

BERKHAMSTED SCHOOL LIBRARY – SPECIAL COLLECTIONS

Berkhamsted School has an archive collection of works by and about Graham Greene. These include some rare, early works, such as his volume of poetry Babbling April (1925) and some contributions to magazines such as The Oxford Outlook and The Decachord which have never been reprinted. There is a complete set of the UK Collected Edition of his novels, each of which contains a lengthy introduction by the author.

There are five contributions to the school magazine The Berkhamstedian which Greene wrote when he was a pupil. These are available on a read-only basis. None of the contributions to The Berkhamstedian has been published elsewhere.

Enquiries about access to the Special Collections should be made to the School Archivist Lesley Koulouris at archive@berkhamstedschool.org.

Collection Code Title

Works by Graham Greene

S702	<i>Brighton Rock (UK Collected Edition No.1)</i>
S703	<i>It's a Battlefield (UK Collected Edition No.2)</i>
S704	<i>England Made Me (UK Collected Edition No.3)</i>
S705	<i>Our Man in Havana (UK Collected Edition No.4)</i>
S706	<i>The Power and the Glory (UK Collected Edition No.5)</i>
S707	<i>The Heart of the Matter (UK Collected Edition No.6)</i>
S708	<i>The Confidential Agent (UK Collected Edition No.7)</i>
S709	<i>Collected Stories including May We Borrow Your Husband?, A Sense of Reality, Twenty-One Stories (UK Collected Edition No.8)</i>
S710	<i>A Gun for Sale (UK Collected Edition No.9)</i>
S711	<i>The Ministry of Fear (UK Collected Edition No.10)</i>
S712	<i>The Quiet American (UK Collected Edition No.11)</i>
S713	<i>Stamboul Train (UK Collected Edition No.12)</i>
S714	<i>The End of the Affair (UK Collected Edition No.13)</i>
S715	<i>A Burnt-Out Case (UK Collected Edition No.14)</i>
S716	<i>The Man Within (UK Collected Edition No.15)</i>
S717	<i>The Third Man & Loser Takes All (UK Collected Edition No.16)</i>
S718	<i>The Comedians (UK Collected Edition No.17)</i>

- S719 *Journey Without Maps (UK Collected Edition No.18)*
- S720 *The Lawless Roads (UK Collected Edition No.19)*
- S721 *Travels with my Aunt (UK Collected Edition No. 20)*
- S722 *The Honorary Consul (UK Collected Edition No. 21)*
- S723 *The Human Factor (UK Collected Edition No.22)*
- S724 *Collected Essays*
- S725 *The Captain and the Enemy*
- S728 *The Quiet American*
- S729 *Nineteen Stories*
- S730 *Three Plays*
- S732 *The Heart of the Matter*
- S733 *The End of the Affair*
- S770 *From the Third Programme: A Ten Years' Anthology containing 'The Artist in Society', including contributions by Greene on the role of the writer in contemporary society*
- S773 *Carving a Statue*
- S774 *A Gun for Sale*
- S775 *The Ministry of Fear*
- S776 *Journey Without Maps*
- S777 *Brighton Rock*
- S778 *The Power and the Glory*
- S779 *England Made Me*
- S780 *Stamboul Train*
- S781 *The Oxford Outlook Vol VII No. 34, containing poem 'Cowardice'*
- S782 *Babbling April*
- S783 *The Decachord Vol. IV No 15, containing poem 'Stupidity'*
- S784 *The Decachord Vol II No. 9, containing poem 'The Secret Room'*
- S786 *Oxford Poetry 1923, containing poems 'Apologia' and 'Stepping Stones'*

- S787 *The Third Man*
- S788 *The Comedians*
- S789 *A Sense of Reality*
- S790 *In Search of a Character: Two African Journals*
- S791 *A Visit to Morin*
- S792 *J'Accuse: The Dark Side of Nice*
- S794 *Our Man in Havana*
- S795 *A Burnt-Out Case*
- S796 *The Human Factor*
- 9780370003276 *A Sort of Life*
- 9780370304397 *The Great Jowett*
- 9780370308081 *Getting to Know the General: the story of an Involvement*
- 9781871061192 *Reflections*
- 9781871061222 *Yours Etc.: Letters to the Press 1945-89*
- 9781871061239 *The Last Word & Other Stories*
- 9789192814845 *The Old School: Essays by divers hands; edited and with a preface by Greene*

Contributions by Graham Greene to The Berkhamstedian:

- XL.215 *The Tick of the Clock (December 1920) – story signed H. Graham Greene*
- XLI.216 *The Poetry of Modern Life (March 1921) – story, unsigned*
- XLI.218 *Castles in the Air (December 1921) – story, unsigned*
- XLII.219 *The Tyranny of Realism (March 1922) – story, signed H.G.G.*
- XLII.220 *An Epic Fragment from “The Dish Pioneers”. Attributed to A-f-d-N-y-s (July 1922) – poem, signed H.G.G.*

Works about (or associated with) Graham Greene

- S771 *Jean McNeil: From the Library of Graham Greene: an essay on the Library with a selection of the manuscript annotations of Graham Greene discovered in his books*

- S772 *Tributes to Graham Greene OM, CH 1904-1991 at the Memorial Requiem Mass at Westminster Cathedral*
- S785 *Masaya Iwasaki: The green door as a metaphor: Graham Greene's border between two worlds (in Japanese)*
- S793 *J. Storer Clouston: The Bow Street Library: The Lunatic at Large (ed. Hugh Greene)*
- 0224026542 *Norman Sherry: The Life of Graham Greene Volume 1, 1904-1939*
- 0224027727 *Norman Sherry: The Life of Graham Greene Volume 2, 1939-1955*
- 037010938 *W.W. Jacobs The Bow Street Library: Selected Short Stories (ed. Hugh Greene)*
- 0434695211 *Michael Shelden: Graham Greene: The Man Within*
- 9780224059749 *Norman Sherry: The Life of Graham Greene Volume 3, 1955-1991*
- 9780434305735 *Raymond Greene: Moments of Being: the random recollections of Raymond Greene*