


Girton College Library

Girton College Library and Archive, Cambridge CB3 0JG
Telephone: *Archive* 00 44 (0)1223 338897 *Special Collections* 00 44 (0)1223 338970
Fax.: 00 44 (0)1223 339890
Email: library@girton.cam.ac.uk Website: <http://www.girton.cam.ac.uk/library>
Girton College Registered Charity Number 1137541

Books relating to Girton College

Please note that this is not a comprehensive list. If there is a book that you think should be on this list please let us know.

1. Books on the history of the College
2. Biographies and autobiographies of Girtonians and others involved in the College
3. Select list of books on the history of women's education and women in academia (incl. Girton)
4. Fiction featuring Girton or (fictional) Old Girtonians
5. Girtonian novelists and popular writers

1. Books on the history of the College

Bradbrook, M.C., *That infidel place*. London: Chatto & Windus, 1969.

Brown, Jane, *A garden of our own: a history of Girton College Garden*. Cambridge: Friends of Girton College Garden, 1999.

Gandy, Frances, "No infidels now? The library at Girton College". *Cambridge: magazine of the Cambridge Society*, no 35, Winter 1994-5.

Hollingworth, E. J. & O'Reilly, M. M., *Anglo-Saxon cemetery at Girton College, Cambridge*. CUP, 1925.

Jones, E.E.C., *Girton College* (Beautiful Britain series). London: A & C Black, 1913.

Megson, B. & Lindsay, J., *Girton College, 1869-1959*, Cambridge: Heffers, [1960].

Stephen, Barbara, *Emily Davies and Girton College*. London: Constable & Co., 1927.

Stephen, Barbara, *Girton College*. Cambridge: CUP, 1933.

Strathern, Marilyn (comp.), *Girton: thirty years... in the life of a Cambridge College*. London: Third Millennium, 2005.

Waterhouse, Prudence, *A Victorian monument: the buildings of Girton College*. Privately printed, 1990.

Zimmern, Alice, "Lady students at Cambridge: Girton College". *London Society*, volume 41, May 1882, pp494-499.

Also the three volumes of the *Girton College Register*:-

- *Girton College register, 1869-1946*. Privately printed, 1948.
- *Girton College register. Volume II, 1944-1969*. Cambridge: Girton College, 1991.
- *Girton College register. Volume III, 1970-2000*. Cambridge, Girton College, 2009.

2. Biographies and autobiographies of Girtonians and others involved in the College

- beneath each publication is listed the name of the Girtonian and the year of matriculation or their connection with Girton.

Abisogun-Alo, Olugbolan, *This city girl: memoire of Olugbolan Abisogun-Alo*. UP PLC 2011.
- Olugbolahan Modupefolu Olubunmi (Mrs Abisogun-Alo), Girton 1958.

Bennett, Daphne, *Emily Davies and the liberation of women, 1830-1921*. London: A. Deutsch, 1990.
- Emily Davies, founder and Mistress 1872-75.

Berg, Maxine, *A woman in history: Eileen Power, 1889-1940*. CUP, 1996.
- Eileen Edna Le Poer Power (Mrs Postan), Girton 1907, Fellow 1915.

Bernard, Philippa, *No end to snow-drops: a biography of Kathleen Raine*. London: Shephard-Walwyn, 2009.
- Kathleen Jessie Raine (Mrs Madge), Girton 1926.

Brown, V.E.L., *The silver cord*. Taunton: Privately printed, 1954.
- Violet Esther Lepine Cooper (Mrs Brown), Girton 1906.

Burstall, Sara, *Retrospect and prospect*. London, 1933.
- Sara Annie Burstall, Girton 1878.

Burton, H., *Barbara Bodichon*. London: J.Murray, 1949.
- Barbara Lee Smith Bodichon, benefactress.

Caine, B., *Victorian feminists* (Chapter 3 devoted to Emily Davies). Oxford: OUP, 1992.
- Emily Davies, founder and Mistress 1872-75.

Campion, Val. *Pioneering Women. The Origins of Girton College in Hitchin*. A Hitchin Historical Society Publication, 2008.

Chapman, Siobhan, *Susan Stebbing and the language of common sense*. Pallgrave MacMillan, 2013
- Lizzie Susan Stebbing, Girton 1904, Lecturer 1911, Research Fellow 1923.

Clarke, M.G., *A short life of ninety years*. Edinburgh, 1973.
- Mary Gavin Clarke, Girton 1900.

Coates, K. M. et al., *Bits of Things by Five Girton Students*. Cambridge: W Heffer and Sons Ltd, 1914.
- Kathleen Montgomery Coates (Mrs Wallace) Girton 1909.
- Monica Mary Curtis, Girton 1911.
- Sigrid Letitia Sharpe Pearson, Girton 1911.
- Margaret Isabel Postgate (Mrs Cole), Girton 1911.
- Rosalind Grace Smith (Mrs Wrong), Girton 1911.

Cole, Margaret, *Growing up into revolution*. London: Longmans, 1949.
- Margaret Isabel Postgate (Mrs Cole), Girton 1911.

Crewdson, W., *Gwendolen Crewdson*. Privately printed, 1914.
- Gertrude Gwendolen Bevan Crewdson, Girton 1894, Staff 1900.

Cumper, Patricia, *One bright child*. London: Black Amber, 1998.
- Gloria Claire Carpenter (Mrs Cumper), Girton 1945.

- Dickson, PMG, *The Sun Insurance Office: 1710-1960: the history of two and a half centuries of British insurance*. OUP, 1960.
- Henry R Tomkinson, College Treasurer 1869-1875.
- Dunlop, O.J., *Leaves from a Cambridge notebook*. Cambridge, 1907.
- Olive Jocelyn Dunlop (Mrs Kenward), Girton 1903.
- Firth, C.B., *Constance Louisa Maynard*. London, 1949.
- Constance Louisa Maynard, Girton 1872.
- Foster, Paul, *Flints ports otters and threads: tribute to K M Elisabeth Murray*. Chichester: Otter Memorial Papers, 1998.
- Katherine Maud Elizabeth Murray, Staff 1938.
- Freeman, Gwendolen, *Alma Mater: memoirs of Girton College 1926-29*. Cambridge: Girton College in association with. Pevensey Press, 1990.
- Gwendolen Freeman, Girton 1926.
- Grier, Lynda, *The life of Winifred Mercier*. Oxford, 1937.
- Winifred Louise Mercier, Staff 1909.
- Hayman, Ronald (ed.), *My Cambridge*. Robson Books 1977
- Muriel Clara Bradbrook, Girton 1927, Mistress 1968
- Ariadne Anna (Arianna) Stassinopoulos (Mrs Stassinopoulos Huffington), Girton 1969.
- Hedgecoe, Julia (photographer) *Educating Eve: five generations of Cambridge women*. Cambridge University Press, 1998
- Hirsch, Pam, *Barbara Leigh Smith Bodichon, 1827-1891: feminist, artist and rebel*. London: Chatto & Windus, 1998.
- Barbara Lee Smith Bodichon, benefactress.
- Hodgkiss, Winifred, *Two lives*. Yorkshire Art Circus, 1983.
- Winifred Ida Haward (Mrs Hodgkiss), Girton 1917.
- Jeffreys, Bertha, S., 'A Cambridge research student in the 1920s' in R. Williamson, (ed.), *The making of the physicists*. Bristol: Adam Hilger, 1987.
- Bertha Swirles (Lady Jeffreys), Girton 1921, Fellow 1938.
- Jones, E.E.C., *As I remember*. London: A & C Black, 1922.
- Emily Elizabeth Constance Jones, Girton 1875, Mistress 1903-16
- Jones, E.E.C., *Life at Girton College by a Girton student*. London, 1882.
- Emily Elizabeth Constance Jones, Girton 1875, Mistress 1903-16
- Kröner, Tom, 'Mary Cartwright', in P. Harman and S. Mitton (eds.) *Cambridge scientific minds*. Cambridge University Press, 2003
- Mary Cartwright, Mistress 1949-68
- Lacey, C.A. (ed.), *Barbara Leigh Smith and the Langham Place Group*. London: Routledge, 1987.
- Barbara Lee Smith Bodichon, benefactress.
- Lindsay, Jean, *A Cambridge scrapbook*. Cambridge: Heffer & Sons, 1955
- Jean Olivia Lindsay, née McLachlan, Girton 1929, Research Fellow 1937, Fellow 1946.

- List, E.B., *Girton, my friend*. Cambridge, 1908.
 - Emma Ethel Brenda List (Mrs Todrick), Girton 1900.
- Lloyd, E.M., *Anna Lloyd*. London, 1928.
 - Anna Lloyd, Girton 1869.
- Lowndes, Mrs Belloc, *'I too have lived in Arcadia': A record of love and of childhood*. London, Macmillan, 1941.
 - Elizabeth Rayner Belloc, née Parkes, known as Bessie
- Lowndes, Emma, *Turning Victorian ladies into women: the life of Bessie Rayner Parkes, 1829-1925*. Academica Press, 2011.
 - Elizabeth Rayner Belloc, née Parkes, known as Bessie
- Lowndes, Susan (ed.), *Diaries and letters of Marie Belloc Lowndes 1911-1947*. Chatto & Windus 1971.
 - Elizabeth Rayner Belloc, née Parkes, known as Bessie
- Luker, E.J., *A brief biography*. Mawers, High Northgate, Darlington, undated
 - Esther Jane Luker, Girton 1891.
- Lumsden, Louisa, *Yellow Leaves*. Edinburgh: Blackwood, 1933.
 - Louisa Innes Lumsden, Girton 1869.
- Mann, Sheila. *Aelfrida Tillyard: hints of a perfect splendour: a novel biography*. Wayment Print and Publishing Solution Ltd, 2013.
 - Aelfrida Catherine Wetenhall Tillyard (Mrs Graham).
 - Elisabeth Mary Alethea Graham (known as Alethea), Girton 1926.
 - Aelfrida Catharine Agatha Graham (known as Agatha), Girton 1929.
- Marshall, Dorothy, *The making of a twentieth century woman*. Blazon Books, 2003.
 - Dorothy Marshall, Girton 1918
- Maynard, Constance, *Between college terms*. London: 1916.
 - Constance Louisa Maynard, Girton 1872.
- Maynard, Constance (attributed), *Letters from a Cottage: a true story by a Girtonian*. London: J. Nisbet & Co, [1886].
 - Constance Louisa Maynard, Girton 1872.
- Mitford, Nancy, (ed.), *The ladies of Alderley: being the letters between Maria Josepha, Lady Stanley of Alderley and her daughter-in-law, Henrietta Maria Stanley, during the years 1841-50*. London: Chapman & Hall, 1938.
- Mumford, E.E.R., *Through rose-coloured spectacles*. Leicester, 1952.
 - Edith Emily Read (Mrs Mumford), Girton 1888.
- Murphy, A. & Raftery, D. (eds.), *Emily Davies: the collected letters, 1861-1875*. University of Virginia Press, 2004.
 - Emily Davies, founder and Mistress 1872-75.
- Needham, Dorothy, 'Women in Cambridge Biochemistry', in D. Richter, (ed.), *Women scientists and the road to liberation*. London: Macmillan, 1982.
 - Dorothy Moyle (Mrs Needham), Girton 1915.

- Oakley, Ann, *A critical woman: Barbara Wootton, social science and public policy in the twentieth century*. London: Bloomsbury Academic, 2011.
 - Barbara Frances Wootton, Baroness Wootton of Abinger, Girton 1915, Honorary Fellow.
- Raine, Kathleen, *The hollow hill*. London: Hamish Hamilton, 1965.
 - Kathleen Jessie Raine, Girton 1926.
- Raine, Kathleen, *The land unknown*. London: Hamilton, 1975.
 - Kathleen Jessie Raine, Girton 1926.
- Reed Jr, Joseph W (Ed) *Barbara Leigh Smith Bodichon: an American Diary, 1857-8*. London: Routledge and Keegan Paul, 1972.
- Rose, Imogen, *A difficult girl: Imogen Rose*. 2002.
 - references to Imogen Rose's mother, Rosalind Grace Smith (Mrs Wrong), Girton 1911.
- Rubery, E and Watson, D (eds.), *Girtonians and the war years*. The Girton Project Journal, Volume 1, April 2009
- Russell, Dora, *The tamarisk tree*. London: Elek/Pemberton, 1975.
 - Dora Winifred Black, Girton 1912, Research Fellow 1918.
- Salter, Emma (ed.), *May Margaret Stevenson O B E: May 9, 1875-February 5, 1922*.
 - May Margaret Stevenson, Girton 1894.
- Sebastian, Hilda, *Lace collars and cocoa cups*. Ingatestone: Sarsen, 1989.
 - Hilda Reynolds Gosling (Mrs Sebastian), Girton 1916.
- Sengupta, Padmini, *Sarojini Naidu: a biography*. Asia Publishing House, 1966.
 - Sarojini Chattopâdhyây (Mrs Naidu), Girton 1896.
- Senechal, Marjorie, *I died for beauty: Dorothy Wrinch and the cultures of science*. OUP, 2013.
 - Dorothy Wrinch (Mrs Glaser), Girton 1913, Research Fellow 1920, Fellow 1930.
- Sharp, E., *Hertha Ayrton*. London: E. Arnold, 1926.
 - Sarah (Hertha) Marks (Mrs Ayrton), Girton 1876.
- Shils, E. & Blacker, C. (eds.), *Cambridge women: twelve portraits*. Cambridge: CUP, 1996.
 - Helen Maud Cam, Fellow 1927
 - Eileen Edna Le Poer Power (Mrs Postan) Girton 1907, Research Fellow 1910.
- Spurgeon, Anne, *Women and children in the factory. A life of Adelaide Anderson (1863-1936)*. Aspect Design, 2016.
 - Adelaide Anderson, Girton 1883.
- Swanwick, H.M., *I have been young*. London, 1935.
 - Helena Maria Sickert (Mrs Swanick), Girton 1882.
- Thomson, Gladys Scott, *Mrs Arthur Strong: a memoir*. London: Cohen & West Ltd, 1949
 - Eugenie Strong (née Sellers), Girton 1879, Life Fellow.
- Thorne, Marjorie, *A view from the ground*. Book Guild, 1995.
 - Marjorie Pipes (Mrs Thorne), Girton 1928.

Townshend, Emily, *Some memories for her friends*. London: Privately printed at Curwen Press, 1936.
- Emily Caroline Gibson (Mrs Townshend), Girton 1869.

Vernon, B.D, *Margaret Cole 1893-1980*. London: Croom Helm, 1986.
- Margaret Isabel Postgate (Mrs Cole), Girton 1911.

Walton, K.D. (ed.), *Against the tide*. Indiana: Phi Delta Kappa, 1996.
- Juliet Jeanne d’Auvergne Campbell, Mistress 1992-98.
- Elizabeth Marion Llewellyn Smith, Girton 1953.
- Pauline Perry, Baronnes Perry of Southwark (née Welch), Girton 1949.
- Dorothy Enid Wedderburn (née Barnard), Girton 1943.

Wootton, Barbara, *In a world I never made*. London: Allen & Unwin, 1967.
- Barbara Frances Wootton , Baronness Wootton of Abinger (née Adam; also Mrs Wright),
Girton 1915, Staff 1920.

No Author, *Sister Rhoda CSMV*. Wantage, the Convent of St Mary, 1922.
- Ethel Rhoda McNeile, Girton 1897.

3. Select list of books on the history of women’s education and women in academia (incl. Girton)

Abir-Am,P. & Outram, D. (eds.), *Uneasy careers and intimate lives: women in science 1789 – 1979*. New Brunswick: Rutgers UP, 1987.

Acker, S & Piper, D.W. (eds.), *Is higher education fair to women?* Guildford: SRHE & NFER-Nelson, 1984.

Anderson, R.,D., *Universities and elites in Britain since 1800*. Basingstoke: Macmillan, 1992.

Annan, Noel, *The dons: mentors, eccentrics and geniuses*. Chicago: University of Chicago Press, 1999.
Chapter 12, ‘Women dons in Cambridge’.

Brooke, Christopher, *A history of the University of Cambridge. Vol IV*. Cambridge: CUP, 1993. Chapter 9 ‘Women’.

Bryant, M., *The unexpected revolution: a study of the education of women and girls in the Nineteenth Century*. London: University of London, Institute of Education, 1979.

Burstyn, J.M., *Victorian education and the ideal of womanhood*. London: Barnes and Noble, 1980.

Bury, J.B., “Women at the doors of the universities”. *Saturday Review of Politics, Literature, Science and Art*, volume 81, 1896, pp269-270.

Butler, K.T., “Women at Cambridge: a retrospective”. *The Cambridge Review*, January 17 1948, pp232-234.

Byrne, Eileen, *Women and education*. London: Tavistock, 1978.

Craig, C., *The employment of Cambridge graduates*. Cambridge University Press, 1963.

Davies, Emily, *Questions relating to women 1860-1908*. Cambridge: Bowes and Bowes, 1910.

- Davies, Emily, *The higher education of women*. Alexander Strathern, Publishers, London & New York, 1866.
- Davies, Emily, *Some account of a proposed new college for women*. A paper read at the Annual Meeting of the National Association for the Promotion of Social Science, London: J. Bale, 1868.
- Davies, Emily, *Women in the universities of England and Scotland*. Cambridge: Cambridge University Press, 1896.
- Davies, Emily & Howarth, Janet, (eds.), *The higher education of women*. Hambledon Press, 1988.
- Delamont, Sara, *A woman's place in education: historical and sociological perspectives on gender and education*. Aldershot; Brookfield USA: Avebury, 1996.
- Delamont, S., *Knowledgeable women: structuralism and the reproduction of elites*. London, 1989.
- Dyhouse, C., *No distinction of sex? Women in British Universities, 1870-1939*. London: UCL, 1995.
- Fletcher, Sheila, *Feminists and bureaucrats: a study in the development of girls' education in the nineteenth century*. Cambridge: Cambridge University Press, 1980.
- Gilbert, Julie S., "Women students and student life at England's civic universities before the First World War". *History of Education*, volume 23, 1994, pp405-22.
- Goodman, J. and others, "Travelling careers: overseas migration patterns in the professional lives of women attending Girton and Newnham before 1939". *History of Education*, volume 40, number 2, 2011, pp179-196.
- Gordon, Shirley, "An experimental examination for girls: a phase in the development of girls' education in the nineteenth century". *Educational Review*, volume 7, 1955, pp112-123.
- Grey, Arthur B., *Cambridge revisited*. Cambridge: W. Heffer and Sons Ltd, 192.1
- Harrison, B (ed.), *The history of the University of Oxford. Vol 8, the twentieth century*. Oxford: Clarendon Press, 1994 [chapter by Janet Howarth on women].
- Horowitz, H L, *Alma mater: design and experience in the women's colleges from their nineteenth-century beginnings to the 1930s*. New York: Knopf, 1984.
- Hill, Polly, "Cambridge women: new light on the pioneers". *The Cambridge Review*, volume 117, No. 2327, 1996, pp3-17.
- Hilton, Mary & Hirsch, Pam (eds.), *Practical visionaries: women, education & social progress, 1790-1930*. Longman, 2000.
- Hubback, J., *Wives who went to college*. London: Heinemann, 1957.
- Hunt, F., (ed.), *Lessons for life: the schooling of girls and women 1850-1950*. Oxford: Blackwell, 1987.
- Hunt, F & Barker, C, *Women at Cambridge. A brief history*. Cambridge: Press & Publications Office, University of Cambridge, 1998.
- Jones, Claire G., *Femininity, Mathematics and Science, 1880-1914*. New York: Palgrave Macmillan, 2009. Chapter 1 'The 'Glamour' of a 'Wrangler': women and mathematics at Girton College, Cambridge'.

- Leedham-Green, Elizabeth, *A Concise History of the University of Cambridge*. Cambridge: CUP, 1996. References in Chapter 5.
- Lindsay, Jean, Foreword by Dame Myra Curtis, *A Cambridge scrapbook: collected by Jean Lindsay*. W Heffer & Sons Ltd, Cambridge 1955.
- Mason, Richard (ed), *Cambridge Minds*. CUP, 1994. Chapter 3, 'Emily Davies, the Sidgwicks and the education of women in Cambridge'.
- Masson, Mary & Simonton, Deborah, (eds.), *Women and higher education: past, present & future*. Aberdeen: Aberdeen University Press, 1996.
- McWilliams-Tullberg, R., *Women at Cambridge*, Rev. ed. Cambridge: CUP, 1998.
- Pedersen, Joyce, 'Enchanting modernity: the invention of tradition at two women's colleges in late nineteenth and early twentieth century Cambridge' in M. Feingold (ed), *History of Universities 17*, New York: Oxford University Press, 2002, pp161-191.
- Pratt, Edwin A, *Pioneer women in Victoria's reign*. London: George Newnes Ltd, Southampton Street, Strand, 1897.
- Raftery, Deirdre, "The opening of higher education to women in nineteenth century England: 'unexpected revolution' or inevitable change?". *Higher Education Quarterly*, volume, 56, 2002, pp331-346.
- Raftery, Deidre, *Women & learning in English writing, 1600-1900*. Dublin: Four Courts Press, 1997.
- Roberts, Alasdair F. B., "The development of professionalism in the early stages of education". *British Journal of Educational Studies*, volume 24, 1976, pp254-264.
- Robinson, Jane, *Bluestockings: the remarkable story of the first women to fight for an education*. London: Viking, 2009.
- Rogers, Annie M.A.H., *Degrees by degrees: the story of the admission of Oxford women students to membership of the University*. London: Oxford University Press, 1938.
- Rosen, Andrew, "Emily Davies and the women's movement, 1862-1867". *The Journal of British Studies*, volume 19, 1979, pp101-121.
- Schwartz, Laura, "Feminist thinking on education in Victorian England". *Oxford Review of Education*, volume 37, 2011, pp669-682.
- Spender, D., (ed.), *The education papers: women's quest for equality in Britain, 1850-1912*. London: Routledge, 1987.
- Sutherland, Gillian, *Faith, duty and the power of mind: the Cloughs and their circle, 1820-1960*. Cambridge: CUP, 2006.
- Thane, P., "Girton graduates: earning and learning, 1920s-1980s". *Women's History Review*, volume 13, number 3, 2004, pp347-361.
- Vicinus, M., *Independent women: work and community for single women 1850-1920*. Chicago: U Chicago Press, 1985.

Vickery, Margaret Birney, *Buildings for bluestockings*. Newark: University of Delaware Press, London Assoc Univ Presses, 1999

Waters, Sarah, "A Girton girl on a throne: Queen Christina and versions of lesbianism, 1906-1933". *Feminist Review*, 1994, pp41-60.

Widdowson, Frances, *Going up into the next class: women and elementary teacher training, 1840-1914*. London: Women's Research and Resources Centre Publications, 1980.

4. Fiction featuring Girton or (fictional) Old Girtonians

Donoghue, Emma, *The sealed letter*. Picador, 2011.

Edwardes, Annie, *A Girton girl*. London: R. Bentley, 1886.

Elder, Josephine, *The scholarship girl at Cambridge*. London: W & R Chambers, 1926.

Lehmann, Rosamund, *Dusty answer*. London: Chatto & Windus, 1927.

Lennon, Joan, *The case of the Cambridge mummy*. Catnip, 2012.
[children's book]

Meade, L. T., *The Girls of Merton College*. New York: Hurst & Co, 1911

Winspear, Jacqueline, *Maisie Dobbs*. John Murray, 2004.

[The first in a series of crime novels featuring a fictional Old Girtonian as the heroine, although not set in Cambridge. There are now several books in the series]

5. Girtonian novelists and popular writers

Well-known Girtonian novelists and writers include:-

- Veronica Forrest-Thomson
- Gwendolen Freeman
- Sheila Pim
- Kathleen Raine

Several contemporary novelists are Girtonians or have links with the College, including:-

- Emma Donoghue [shortlisted in the 2010 Man Booker Prize]
- P.D. James
- Gwyneth Lewis [Wales's National Poet, 2005-2006]
- Joseph O'Neill
- Anna Maxted
- Wendy Holden
- Christina Koning
- David Miller