan Cape	1931	
Nehls, Edward [ed.]	D.H. Lawrence, a composite biography	University of Wisconsin	1958	
	v. 1 1885 – 1919			
	v. 2 1919 – 1925			
	v. 3 1925 – 1930			
Potter, Stephen	D.H. Lawrence, a first study	Jonathan Cape	1930	
Savage, Henry	Richard Middleton, the man and his work	Cecil Palmer	1922	
Tedlock, E.W	The Frieda Lawrence collection of D.H. Lawrence manuscripts, a descriptive bibliography	University of New Mexico Press	1948	"Wm Ed Hopkin"
Tiverton, Father William	D.H. Lawrence and human existence	Rockliff	1951	
West, Anthony	D.H. Lawrence	Arthur Barker Ltd	1950	
West, Rebecca	D.H. Lawrence	Martin Secker	1930	
Wickham, Harvey	The Impuritans	George Allen & Unwin Ltd	1929	"Contains an article on D.H. Lawrence W.E. Hopkin"

Journals

Journal	Date	Notes
The Alephi [John Middleton Murry ed]	Oct-23	v.1 no. 5
	November 1930	v.1 no. 2
	Jan-31	v. 1 no. 4
Arena		v.1 no.4
The Calendar of modern letters	Mar-25	Includes DHL's 'The princess' (1)
The Christian community	May-36	
The Enemy [Wyndham Lewis ed.]	Sep-27	no.2
Horizon	Jul-47	
London Magazine	May-55	
New Adelphi	June – August 1930	
The New Coterie	Autumn 1926	includes D.H. Lawrence's story 'Sun'
Purpose Quarterly	April – June 1930	
Review of English Literature	Oct-62	v.III
Scribner's	May-30	
Scribner's	Jun-30	
The Signature	October – November 1915	No.s 1-3. Includes D.H.Lawrence story 'The Crown'
Texas Quarterly	Spring 1963	v. VI no. 1. Includes D.H. Lawrence's unpublished prologue to 'Women in Love'

Miscellaneous

Author	Title	Publisher	Date	Notes
Richard Aldington	D.H. Lawrence in selbzeugnissen und bilddokumenten dargestellt von Richard Aldington	Rowohlt, Berlin	1961	
English Studies offprint	The birth of expressionism in the work of D.H. Lawrence		No date – 1937?	
Poetry, a magazine of verse			December 1914 v. V no. III	
Swinburne, Algernon Charles	Atalanta in Caleydon and lyrical poems	Tauchnitz	1901	"W.E. Hopkin from D.H. Lawrence"
	The paintings of D.H. Lawrence	Mandrake Press	1929	Hopkin caricature stamp
University of New Mexico	D.H. Lawrence Fellowship Fund Manuscript Collection		Apr-60	
Beardsley Theobolds Auctions	W.E. Hopkin Esq., 1862 – 1951		Auction Sale Friday February 6th 1987	By order of Mrs O. Hopkin... to sell the contents of her house at Eastwood