

LINLEY SAMBOURNE'S DIARY 1909

Notes and addresses in front of diary:

Linley Sambourne,
18 Stafford Terrace,
Kensington, London W.
5/s reward if lost & returned to above address.

A & N Managing Director. W Phaysey.
Athenaeum Secy. R.Tedder.
Bonvoisin. 53 Rue Père Charron.
Gordon Bennett, Miss.
J.F.Peacock, Fisher & Chevasse. 3 Field Court, Greys Inn, WC.
Ayala, L de. The Chestnuts, Epsom Hill.
Bryson, Constance Marguerite.
14 Caroline Place, Claughton, Birkenhead.
Adresstet Co. 34 Strand, WC.
Biancardi. 15 Strada Cristoforo, Valetta, Malta.
Bourke, Viviana. Falsden, Royden, Essex.
Brown, Ernest G. 2 Edwardes Place, High Road, Kensington.
Breeches. Reid Bros, Norfolk House, 210 Oxford St, London W. 21/s.
Allenbach, Marie.
Ladies Army & Navy Club, 2 Burlington Gardens.
Electric Lights at Bournemouth. OSRAM. GEC.
Made in Germany. 105v 35W 2.
Dr Karl Furth. 39 Harley St W.
Henry Oppenheimer, F.Green. 13 Fenchurch Avenue EC.
Electric Enlarger, J.W.Brettell, 18 Adam Street, Adelphi, WC.
Graves C.L. 50 Iverna Gardens.
Evered & Co. 35 Drury Lane WC. A.W.Bartlett.
Earls Court Exhibition. Press Henry Thompson.
Hartree W. Havering, Tonbridge Wells.
Horlick, Robert. Arlesbrook Farm, Esher.
Horlick. Hoppingwood Farm, Great Malden, Surrey.
Hickman, Sir A. Dunbeath Castle, Caithness, NB.
Graphic. 6 Tallis St, Victoria Embankment EC.
The Gaumont Compy. 5-6 Sherwood St, Piccadilly, W.
The Daily Graphic. Milford House, Milford Lane, Strand WC.
Gotz & Co, R. 215 Shaftesbury Avenue, Oxford Street, WC.
Moon. Penyoel House, Llanymynech.
Knightley, Rider Heaton & Wigram. 8 New Square, Lincolns Inn, WC.
Lumiere. 89 Great Russell St, WC. Thos K.Grant.
Moore & Co. 3 Stratford Road, Kens.
Messel. 31 Throgmorton St, EC.
Macmillan. 15 St Martin's St, EC.
E.V.Lucas. Kingston Manor, Lewes.
OW. Paper & Arts Co,
105 Great Russell St, London WC. F.J.Head, Art Secy.
Omnibus Telephone. Victoria. 226 Westminster.
Photographic Association. 14-15 Conduit St, New Bond St

LINLEY SAMBOURNE'S DIARY 1909

CAMERACUM LONDON 6061 Gerrard.

Walter Barrington. atten't E.Beasley,
13 Robert Street, Bedford Row, WC.

Mr J.Smart, High Street, Steyning, Sussex.

Omnibus for Victoria. Charles Richards Lt.

Office Victoria Station, SE & C Rly. Telephone 226 Westminster

H.P.Stephenson Esq. Spiers & Pond Lt.

35 - 38 New Bridge Street, Ludgate. E.F.Buglar Secy.

Station Master. Telephone L.C & D Victoria. 5 Westminster.

Thomas Carmichael, Daily Graphic. Tallis Court, Victoria Embank't. EC.

Spiers & Pond. P.Crémien-Javal.

E.F.Buglar, 35 New Bridge Street, EC.

Townsend, F.H. 27 Warwick Gardens S.W.

Soap, Courts Castile. 5½ lb bar 2/9.

Sintram Freemantle & Co. Piccadilly, W.

Sir A.Trendell. 1 Oakfield Court, W.

Tuck, Raphael & Sons. Raphael House, Moorfields, EC.

Simon, Dr Alfred. 55 Bishopsgate St.

Waiter. J.Sanders. National Portrait Gallery, St Martins Place. WC.

Waterloo. J.P.King, Station Superintendent's Office, Waterloo.

Workhouse, Kensington,W. Francis Birch, Master.

St Mary Abbots Work House, Marloes Road, W.

Waterbury Watches. C.A.Barker, 15 Moorgate Street, EC.

Friday January 1

Stafford Terrace. Up 8.0am. Out up Church St. Lo! met S.G. Good morning. Collared by German band for Xmas box. Developed 2 bromides under exposed yesterday. Worked all day by self on a drawing of Britannia & a figure of Italy & earthquake scene. Roy back from Leweston at 3.30 & left for Balcombe at 4.0pm. Worked on till 10.30pm when dined by self with Taxy. Bed at 11.45. Very tired. (*Red ink*: Very hard at work & tired. Dined by myself & Taxy.)

Saturday January 2

Stafford Terrace. Up at 8.0. Again up Church St. Met S.G & 2 friends. Snubbed. After home. Breakfast. Put all things away. Letters etc. Sent Upton to Clubs. Sorted papers & left by taxi for Victoria down to Balcombe. Ellie Ritchie, Roy & Mr Marriott there. Dear M. Lennie a little upset. Charade of Nan Key Pooh after. Bed at 12.0am. Weather quite warm. Punch Pageant open. Good notice in 'Times'. Told story of the Gnome King. (*Red ink*: Came down to Balcombe.)

Sunday January 3

Balcombe House. Up 8.15. Out & walked through village. Harold M went to Nymans for Golf. In room & wrote letters. After at 12.0 M, Roy & self went for walk to Lake. Heard of Gwen's engagement to Mr Digby, Sherborne Castle. Lake frozen over. Lunch 1.15. Lennie off to fish. Finished cigar in Morning Room. Snooze. Motor came back with Harold & two others. In room & bgan

LINLEY SAMBOURNE'S DIARY 1909

new diary. Webber came in motor. Wrote letters. Dinner. Music after. M went to bed early but Lennie & others stayed up till 12.0. (*Red ink*: Lake frozen over.)

Monday January 4

Balcombe House. Up 8.0. Lennie, Harold & Roy went up to town. Birthday. M & self had better night. Took M for walk at 12.0. Path led to market gardeners. Wrote many letters & cut 'Times' out. Ball at Nymans. Mr Marriott, Mr Brodie, Roy, Harold & Lennie went. Miss Ritchie & Mite & Mrs Harold, M, Fitzroy & self stayed at home. Bed 10.30. M & self had much better night. Did not hear them come back. (*Red ink*: Ball at Nymans.)

Tuesday January 5

Balcombe House. Up 8.0. Bath. Roy, Harold & Mr Brodie went to town. News of Gwen's engagement to Mr Wingfield Digby announced. Letters. Took M for walk at 12.0. Lennie home all day. Had 2 hours rest after lunch. After squared prints & finished them by 6.30pm. Dinner. Captain & Mrs S came. Roulette after. Won a shilling or so. Bed at 11.15. Cough a little troublesome.

Wednesday January 6

Balcombe House. Up 8.0. Bath. Lennie, Mr Brodie & Captain S went to town. Packed all morning. Good bye. Tips. M, self & Marie went up by 12.15. Had to change at East Croydon. Train in before its time. Home by bus. Upton met us. Lunch 2.20. After put things away. Left for 'Punch' Dinner at 5.30. Called Athenaeum. 4 letters. One from V.B. To Bouverie St. High table. O.S, self, F.H.T, C.G, P.A, R.H, E.T.R, A.G, H.W.L. Got cut of Bellona. Left at 10.40. Home by Turnham Green omnibus. Slept well. Roy in. (*Red ink*: The original Punch table at the Pageant.)

Thursday January 7

Stafford Terrace. Up 8.0 & out. Round Cromwell Road. No W.P. Back & schemed subject of Bellona & dogs. Photod Miss Huxley at 12.0. All ready by 4.0pm. Letters & after worked from 5.0 to 8.30 when M & self dined. Bed at 11.0 after. Both slept well. (*Red ink*: Photod Miss Huxley for Bellona.)

Friday January 8

Stafford Terrace. Up 8.0 & up Church St. Saw S.G cross road. Back before band. At work all day on Bellona. Dixon doing aquarium. Langley looked at Shrewsbury cob. Finished work at 10.30. Roy & self dined. Taxy & stick. Bed at 12.0. Slept well. (*Red ink*: Langley looked at cob at Shrewsbury. Unfavourable.)

Saturday January 9

Stafford Terrace. Up 8.0. Letters from Fletcher, Langley etc etc. Out & took Taxy 1st time without a lead. Roy in good spirits. Fine cold morning. Had masseur for 1st time. Pleasant little Swede. After went up with M in a taxi to Terry's Theatre & saw 'The Passing of the 3rd Floor Back'. Good. Lady de Grey in next box. Back by bus. Bother to get one. Called at Butts for fruit. Did some enlargements. M & self dined together & quiet evening after. Bed at

LINLEY SAMBOURNE'S DIARY 1909

11.0pm. (*Red ink*: Masseur for 1st time. M & self went to see The Passing of the 3rd Floor Back. Good.)

Sunday January 10

Stafford Terrace. Up 8.30. Out. Pretty little girl in the Roman Catholic print shop. Dull damp morning. M & self went for walk from Hyde Park Corner. Home. After at 4.30 drove in carriage to Reception at Pelham Crescent for W.P.Frith's 90th birthday. Saw Fildes, Dicksee, Gow etc. Home by carriage by 7.0pm. Good music. Spencer, M, Roy & self dined. (*Red ink*: Went to Reception of W.P.Frith R.A. His 90th birthday. Did not know me. Was seedy & looking seedy.)

Monday January 11

Stafford Terrace. Up 8.0am. Out & along Cromwell Rd. Met no one. After put things away. Masseur came for 2nd time at 12.15. Drove in carriage at 2.30 to Peals & called Sands Hunter & Co, the Athenaeum & Bath Club. Home to tea. Also Verity's. After did enlargements. M & self dined quietly & bed early after. Felt better. (*Red ink*: Board School children returned to Kensington.)

Tuesday January 12

Stafford Terrace. Up 8.0am & up Church St. No S.G. After all day enlarging etc etc. Developed enlargements. Callers. M & self dined quietly & bed early. Roy went to see Fitz Simmond at the Oxford. (*Cutting glued in: Obituary of Lady Bell.*)

Wednesday January 13

Stafford Terrace. Up 8.0am. Out up Church St. Met Notting Hill SG. Back. Put things straight. Masseur at 12.30pm. In afternoon did some enlargements. Mite in to lunch. After left & drove in carriage. Called Bath & Athenaeum & then to the Punch Dinner by bus. O.S, self, F.H.T, R.H, C.G, P.A. Partridge back late from Monte Carlo, had narrow escape of accident with cab at Charing X. E.T.R, H.W.L, A.G. Very good dinner. Got cartoon of Turkey & Emperor of Austria. Left at 10.35. Carriage at Athenaeum & home. News of Arthur à Beckett having his leg amputated.

Thursday January 14

Stafford Terrace. Up 8.0am. Walked over up Holland Walk to Notting Hill. Met no one. After sent Upton to Mays & schemed subject of Sultan & Emperor of Austria. Finished at 3.30. Nellie Keith in to tea. M in my room after. Worked till 8.30 when M, Roy & self dined. News of Arthur à Beckett's death in the evening paper at 1.0pm today. In Morning Room. Bed at 11.0pm. (*Cutting glued in: Death of Arthur à Beckett. Jany.*)

Friday January 15

Stafford Terrace. Up 8.0. Out. Met Mr Turner. Up Holland Walk & back before band. Met no one. At work all day on drawing of Sultan & Emperor of Austria. Finished 9.25. Roy & self dined at 9.40. Bed after rest till 2.30am. Ethel Mervyn lunched & went with M to the Punch Pageant. (*Cutting glued in: Obituary of Arthur à Beckett.*)

LINLEY SAMBOURNE'S DIARY 1909

Saturday January 16

Stafford Terrace. Up 8.30 & out. Met Mr Turner. No, yesterday. Breakfast. All morning tidying. M & self left at 1.45. No taxi, had to walk thro' Kensington. 4 wheeler to Queen's Theatre. Saw Graves & Ruth Vincent in The Belle of Brittany. Out. Called Walls & drove to Kensington. Fruit. After tea enlarged small Spanish photos. M, Roy & self dined. In Morning Room. Both slept well. Masseur in morning at 12.30pm. (*Red ink*: M & self went to matinée of Belle of Brittany.)

Sunday January 17

Stafford Terrace. Up 8.30. Fine but cold morning. Out. Saw old crossing sweeper, 6d. At 11.30 M & self drove to Zoo. Saw Gibbons. Fine Ostrich, Jackdaw etc. After met Mr Pollock & his son & wife. Home 1.25. Changed. Good lunch. After developed Tuesday's photos at Westgate. From 3.45 to 4.30 rested. Sir Howland & Lady Roberts called. Room looked well. After Mrs Alex Tweedie came to dinner. Talked our heads off. M, Roy & self dined only, she stayed till 11.0pm. (*Red ink*: Mrs Alex Tweedie dined with us by herself.) (*Cutting glued in: Death of Ralph Clowes.*)

Monday January 18

Stafford Terrace. Up 8.0. Out & down Lytham House. Met no one. Back through Park. After letters at 11.30 M & self went in carriage to Westminster Cathedral to poor Arthur à Beckett's funeral. Long service. Saw Wood, Seaman. Lehmann, Guthrie etc. Sir Joseph Lawrence, Phene Spiers etc etc. Back at 1.45. After developed 18 + 6 bromides, Spain, Scarboro etc. Lady Monckton called. Enlarged 18 of Brighton etc etc. M, Roy & self dined. Quiet evening. Bed at 11.0. Read Romance of a Maid of Honour. (*Red ink*: Went to the funeral of poor Arthur à Beckett.)

Tuesday January 19

Stafford Terrace. Up at 8.0. Wet drizzle. Out with Taxy over Notting Hill. Met no one. Saw Battersby's shop. In morning developed 18 bromides & at 12.30 had massage. Lunch with M. After rest from 3.0 to 4.0 & read Romance of a Maid of Honour. Mite called. Olive & Dorothy Shakespeare. Enlarged 18 Exhibition photos etc. M, Roy & self dined. Bed at 11.0pm. (*Cutting glued in: Funeral of Arthur à Beckett. Tuesday Jany 19th.*)

Wednesday January 20

Stafford Terrace. Up 8.0 & to Lytham House. School girls back. No Princess. After bathed many bromides. Masseur at 12.30. Rest in afternoon. By carriage to the Athenaeum. No letters. Met Sir Edward Watkin & Miss (*blank*). To Punch Dinner after calling Sands & Hunter. O.S, self, F.H.T, C.G, R.L, B.P, E.T.R, H.W.L, A.G. Got Wood Nymphs. Back by motor bus & carriage. M remained in bed all day. (*Red ink*: School girls back at Lytham House.)

Thursday January 21

Stafford Terrace. Up 8.0 & over to Notting Hill with Taxy. Schoolgirls again. Saw Puss. Back. No Mays. After schemed subject of Wood Nymphs & Unemployed. Photod labourer from Nash & got done early. M stayed in bed all day, slight chill. Worked from 5.30 to 8.15. Roy & self dined & bed tired at

LINLEY SAMBOURNE'S DIARY 1909

11.0pm. In the Morning Room. Felt very tired in the morning. Taxy jumped over the garden wall & back again after a cat. (*Red ink*: M stayed in bed, not very well.)

Friday January 22

Stafford Terrace. Up 8.0 & out with Taxy. To Lytham House. Saw Princess again going to school. Met Manleys. Back. All day at work on Wood Nymphs & Unemployed. Finished 10.15. Roy out. M in bed all day. Very cold. (*Red ink*: Very cold.)

Saturday January 23

Stafford Terrace. Up at 8.15. Tired. Walked up Holland Walk & home. M in bed but got up after. Put things away & at 12.45 masseur. Left in carriage at 2.15pm & went to Bath & Athenaeum Clubs. Wrote Reginald Craigie & also George Edwardes. Home at 3.45. After enlarged 18 Spanish over again. Roy out. M & self dined. Bitterly cold in Morning Room. To bed at 10.15. Slight cold & cough. Chest rubbed. Slept fairly well. (*Red ink*: Bitterly cold.)

Sunday January 24

Stafford Terrace. Up 8.30. Out 9.15. Up Church Street & home. Miserable morning. At 12.0 drove on Bayswater side to top of Park & walked home to Memorial, M & self. Carriage home. Rest & did some enlargements. In evening Sir Arthur & Lady Trendall, Miss Crozier, Miss Vera Kevill Davis, Owen Seaman, Roy, M & self dined. Very good wine & pleasant dinner. Miserable evening for weather. They left at 11.0pm. (*Red ink*: Sir Arthur & Lady Trendall, Gladys Crozier & Vera Kevill Davis & Owen Seaman dined.)

Monday January 25

Stafford Terrace. Up 8.0am & out over Campden Hill. All day doing & bathing enlargements. M & self dined by ourselves & in Drawing Room after. Bed early. The last fine day before the fog came on. Correspondence with Smith & Son about figure of Erin for advertisement drawing. Had refused to do it when asked. (*Red ink*: Refused Selfridge's drawing at first.) (*Cuttings glued in*: *Death of Lord Leicester. Jan 25. Estate of Dame Mary Moulton. March 15.*)

Tuesday January 26

Stafford Terrace. Up 8.0am. Foggy morning. Up Church St & after Campden Hill. Met Mrs Wallace. Called to enquire how Lucas was. Foggy weather set in which lasted till Friday. Drove up after lunch & called at Verity's, Athenaeum & Bath Clubs. Home to tea. Did some enlargements. M & self dined by ourselves & bed at 10.45. Drawing left to be signed by Brown.

Wednesday January 27

Stafford Terrace. Up 8.0am. Foggy morning. In fact fog all day. Up Campden Hill. Enlarged & bathed photos. Rest after lunch. Doubts as to going to Punch Dinner. Took Upton & went by Met Rly to Blackfriars Bridge & to the Punch Dinner. O.S, self, F.H.T, B.P, E.T.R, A.G. Small dinner. Fog awful & brought my cough on. Left at 10.30 & home with Upton by Metropolitan. Just missed train both ways. Home 11.30pm. Had hair cut in morning. (*Red ink*: Dense

LINLEY SAMBOURNE'S DIARY 1909

fog. Ought not to have gone to the Punch Dinner. Gave me my cough again. Sent Upton on.)

Thursday January 28

Stafford Terrace. Up at 8.0 & out up Campden Hill. Met no one. Foggy all day. Got a sort of photo of messenger & Upton for Herbert Gladstone & Anarchist. Great difficulty in getting prints. Nothing on one exposed for an hour & a half. Very tired. Worked from 6.0 to 8.0pm when M, Roy & self dined. Quiet evening. Papers. Bed 11.0pm. Cough very troublesome & bad night. (*Red ink: Cough very troublesome.*) (*Cutting glued in: Death of Major Walter Orr.*)

Friday January 29

Stafford Terrace. Up at 8.0 & out up Campden Hill. Met no one. Back before band & after at work all day on drawing of Herbert Gladstone & Anarchist. M not very well. Finished at 10.30pm. Very tired. My cough troublesome. Dined by self & bed twelve. Not very good night. (*Red ink: Cough very troublesome.*) (*Cutting glued in: Obituary of Lieutenant-General Howard Vyne. Jan 29.*)

Saturday January 30

Stafford Terrace. Up at 8.30. Felt very seedy. Bitterly cold. Walk up Holland Walk. After a piece of furniture came from Lennie for Drawing Room. Put things away. Masseur came late. Lunch at 1.0pm. M & self went in taxi to Adelphi Theatre. Had Box B with dear Linley. Good Pantomime of Cinder Ella. Out 5.0pm. Thro' Savoy & home by carriage. Got fruit. Tea. Did few enlargements. M & self dined. Cough troublesome at night. (*Red ink: M & self took Linley to the Adelphi Theatre to see Cinder Ella. Cough troublesome.*) (*Cutting glued in: Death of Oswald Crawford.*)

Sunday January 31

Stafford Terrace. Up 8.30. Out 9.15. Met no one. Up Church Street & back Phillimore Gardens. Wrote letters. At 11.30 M & self drove in carriage to Zoological Gardens. Bitterly cold. Saw Jackdaw, Gibbons etc. Back 1.35. Lunch. Rest from 3.0 to 4.30. M not so well. Quiet in room all afternoon. At 5.0 to 7.0 wrote letters. At 8.0 Mr & Mrs Harry Dickens, Lennie, Mite, Roy, M & self dined. Pleasant evening. They left at 11.15pm. Bed 12.15. Cough troublesome but had much better night. (*Red ink: Harry Dickens & wife dined. Cough troublesome.*) (*Cutting glued in: Obituary of Oswald Crawford. Mon Feby 1.*)

Monday February 1

Stafford Terrace. Up at 8.0. M had had a better night. Self so so. Out up Campden Hill with Taxi. Met Mrs Wallace & after Lass o'Campden Hill. Mr Oswald Crawford's death in paper. All day awaiting answer from Smith & Sons. Came at 3.0pm. Re-wrote Vol 1 Spanish Studies. Dr Beauchamp came to see me & also sounded me. M remained in bed. Dined by self in evening. Bed early. (*Red ink: Dr Beauchamp came to see me. Settled with Smith for Selfridges.*) (*Cutting glued in: Obituary of Lord Burton. Feb 2nd.*)

LINLEY SAMBOURNE'S DIARY 1909

Tuesday February 2

Stafford Terrace. Up at 8.0. Out 8.35. Walked over to Notting Hill. Met no one except Mrs Wallace. In morning put rest of Spanish studies in sequence in the 4 Volumes. Lunch. Waiting for cob to come. Rest in room. At 4.0pm cob did come. Very greatly disappointed with it. Too light & far too quick. M in bed all day. Saw new moon all right coming home. Roy & self dined in evening. M still in bed. (*Red ink*: Bromley's cob came, far too light. Disappointed with it. (*Cuttings glued in*: *Death of Lord Robertson. Obituary of Lord Robertson. Feb 3. Estate of Lord Robertson. M 16.*)

Wednesday February 3

Stafford Terrace. Up at 8.0. Out round Lytham House. No Princess. Back 9.20. Looked at mare cob. Greatly disappointed. Fine windy morning. Photod Miss Huxley at 11.30. Masseur. Rest after lunch. Mrs Sington in to tea & Mervyn. Left & drove to the Punch Dinner after calling Athenaeum & Bath. Wrote C.M. E.V.L, self, F.H.T, C.G, R.L, L.B, B.P, E.T.R, A.G, R.H late. Cheery dinner. Both cartoons made up by 9.30. Home by bus & carriage from Athenaeum at 10.40pm. (*Red ink*: Photod Miss Huxley for Selfridges Erin.) (*Cuttings glued in*: *Death of James Molloy. Death of Georgiana Eckstein. Feb.*)

Thursday February 4

Stafford Terrace. Up 8.0am. Walked over Campden Hill & into Notting Hill. Met no one. Back & schemed subject of Valentine & Kaiser. At 11.0 Miss Mabel Woodcock came & sat for Britannia & also Irish girl. Nice warm morning. Finished enlarging at 3.15. Rest from 3.30 to 4.30. Very tired. Mervyn came & took away Britannia costume. Worked till 8.0. M in room reading Ellen Terry's book. At 8.15 M, Roy & self dined. Cough better, but woke at 3.30pm & lay awake. Woke again 6.30am. Molloy's death in the Times. (*Red ink*: Photod M.Woodcock for Britannia & Erin.) (*Cuttings glued in*: *Obituary of Sir Owen Burne. Feby 4. Will of Major General Sir Owen Burne. Apl 9.*)

Friday February 5

Stafford Terrace. Up 8.0am. Much warmer. Slight rain. Walked up Church Street. Met Lass o'C.H walking down to get bus. Back. Breakfast. Worked from 10.15 to 10.15 on drawing of Britannia's Valentine. Dined by self. M read in my room. Roy out. Bed 12.45am after rest. Upton boxed back the mare pony at 8.30am from Euston to Llanymynech. Met & had talk with Cecil Allan Coward in the morning. (*Red ink*: Sent pony back Llanymynech to Reed Bromley.)

Saturday February 6

Stafford Terrace. Up at 8.15. Out with Taxy. Colder. Up thro churchyard & home. Met no one. Both had good night. After put things away. Massage at 12.35. Left in carriage at 2.15 & drove to Bath, Athenaeum, & then to Punch Pageant. Saw Brown & Bradbury, Storey, Hitchins etc. Place crowded. Lennie & Mite came. Tea after at the Carlton. Drove home. Got fruit. M & self dined & bed at 11.0pm after. (*Red ink*: Went to the Punch Pageant with Lennie & Mite.)

LINLEY SAMBOURNE'S DIARY 1909

Sunday February 7

Stafford Terrace. Up 9.0. Out 9.30 up Church St. Same little Roman Catholic girl. At 12.0 M & self drove to the top of the Row & walked home. Met Harry Dickens who walked with us as far as Kensington Palace. Lunch. After developed 6 bromides for Erin. Rest from 3.15 to 4.45. Down. Lo! William Hartree called. Most pleased to see him. After put Vol 1 Spain thoroughly right, up to Toledo. At 8.0 M, Roy, self, Willaim Stone, Paul & Dora, Lennie & Mite dined. A most pleasant evening & good dinner. They left before 11.0pm. Bed & syrup. Both had good night. (*Red ink:* Walk with M. Met Harry Dickens. William Hartree called. Paul & Dora, Lennie & Mite dined.)

Monday February 8

Stafford Terrace. Up at 8.0. Out up Church Street & thro' Bedford Gardens. Coldish. Met no one. Back. Breakfast. Sent cheques (one from M) to F.C.B. Began Smith drawing of Erin. After lunch drove to Sands & Hunter & sent back carriage for M at Mite's who was at Ann's birthday party. After called on Mrs M at Ladies A & N Club. Home at 6.0pm. M & self dined quietly. Bed at 11.0pm. (*Red ink:* Ann's birthday party. Called on Mrs Moon.)

Tuesday February 9

Stafford Terrace. Up 8.0. Raw & cold. Out & past Lytham House. No Princess. 3 fair girls. Saw Mr Manley. Taxy across the road. Did a little on Smith drawing. At 11.30 went to 14 Conduit St. At 12.45 photod Miss M. On to the Athenaeum & had lunch. Saw Graves. Back home 4.0pm & on with Smith drawing till dinner. Lady Lawrence called. Saw her. M & self dined quietly. (*Red ink:* Lady Lawrence called. Photod C.M at noon.)

Wednesday February 10

Stafford Terrace. Up 8.0am. Letter countermanding box for Saty. Out. Up Campden Hill. Coldish. Met Sir Howland Roberts & after saw Lass o'C.H in gaiters, a little girl etc. After went on with Smith drawing. Drew in head in pencil. Drove to Athenaeum & on to the Punch Dinner. No letter from M. P.A, B.P, E.T.R, A.G, E.V.L, self, F.H.T, C.G, R.L. Left early getting subject of Britannia & Canada etc. Carriage from Athenaeum.

Thursday February 11

Stafford Terrace. Up 8.0am. Walk past Lytham House. No Princess. 3 little fair girls. Back. Breakfast. Cold east wind. Schemed subject. Upton to Mays for Canada dress. At 11.30 photod Mabel Woodcock for Britannia, Canada & South Africa. Mervyn brought Britannia dress back. Worked to 8.0pm. M, Roy & self dined quietly. In Drawing Room after. Bed 11.0pm. (*Red ink:* Photod Mabel Woodcock.)

Friday February 12

Stafford Terrace. Up 8.0am. Walk up Church St. Saw Common turn into Gardens. Back in time for band. Worked all day on drawing of Britannia, Canada etc. Finished at 10.40. Very full subject. Dined by self & bed tired. Sent Upton to Bruccione's for cast of foot. Address altered to Goswell Street. (*Cutting glued in: Obituary of James Molloy. Feby 11.*)

LINLEY SAMBOURNE'S DIARY 1909

Saturday February 13

Stafford Terrace. Up 8.30. Very tired. Walk up Holland Walk. After put all straight in morning. Lunch at 1.0. After M & self drove to His Majesty's Theatre & met Linley & Ann for Pinkey & the Fairies. Lady Margart Watney & Rosalind & Sylvia & Togo there. Pretty play & pretty Marie Löhr. Stella Patrick Campbell & Viola Tree. Home by carriage. Fruit & quiet evening M & self. Bed 11.0pm. (*Red ink:* M & self went to matinée of Pinkey & the Fairies. Linley & Ann there. Next Lady Margaret Watney & Rosalind & Sylvia & Togo.) (*Cutting glued in:* *Death of Lady Morell Mackenzie. Death of Clere Talbot.*)

Sunday February 14

Stafford Terrace. Up 9.0. Walk up Church St. Met Old W from Workhouse in High St. Taxy & Lucas's dogs. After at 12.0 M & self drove to the Zoological Gardens. Fine cold day. Saw Linley & Mr B, also Pollock & his son, daughter & wife. Back by 1.40pm. Went to see Jackdaw who had been shifted to the Australian Aviary over the Canal. Also saw Mrs Ian Mann. In afternoon worked on Smith drawing. Dinner, Miss Brown & Mr Lucas, Lennie, Mite, M, Roy & self dined, also Dr Messel. Pleasant evening. All left by 11.15pm. Bed 12.0 after. Howlden. Margery Howlden & her brother & Mr & Mrs Stirling Mackinley called. (*Red ink:* M & self went to Zoo. Bright day.) (*Cutting glued in:* *Obituary of Lady Mackenzie.*)

Monday February 15

Stafford Terrace. Up 8.0am. Walk with Taxy up Church St. Met Common & another in walk to Gardens. Spoke about photo. Refused. Back across Campden Hill. After worked most of day on Smith drawing. Put in outline of head in afternoon clean off. M & self dined quietly & bed early. Roy out. (*Cutting glued in:* *Death of Mrs Welby Pugin.*)

Tuesday February 16

Stafford Terrace. Up 8.0am. Walked thro' Holland Walk & over Notting Hill. Met no one. Bright cold morning. After Telephone putting in. Worked all day on Smith drawing. M & self dined quietly & bed early. Roy out. Lady Margaret Watney called.

Wednesday February 17

Stafford Terrace. Up 8.0am. Out. Taxy troublesome crossing road. Met Mr Coward. Past Lytham House. Girl running round corner without old man. After went on with drawing for Smith. Put in Sea etc & Gulls. Mite in in afternoon. At 6.0 dressed & went up by carriage to Athenaeum. Letter from V.B. To 'Punch' Dinner. E.V.L, self, F.H.T, R.H, C.G, R.L, L.B, E.T.R, H.W.L, A.G. Got away 9.30 with cut of the Block in the Traffic. To Athenaeum & home at 10.40 by carriage very cold. Used Telephone to Mite first time in general use. (*Red ink:* Used Telephone for the 1st time.)

Thursday February 18

Stafford Terrace. Up 8.0am. Cold bright morning, slightly foggy. Photod busses etc. A failure at 1/10th. Back. Breakfast. After breakfast drove in cart to top of Row. Took 8¼ plates. Not much good. Cold east wind. Back 11.15 & schemed subject. Photod Bird at 12pm for Policeman. Done 4.0pm. Tired.

LINLEY SAMBOURNE'S DIARY 1909

Rest. Tea. M read Lady Priestley's book after. Worked till 8.15pm when M, Roy & self dined. Bed at 11.0pm. (*Red ink*: Photod busses with great difficulty.)

Friday February 19

Stafford Terrace. Up 8.0. Coldish bright day. Past West House. Saw Lass o'C.H by Water Works. At work all day on drawing of Block in the Traffic. M lunched with the Watneys in Berkeley Square. After M dined at 104 Lancaster Gate for Lennie's birthday. Did not finish until 10.40pm. M back. Lot of work in The Block of Traffic. Bed 12.30 after snooze in Morning Room. Both slept fairly well. (*Red ink*: Lennie's birthday. Late at work. M lunched at the Watneys.)

Saturday February 20

Stafford Terrace. Up at 8.20. Fine. Brilliant sun. Up Holland Walk with Taxy. Breakfast. Put things straight & Smith drawing ready to go on with. At 12.20 Beach drove M & self to Savoy. Had 2 good chops there. At 1.15 on to Drury Lane pantomime. Weary weak one. Had good box on 2nd tier. Out at 5.10pm thro Covent Garden. Carriage at King St. Put down at Athenaeum. Wrote Mr Milne & to Bournemouth Hotel. Tea. To Kensington by Turnham Green bus. Got usual fruit. At 6.45 met R.H. Home 7.20pm. Hot Morning room. Roy out. M & self dined by selves. Bed at 11.0. (*Red ink*: M & self went to Drury Lane pantomime matinée.)

Sunday February 21

Stafford Terrace. Up at 8.45. Out 9.15 & up Church Street. Met no one. Put in ribands of cloak on Smith drawing. At 11.30 drove with M to Zoo. Met Mr & Mrs Lockett Agnew & their Scotch keeper. Round lemurs & kangaroos etc. Back home at 1.30. Put Electric Lights in Drawing Room (back). Rest & from 4.0 to 7.30pm put in wreath, Smith's drawing. Mr & Mrs Reed, Mervyn, Lennie & Mite, Roy, M & self dined. Pleasant dinner. Bed 11.45pm. Good night. (*Red ink*: M & self went to Zoo. Ed Reed & wife, Lennie & Mite, Mervyn, Roy, M & self dined. Met Lockett Agnew & wife at Zoo.)

Monday February 22

Stafford Terrace. Up at 8.15. Heavy fog & very cold. Upton went to Shrewsbury. Out. Walked up Campden Hill & down Phillimore Gardens & met no one. Sent Upton to Shrewsbury. Got to work shading Smith drawing all morning. Slight rest after lunch. Work from 4.0 to 6.30pm. At 7.15 Roy & self went in a taxy cab to the Berkeley & dined with Miss Rose Innes. Met Mr & Mrs Ritchie, Col & Mrs Welby, Mr Gilmer & 2 others. Had 3 boxes at Daly's & saw The Merry Widow. Good. Ethel Warwick still there. Home with Roy in taxy from Trafalgar Square at 12.0am. Very cold. (*Red ink*: Sent Upton to Shrewsbury. Roy & self dined with Miss Rose Innes at the Berkeley.) (*Cutting glued in*: *Obituary of Caran d'Ache*. Saty Feb 27.)

Tuesday February 23

Stafford Terrace. Up at 8.0 & walked up Campden Hill & round Notting Hill & thro Holland Walk. Met Lass o'C.H. Worked all day on Smith's drawing, shaded waves, rocks etc, up to 7.15 when dressed & drove in carriage to dine

LINLEY SAMBOURNE'S DIARY 1909

at Mite's. Met Sir James & Lady Dewar, the Rouths, the Hungerford Pollens, Miss Critchett, H.Langley, Mite & Lennie, self. Pleasant dinner. Talk to Hamilton Langley about cob. Back by carriage at 11.15. Very cold. (*Red ink:* Dined at Mite's. Met Langley, Rouths etc.)

Wednesday February 24

Stafford Terrace. Up at 8.0. Rather tired. Very cold. Out & past Lytham House. Met the Princess who still goes to school. After met Manley. Talk about cob. After met Harry Woods. Depression in American Market. Worked from 10.30 & at 4.45 finished the Smith drawing of Erin & sent it off at 5.15pm. Wrote to decline Milne's cob. After went in carriage at 6.0pm. Called at Bath Club & Athenaeum. Letter from C.M. Drove to Sands & Hunter, then to Punch Dinner. O.S back, self, F.H.T, R.H, C.G, R.L, P.A, E.V.L, B.P, E.T.R, H.W.L, A.G. Longer dinner. Got Flying subject & left at 10.30pm. Home by carriage from Athenaeum. (*Red ink:* Finished drawing of Erin for Selfridges.) (*Cuttings glued in: Obituary of Lady Mount Edgcumbe. Wed Feby 24. Will of Cecilia Countess of Mount Edgcumbe. March 22.*)

Thursday February 25

Stafford Terrace. Up 8.0am. Out. Met Coward. Walked down the Earls Court Road. Little girl looked round. Very cold east wind. Back. Breakfast. After schemed subject of Haldane trying to fly. At 12.0pm Bird came. Photod him. After Upton for France. Bitterly cold. Finished in time for an hours' rest. Tea in Drawing Room. Miss Rose Innes called. Worked up to 8.0pm. M & self dined together. Quiet evening & bed at 11.0pm. (*Red ink:* Bitterly cold east wind.)

Friday February 26

Stafford Terrace. Up at 8.0am. Out up Campden Hill. Very cold & sleety snow. Saw Lass o'C.H. Back. Band. All day at work on drawing of Haldane trying to fly. M up in my room. Finished at 10.20. Dined by self & in the Morning Room after. Roy back at 11.0. Bed 11.30 tired. Cough troublesome. Spoke to the hotel at Bournemouth through the Telephone. No letter yet from Smith. R.P.Gossop. (*Red ink:* Cough troublesome.) (*Cutting glued in: Obituary of George Wombwell. Wed Mar 3.*)

Saturday February 27

Stafford Terrace. Up 8.15. Tired. Out 8.45 up Scarsdale Terr. Met no one. Hair cut. Put things away. Changed 2 Blocknote boxes. Masseur. Dressed. Lunched. At 3.50 M, self & Antoinette drove in bus to Waterloo. Cold. Met Owen Seaman. Down to Bournemouth (West). Seaman got out at Brockenhurst for Sway. Illness of Sir John Tenniel. Arrived hotel at 8.0. Good rooms. Dinner so so. Very poor Drawing Room. Cough very troublesome. Broken rest. Glycerine cured it. Sleep at last & dream of Inchmarlo. (*Red ink:* M, self & Antoinette went down to Bournemouth. Met Seaman at station. Illness of Sir John Tenniel.)

Sunday February 28

The Highcliffe Hotel, Bournemouth. Up 9.15. Good bath. Still bitter east wind. Breakfast. At 11.0 M & self walked past the Royal Bath Hotel to other end of the sea walk & back by cliff lift. Wrote 2 letters. Lunch at 1.30pm. In Drawing

LINLEY SAMBOURNE'S DIARY 1909

Room after. Out at 3.45 the Swanage end. After cut out obits from Times etc. Wrote diary. Dinner. Had Sauternes. After coffee in the lounge went straight up. In bed 10.30pm. Both slept well. (*Red ink*: Bitter east wind but sunny. Sat in sun.)

Monday March 1

Highcliffe Hotel, Bournemouth. Up at 8.30. Horrid morning. Heavy snow. Breakfast 9.0. Out 11.30 walked on pier & heard band in bitter cold & snow. In town after bought gum & fruit. Back by cliff lift. Lunch. Rest after. From 4.0 to 5.0 another walk. Dogs after stones. Tea. Up in room & wrote many letters till 7.0pm. Dressed. Dinner. Came up immediately after. Rest & bed at 10.45pm. Did not cough at night. 1st day without smoking. (*Red ink*: Bitter snow in Bournemouth.)

Tuesday March 2

Highcliffe Hotel, Bournemouth. Up at 8.15. Brighter but still bitterly cold. Good bath. Breakfast at 9.15am. After M & self out at 11.0am. Tried new camera. Not great success. On to pier. Men diving. Frumpy people. Every one a seal skin jacket. Looked over the Royal Bath Hotel. Back. Lunch. Rest. After went by tram to Poole. Fraud. All curio shops vanished. Saw handsome gipsy girl in the tram car. Back & walked back to hotel by 5.30pm. Talk to Mrs Seaman who knew Mrs Davidson. She had a tall invalide daughter. Rest. (*Red ink*: M & self went an unenjoyable journey to Poole by tram.) (*Cutting glued in*: *Obituary of George Weir.* Wed Mar 3.)

Wednesday March 3

Highcliffe Hotel, Bournemouth. Up 8.30. Very good bath. Breakfast 9.15am. Out with camera after till 11.45. 4 inches of snow. Took magazine A. Would not work without index. Packed. Lunch at 12.45. Left 1.20pm in bus. Up to town without stop from the Central Station. Mite's motor at Waterloo. Home. Wrote a few letters & went in motor to the Punch Dinner. L.B, E.V.L, no Partridge, E.T.R, H.W.L, A.G, O.S, self, F.H.T, C.G, R.L. Got subject of Austria & Servia. Left 10.40 by Mite's motor & took L.B, E.V.L & F.H.T home. Deep snow. Bed at 12.0pm. Roy had been in. Cough better. (*Red ink*: Antoinette, M & self came home from Bournemouth. Mite's motor took us home & self after to Punch Dinner in deep snow. Took L.B, E.V.L & F.H.T home in motor after.)

Thursday March 4

Stafford Terrace. Up 8.0am & out. Deep snow on Campden Hill. No Lass. Took several with new camera. Turned out to be no good on acct of magazine pulling out. Back. Schemed subject of Austria, Europa & Servia. Disappointed of Miss Huxley. Got by chance Miss Johnson. Came at 12.30. Photod her & Bird & Upton. Bitterly cold. Got all done & drawing outlined. M. Roy & self dined & bed at 11.0pm. (*Red ink*: Deep snow. Photod Miss Johnson & Bird & Pegler.)

LINLEY SAMBOURNE'S DIARY 1909

Friday March 5

Stafford Terrace. Up 8.0am & out. Melting snow. Back before band. All day at work on Austria, Servia & Europa. Good drawing. Finished 10.30. Bitterly cold east wind. Dined by self & bed at 12.0am. (*Red ink:* Bitterly cold.)

Saturday March 6

Stafford Terrace. Up at 8.15. Out up Holland Walk. After put things away. Massage at 1.0. Hurried lunch. After M & self drove to the Comedy Theatre & saw a piece called 'Penelope' by J.Somerset Maughan. Got Loome sausage & fruit. Wet & raw & cold. Back by carriage. Tea. Did some of the Vol 3 Spain. M & self dined quietly. Bed. (*Red ink:* M & self went to see matinée of Penelope.)

Sunday March 7

Stafford Terrace. Up at 9.0. Out & up Church Street. Fine sunny morning. Back. At 11.30am M & self drove to the Zoo. Bitterly cold. Saw little Jackdaw. Back at 1.15. M & self lunched. After wrote on Brown's drawing & did Vol 3 of Spain. In evening Lennie, Mite, M, Roy & self & Mr Earle Douglas dined. Very cold. Good dinner & evening. Took 4 or 5 photos at Zoo. Magazine pulled out. (*Red ink:* Earle Douglas, Lennie & Mite dined. Bitterly cold but bright.)

Monday March 8

Stafford Terrace. Up 8.0am. Bitterly cold. Up Campden Hill. No Lass. In morning put things away. Masseur. Did a few enlargements in afternoon. M & self dined quietly & bed early. (*Red ink:* Bitterly cold.) (*Cuttings glued in:* *Death of Holbrook Gaskell.* March 9 1909. *Obituary of Holbrook Gaskell.* March 9.)

Tuesday March 9

Stafford Terrace. Up 8.0am. Last morning sunny. By Lytham House, saw Princess & many new girls. Took 3 or 4 photos. Failures. All morning putting straight etc. Lunch. After went in Cole carriage to Cinematograph in Oxford St. Murder of Duc de Guise. Off, then to Miles. Fresh measures. Then to Verity's & Sands & Hunter, Athenaeum & home. Tea. Did 15 Brighton after. M, Roy & self dined. Still bitterly cold. Bed early. 1st took sour milk. (*Red ink:* Bitterly cold. Sour milk a failure.)

Wednesday March 10

Stafford Terrace. Up 8.0am. Dull gloomy cold morning. Walked up Church Street. No Lass. Met no one. After in morning bathed 15 bromides. Masseur. After lunch another 15. Did Vol 3 Spain. Left at 5.10pm. Lady Meade with M. Called Bath Club & Athenaeum. Owen Seaman & Lord Charles Beresford elected. Letter from R.H. On by bus to Punch Dinner. O.S, self, F.H.T, R.H, C.G, R.L, P.A, E.V.L, B.P, H.W.L, A.G. Editor complimentary over last cartoon. Left at 10.30 & home by carriage 11.0am. (*Red ink:* Owen Seaman elected at the Athenaeum.) (*Cutting glued in:* *Memoir of Hugh Arnold-Foster.*)

Thursday March 11

Stafford Terrace. Up at 8.0am. Wet gloomy & cold. Walked up Church Street. No Lass. After schemed Balfour & Haldane as Territorials. Hurry. Sent Upton

LINLEY SAMBOURNE'S DIARY 1909

to May's. Very dark. Photod Bird & Pegler, 1st time since Decr last. After piano in Drawing Room. Got done somehow. Oliver M in to tea. Worked till 8.10pm. No dress. Roy dined at the Goldsmiths. M & self up to bed at 11.0. Still cold. (*Red ink: Wet gloomy & cold.*)

Friday March 12

Stafford Terrace. Up 8.0am. Walk up Church St. No Lass. Back by Holland Walk & Phillimore Gds. Shop Girl 9.10am thro Stafford Terrace. Above is not quite right, walked in drizzle thro Holland Walk to Notting Hill. Nothing but ugly school girls. Into a cul-de-sac in Holland Park Avenue & went back thro Holland Walk then was passed by above Shop Girl. At work all day on Balfour & Haldane. Finished 10.15pm. M in my room. Dined. Roy who had dined at Stern's back at 12.0. Had knocked an old carter down with a taxi. (*Cutting glued in: Obituary Mr Arnold-Foster. March 13.*)

Saturday March 13

Stafford Terrace. Up at 8.15. 1st bright morning for a week. Out & up Holland Walk. Back by Campden Hill. Met no one. Wrote up diary for 10 days. Telephoned Vaus & Crampton. Masseur came. Telephoned Sands & Hunter. Lunch & at 2.0pm M & self left in the carriage & went to the Haymarket Theatre & saw 'She Stoops to Conquer'. Giddens as Tony Lumpkin good. Rob't Lorraine as young Marlowe. Got sausages & fruit & home to dinner, M & self. Bitterly cold. Bed 11.0pm. (*Red ink: M & self went to matinée of 'She Stoops to Conquer'.*) (*Cutting glued in: Death of James Purdy.*)

Sunday March 14

Stafford Terrace. Up at 8.30. Out. Sleety snow & bitterly cold. Up Church St. Back. M stayed in bed. Cold. In morning after letters went up by bus at 12.0 & to the Athenaeum Club. Horrid day. Heavy sleety snow. At 2.0pm at 15 C.S. At 2.40 photod 2 models. No good. Out & back to Athenaeum to tea & home by carriage at 5.30pm. Did Vol 4 Spanish Book. At 8.0 Lawrence Bradbury & wife, Lady Monckton, Lennie & Mite, M & self dined. A very pleasant evening. (*Red ink: Lady Monckton, Lawrence Bradbury, Lennie & Mite dined. Photod R.H & friend.*) (*Cutting glued in: Obituary of James Purdy. March 16.*)

Monday March 15

Stafford Terrace. Up 8.0am. Bitterly cold. Walked to Lytham House. No Princess. Back. M remained in bed all day with a cold. In the morning letters. Masseur came at 1.0pm. Lunched by self. Dressed & went by Met Rly to Blackfriars. Wretched afternoon. Sleet & snow. Interview with Cook's man. After to Sands & Hunter. Then to Athenaeum to vote. One got 108 black balls, the man Sir Joseph Lawrence asked me to vote for. Saw Orchardson, Bill Weigall, Craik etc. Filled in books & home by carriage. Enlarged two or three. Changed bromides. Roy & self dined. Bed at 10pm. Most bitterly cold. (*Red ink: Bitterly cold.*) (*Cutting glued in: Sir Charles Euan-Smith not so well. March 16.*)

Tuesday March 16

Stafford Terrace. Up 8.0am. Bitterly cold. Out & over C.H to Notting Hill, only one pretty school girl. M remained in bed with cold up to lunch time. Major

LINLEY SAMBOURNE'S DIARY 1909

Welman came to lunch & stayed till 3.45. Looked older. Went on with Vol 4 Spanish book & finished to end of Granada. Filled magazine of new camera. Tabs was to have come to dinner. Too seedy to come. M, Roy & self dined & bed at 11.0pm after. Very cold. Saw a mare cob at 12.0 noon. Liked the look of her. Mite came at 6.0pm. (*Red ink: Welman lunched.*) (*Cutting glued in: Obituary of Lord Hardwicke. March 15.*)

Wednesday March 17

Stafford Terrace. Up 7.45, out 8.25. Bright sun but cold. Took 3 photos with new camera. Back over Notting Hill. My drawings out in Daily Telegraph & Punch. M remained in bed. Answered letter from Hall about mare cob. In afternoon drove to Dover Street & also to Miles. Had things tried on. To Athenaeum. Long wait for bus. P.D. O.S, self, F.H.T, R.H, C.G, R.L (late) L.B, E.V.L, B.P, E.T.R, H.W.L, A.G. Left at 10.30. Home by bus & carriage. Wrote letters at the Athenaeum. Bed 11.45pm. Tabs came to tea with M.

Thursday March 18

Stafford Terrace. Up 8.0am. A dull slate grey morning. Out over Campden Hill. Letter from Stanfield. Man refused to have bull dog photod. At 12.0 photod Bird for German sailor & John Bull. Got all done & ready by 3.0 when had a rest for 1½ hrs. Woke up feeling heavy & seedy & done up. Edie Furrell to lunch. Work from 5.30 to 8.15 when M & self dined. Bed at 10.30pm. (*Red ink: Felt ill & seedy.*)

Friday March 19

Stafford Terrace. Up 8.0am & out. Up Church Street. Back for band. All day at work on drawing of German sailor & John Bull. Worked up to 10.0 when finished. M in my room. Very very tired & done up. Slept in chair. Bed at 12.0. Uneasy heavy sleep. Cough troublesome in morning. (*Red ink: Cough bad & illness coming on.*)

Saturday March 20

Stafford Terrace. Up at 8.0am. Very tired seedy & done up. Walked up Holland Walk. At 11.15 Beach drove with new pair of horses as far as training ship on the Embankment. Back by Athenaeum. Saw mare cob go in the Park. Liked her. Back. Massage at 12.30. After lunch rest. My cough troublesome. M & self dined quietly. Bed early. Bad night with cough. Up in brilliant sunlight at 7.45am. M & self went & bought fruit at 5.20pm. Took Taxi into the Park. M nervous at gibbing horse in Mews. Tea. Wrote on Gibraltar photos. M & self dined quietly & bed at 11.0. Had indifferent night. Both coughed. (*Red ink: Upton tried mare in Park. Cough very bad & troublesome.*)

Sunday March 21

Stafford Terrace. Indifferent night with cough. Up 7.45. Lovely sunny morning. Out on mare cob for 1st time. Liked her very much. Rode round the Park. Met Miss Cohen. Back. Breakfast. Roy on steps. Letters. At 11.30 M & self drove in carriage to the Zoo. Met Mr Pollock & Mr Adrian Pollock. Turned colder. Back at 1.15pm. All afternoon bothering about Stores & ties. Finished Vol 4 of Spain. 2 year job. At 8.0 Mite & Lennie & Mr & Mrs Pitt dined. All my evening spoilt with my cough frightful & M's too. (*Red ink: Rode Jenetta for 1st time in*

LINLEY SAMBOURNE'S DIARY 1909

Park. M & self went to Zoo. Mr & Mrs Pitt, Mite & Lennie dined. Cough very bad. Beginning of weeks illness.)

Monday March 22

Stafford Terrace. Up 8.10 after terribly trying night both to M & self with cough. Out. Decided to go to Ramsgate. Had short walk up Argyll Rd & down Phillimore Gardens. After wrote on 2 drawings for Sir Anderson Critchett & letters etc. M had sent for Dr Beauchamp. He came in the afternoon & said I had temperature of 106 & must go to bed. We both did go to bed & had a basin of mutton broth for dinner. I took medicine. Woke at 12.0am & thought it was early in the morning. Long weary night but got through it all right. (*Red ink*: Dr Beauchamp sent for who sent me to bed. M & self had terribly trying night. Long weariness & cough.) (*Cuttings glued in: Death of Mme Mesdag. March 22. Obituary of Mme Mesdag. March 23.*)

Tuesday March 23

Stafford Terrace. In bed. Had had better night than would have expected. Mite came. Also crops came from Briggs's. Still slop food. Beauchamp came in the evening. Perspiration in afternoon & appetite for food. M took off my vests & changed. Slept better all night. Sent Jenetta for run round Richmond Park. As good as (*illeg*). (*Red ink*: Jenetta being tried.) (*Cutting glued in: Death of Algernon Delmar.*)

Wednesday March 24

Stafford Terrace. In bed. Better. Had slept better. Beauchamp called at 9.0am to say he would bring Sir Thomas Barlow at 6.45pm this evening. Mite & M went for drive. Went up & drew cheques for Electric & Gas, Coals etc. Bother about my going upstairs. Cold turtle soup for lunch. Resting all day. Felt done up. Mite came again in afternoon. The 2 doctors came again at 7.0 & said I must not work tomorrow. Telephoned & also sent letter to Owen S by Upton. Slept after dinner & in gentle perspiration. Temperature 1 above normal. Sir Thomas Barlow & Beauchamp came. (*Red ink*: Kept from doing this weeks' work by Barlow & Beauchamp.)

Thursday March 25

Stafford Terrace. In bed. Had had much better night & felt much better. Lovely bright sun. Breakfast. Could have done my work quite well. Will Oakes sent us a lovely grilse. Normal temperature, under at noon. Wrote letters in my Bed Room. M went out for drive. Took crops back. Rest on sofa. M & self had dinner together. Both slept well. (*Red ink*: In bed but better.)

Friday March 26

Stafford Terrace. In bed. Much better in morning. After breakfast in my room all day. Bother with the Electric Light. Antoinette pushed the bed against the plug. Man did not come to put it right until nearly dusk. M & self had dinner together in our room. To bed after. Both had a good night. M went for a drive with Mite. (*Cutting glued in: The story of William Roupell.*)

LINLEY SAMBOURNE'S DIARY 1909

Saturday March 27

Stafford Terrace. Up at 8.0. Fine morning. Bath. After our breakfast Dr Beauchamp came, said we might go to Ramsgate. Sent messenger boy for bus. Packed. Good bye to Mite. Went out for 1st time for week at 2.10pm & up to 11 Durham Villas. Saw a few Oriental things. Back & off at 2.30pm, M, Marie & self, to catch 3.35pm train. Down to Ramsgate & to the Granville. Same rooms as in March 1906. Did not dress. The 1st person I saw was Sir Walter Foster & his daughter. Good dinner. Leoville Lascasas. Band & bed at 10.0pm. (*Red ink*: Went out for 1st time for a week. Met Sir Walter & Miss Foster.)

Sunday March 28

The Granville Hotel, Ramsgate. Up 8.0. Hot salt water bath. Dull rainy morning. Both felt better. Walked at 12.0 to further end of West Cliff & back. Lunch. After rest. Wrote letters in make-shift Drawing Room. Sent offer for cob. After tea M & self walked to end of Pier. Dressed & dined at 8.0pm. A good dinner. Talk to Sir Walter Foster & his daughter after. Bed at 10.30pm. Both slept well. Sir Wm Dunn here. (*Red ink*: Made offer for Jenetta.)

Monday March 29

The Granville Hotel, Ramsgate. Up 8.0am. Good salt water bath. Breakfast. Good bye to Sir Walter. Out with camera. Took 3 or 4. Little girl on donkey went up to Granville. After dull & miserable. Wretched. Took M out & wandered about. Lunch. In room & rested. We went by tram to Broadstairs & Margate at 2.30. Miserable & deteriorated. Back by tram. Had talk with Brown the hairdresser. Looked much the same. Back 5.0. Tea & after wrote letters & diary. Rest. Dinner & bed 10.0pm. (*Red ink*: Went to Broadstairs & Margate. Horrid weather.)

Tuesday March 30

The Granville Hotel, Ramsgate. A dull grey wet day all day. Read & wrote letters. Did not go out till 5.0 when M & self walked as far as Townley Castle. Muggy & close. Back. Bath. Rest. Dinner & bed at 10.0pm. Got prescriptions made up. (*Red ink*: Muggy close dismal weather.)

Wednesday March 31

The Granville Hotel, Ramsgate. Up 9.0. Better morning. M & self out at 11.45. Loafing people on sands. Took one little girl only. Back by lift. Lunch & away at 3.10pm by fly & caught 3.20 train. Good bye to M. Very pretty woman & little boy got in at Westgate & up to town. Legs on seat. Upton met me. By bus to Garrick. Spencer got in the omnibus. To Punch Dinner. O.S, self, F.H.T, L.R.H, C.G, L.B, E.V.L, E.T.R, B.P, H.W.L, A.G. Sat very late. Very tired. Home by carriage at 11.30. Bed 12.15am. Roy in. Mite & Lennie went to Ireland.

Thursday April 1

Stafford Terrace. Up at 7.45 in room. Wrote Roy cheque. In morning paid £550 off Stafford Terrace & £45 for cob. Schemed German Emperor & Tsar. Photod Bird at 12.10. He came early. Dull morning. All ready by 3.30. Letters & rest. Worked from 5.0 to 8.15. Spencer was to have come. Never turned

LINLEY SAMBOURNE'S DIARY 1909

up. Roy & self dined & in Morning Room with Taxy after. Spoke to M by Telephone in the morning at 1.40pm. Walked up over Campden Hill. (*Red ink*: Paid £45 for Jenetta. Paid mortgage £550 off.)

Friday April 2

Stafford Terrace. Up at 7.45 & after good bath out on a sunny morning with large camera over to Notting Hill. Took a few. Pretty little girl like Cynthia. Missed Shop Girl. Back. Roy & self at breakfast. Letters. At work all day & till 10.40pm on German Emperor & Tzar. Dined by self very tired at 10.45. Roy back at 12.30am. Bed. Also took children in Stafford Terrace. No good. Nothing in the magazine found after.

Saturday April 3

Stafford Terrace. Up at 8.15. Out. Fine sunny morning but cold. Letters. Cheques. After putting things away looked at Jenetta at 12.45. Roy went in a taxi from the City & saw at 12.30pm magnificent Boat Race in which Cambridge was beaten by Oxford. We lunched together at 1.30 & left in carriage at 2.45 for Victoria. Had to turn back for money & books. Down by Granville to Ramsgate. One other man in the carriage like Castro. Dear M met us. Walked to hotel by lift. Bitterly cold east wind. Dressed & dinner. Cold in lounge after. Bed at 10.0pm. Roy went into the town. (*Red ink*: Oxford & Cambridge boat race. Roy went. He & self went down to Ramsgate.) (*Cutting glued in: Obituary of Mme Modjeska. Apl 9.*)

Sunday April 4

Granville Hotel, Ramsgate. Up 8.0. Bath. Hot sun but cold wind. M, Roy & self out at 12.15 & walked on to other cliff & lunch with the Burnands at 1.30. A good lunch. Took a little whiskey. Left 3.0 & took tram to other cliff. M to hotel & Roy & self to Margate. Roy's old school to let. A comfortable tea at the Cliftonville & back by 5.45 to Ramsgate. Rest & dinner. Sleepy in the evening. Good dinner. Bed at 10.0pm. (*Red ink*: M, Roy & self lunched at Lady Burnand's. Tea at Margate.)

Monday April 5

Granville Hotel, Ramsgate. Roy went up by early train. Bath. Breakfast. On sands in morning. Lunch. Went up by afternoon train, M seeing me off. Pretty woman & 2 boys got in at Broadstairs. Train to time. Upton met me at Victoria. Drove to Athenaeum, after Punch Dinner by bus. O.S, self, F.H.T, R.H, C.G, L.B, E.V.L, B.P, E.T.R, H.W.L, A.G. 2 cuts made up for me. One Partridge. Late sitting. Left 11.15 & home by the carriage from Athenaeum. Bed at 12.30. Roy in. (*Red ink*: Roy went up from Ramsgate.)

Tuesday April 6

Stafford Terrace. Up 8.0am. Slightly foggy. Walk over Notting Hill & took 1 doz photos all of which were for nothing as the magazine was empty. Dogs etc. Back & schemed subject. Photod Bird & Taxy at 12.0 for John Bull. Got all ready & worked from 5.0 to 8.15 when Roy & self dined together. Bed at 11.30. Cough very bad at night. (*Red ink*: Cough very bad.)

LINLEY SAMBOURNE'S DIARY 1909

Wednesday April 7

Stafford Terrace. Up 8.0am & walk over Notting Hill. Took school girls. Cynthia 2nd etc. After at work all day on John Bull & Dog. Finished 9.30pm. Roy & self dined together quietly & bed after. Cough bad at night. Much flem. (*Red ink: Cough bad.*) (*Cutting glued in: Obituary of the Marchioness of Hertford. Apl 7.*)

Thursday April 8

Stafford Terrace. Up 8.0am. Walk round Lytham House. No school girls. Holidays commenced yesterday. At 11.45 photod Pegler & a boy for Churchill etc. Had desk put in yard etc. Roy left in afternoon in cart for Sherborne. Much hesitation. At 5.30 Miss W.H called on approbation for sitting. Very smart & pretty. After went on with tracing for drawing & dined by self, Antoinette waiting. Bed at 10.30pm. (*Red ink: Roy left for Sherborne. Miss W.H. called.*)

Friday April 9

Stafford Terrace. Up at 7.45. Went out for ride on Jenetta round Park. The 1st time since I bought her. An Austrian gentleman was killed at top of the Row. Must have been a few minutes before I was there. Back & hot X buns for breakfast. After got on with drawing of Churchill & boy. Put in the perspective, desk & room etc. Dined by self & bed early 10.30pm. Doubts about room. Slept well. (*Cuttings glued in: Death of Emma Winkworth. Obituary of Mrs Winkworth. Apl 8.*)

Saturday April 10

Stafford Terrace. Up 8.0am. No Antoinette. In morning rode Jenetta round Park. Went well. Breakfast 9.30. Put things up & worked on Churchill & Boy. Put perspective in. Got off in cart at 2.30 & to Victoria. No crowd. Only one other in carriage. Down to Ramsgate. M met me. Saw Charley Burnand at the station. Fly to Granville. Walk before dinner. Hotel full. Lord & Lady Darnley left. Had to go into cold room. Spoke to a lady who knew Henry Barron. Bed 10.0pm. (*Red ink: Lord & Lady Darnley at hotel. Went down to Ramsgate.*)

Sunday April 11

Granville Hotel, Ramsgate. Most lovely cloudless day. Bath. Breakfast. After went on with cartoon of Winston & Boy in morning. Short walk on Parade. Lunch. Rest. Woke by Band. Went out by self. Tea after. Walked to end of Pier. Salvation Army Band on sands. Dinner. A concert in the evening 9.0 to 10.15. Girl with plenty of assurance. Pretty girl in hotel like Lady Beatrice Pole-Carew. Bed 10.30pm. Took photos on Parade. All for nothing. Camera stuck. (*Red ink: Lovely Easter Sunday. Took photos on Parade.*) (*Cutting glued in: Obituary of Marion Crawford. Apl 10.*)

Monday April 12

Granville Hotel, Ramsgate. Up 8.0am. Trouble about bath. Breakfast. Went down at 10.30 on sands. Finished No 2 magazine which had had a film stuck at the top & spoiled the whole magazine. All yesterdays & todays no good. M met me on Parade at 1.15. Lunch. Shaded some of the Winston & Boy cartoon. After M & self went on sands. Windy & colder. M & self walked to

LINLEY SAMBOURNE'S DIARY 1909

end of the West Cliff. Met Winnie B & Charley's daughter. Back. Dinner. A ventriloquist & conjuror & concert after. Bed 10.15pm. Wired Upton not to send Jenetta tomorrow.

Tuesday April 13

Granville Hotel, Ramsgate. Up 8.0. Bath & good breakfast. After worked on cartoon, Winston & Boy. Fine lovely day. Wet in evening. Worked again in evening, no, afternoon. M & self went for walk to end of Pier in evening. Unloading smacks loaded from the Mahratta. Had wired Lucy in the morning saying we could not go tomorrow. Also wrote Lucy. Dinner as usual & ordinary band after. Bed 10.0pm. Wet all afternoon. Mrs Evans called. Were to have gone to tea at Mrs Du Maurier's.

Wednesday April 14

Granville Hotel, Ramsgate. Up at 7.45. Bath. Breakfast. Dull rainy morning. Put in Winston's head & nearly finished shading. Lunch. Cleared up. Wired Upton to send Jenetta tomorrow. M & self went to Woodman & Wright. Saw box. Also in town & back to hotel. 2 men sang & recited after dinner. Poor performance. Lady Beatrice Pole Carew left. Lots of old seedy people in hotel. Bed 10.30. (*Red ink:* Gwen's Wedding Day.)

Thursday April 15

Granville Hotel, Ramsgate. Up at 7.45. Did $\frac{3}{4}$ hr work on cartoon after bath. Down. Breakfast. After at 10.45 M had dispute with young woman about bill. Walked down to station. Jenetta & Oliver arrived by same train at 11.0. Jenetta met by Smith & off to Stables. M, Nurse Francis, Oliver & self to sands. Took photos & met Dolly Roberts that was. Lunch. After finished cartoon of Winston & Boy. Sent Marie off with it at 4.0pm. Tea. Oliver back. Started to go for ride. $\frac{3}{4}$ hr to get there. Girls skipping in garden. One little fair girl good legs & pretty. Rode Jenetta from 5.20 to 7.15 by Westwood, Granville, & back at hotel by 7.5. Bath & dinner. Letter from Mrs Lucy. Cough bad after. (*Red ink:* Jenetta & Oliver arrived by same train. Finished cartoon.)

Friday April 16

Granville Hotel, Ramsgate. Up 8.0. Felt rather cold. Good bath & breakfast. Down 9.20. Wrote Smart & Barker about Stables. Fine sunny morning. After M & self went on sands. Took 3 of little girls. Dull light. Back. Lunch. Put on riding things. Went at 2.30 & rode to Sandwich & back. Little girl ran behind stack near Sportsman. Weetman Pearson's works at $\frac{1}{2}$ way to Sandwich. Beautiful child in town. Back & at 5.30 met Lady Burnand, M & Lily Purcell. Back hotel at 6.15. Hour's rest. Dinner. Saw Cecil Allen Coward & wife at dinner. After $\frac{1}{2}$ hour in Lounge to bed at 9.45pm. (*Red ink:* Rode Jenetta to Sandwich.)

Saturday April 17

Granville Hotel, Ramsgate. No letters. Early bath at 7.0am. Down 8.30. Wrote letters & cheques. Fine morning. Threatened showers, sun after. Went on sands & took 17 photos girls digging etc. After back at 1.25. Changed to riding things & at 1.0 left with M & by tram to other cliff. Dirty boys. Lunched at the Hammonds. Mrs Evans & Miss Dickens there. Talk to Mrs H & the Squire

LINLEY SAMBOURNE'S DIARY 1909

& looked at the wreck. At 3.15 got on Jenetta & rode thro Minster & back past Weigalls. Caught a tram & home 6.15 exactly. Met Mr & Mrs Coward. Hour's rest before dinner. After an illiterate conjuror. Room hot. Bed 10.0. M & self slept well. Found Jenetta knocked her fore coronet. (*Red ink*: Lunched at Ramsgate with the Hammonds.) (*Cutting glued in: Legacies of Julius Caesar Czarnikow. June 3.*)

Sunday April 18

Granville Hotel, Ramsgate. Up 7.0. Early bath. Down nine. Wrote many letters etc after, up to 11.0am. Dull morning. Took no photos. M & self went over to the West Cliff. Looked at Jenetta. Sat in shelter. After met Burnand. Back to lunch by tram. After read Acropolis of Athens. At 5.30 went with M to end of Pier. No photos. No ride today. Sat in corridor. Extemely pretty girl in black with Naval officer. Bed at 10.30pm. Cowards left in the morning.

Monday April 19

Granville Hotel, Ramsgate. Up at 7.0am. Early bath in 2nd bath. Water would not turn off. Letters. Breakfast. On sands took photos girl with grandmother & little girl & brother. Back at 12.30. Mrs Du Maurier & Sylvia called. Changed to riding. Burnand & Lady B lunched with us. After rode at 3.15 along sands. Jenetta won't cross water. Up cliff & over past Park House & to Broadstairs. Past North Foreland & Lord Northcliffe's, all fenced in. Past Edmund F.Davis's & back to Ramsgate. Called for M at Mrs Evans's. Lady Seton, no, Lady Seager Hunt there. Long time to wait for tram. Back hotel. Dinner & bed. Very tired. Cough again. (*Red ink*: Sir F & Lady Burnand lunched with us. Rode to North Foreland.)

Tuesday April 20

Granville Hotel, Ramsgate. Up 7.0am. Early bath. Breakfast. Lovely morning. After letters out to meet Oliver who came with a German lady & two companions. On sands. Took 9 or 10 photos. Met Barrie & Sylvia. Oliver said he had not had a good lunch. No bread sauce. At ¼ to 3 took me ¾ hour to get on Jenetta. No one at stable. An old painter put the saddle on for me. Jenetta bit my hand. Very painful. Rode past Perkins & Westwood. Talk to old labourer who knew Tassel. To St Peters & past Captain Fearon's home. Back hotel 6.15. Hand rubbed. Very tired after dinner. Bed 9.30. Both slept well. (*Red ink*: Jenetta bit my hand. Rode past Westwood.)

Wednesday April 21

Granville Hotel, Ramsgate. Up at 7.20. Early bath. No sponge. Marie upset. Out after writing letters with M. Mare sent up. Sat in front of sea. Took a few little girls. Walked along wall. Saw little Du Mauriers. Lunch & went up to town by the 3.22pm. Good journey. Upton met me with cart. Jenetta did not arrive until 2.30pm. Shunted at Chatham. 2 letters at Athenaeum. Punch dinner. O.S, self, F.H.T, L.R.H, C.G, L.B, E.V.L, B.P, E.T.R, H.W.L, A.G. Sat till 10.45. Easy subject. Chameleon. Home by carriage from Athenaeum. Roy in & up. Had had cigar holder sent to him. Bed 12.0am. (*Red ink*: Sent Jenetta up from Ramsgate. Long time on the way.)

LINLEY SAMBOURNE'S DIARY 1909

Thursday April 22

Stafford Terrace. Up at 7.45. A. Rode Jenetta from 8.30 to 9.30am. Saw Nelson & wife looking older. After a man, who? I used to know. Roy & self at breakfast. Sent Upton to Sands & Hunters & 15 C.S. Photod rug & enlarged chameleon. Got all ready by 3.30. Miss Hunt called at 4.15 & put classic drapery on. Up in room 5.0 & worked till 8.30 when Roy & self dined together & in Morning Room after. Bed at 11.0pm.

Friday April 23

Stafford Terrace. Up at 7.0. A & socks. Worked till 9.30am nearly. Breakfast with Roy & good bye to him. Went on with work on Sultan as Chameleon. Fine sunny day. Finished at 5.0pm. Finished my packing having sent Upton to Stores. Dinner six pm. Got off at 7.0pm. Evening paper news of Deposition of the Sultan. Invalidates my cartoon. Wired M & O.S at Euston at 7.40. Took a sleeper & had it returned. Met Torrey, May & others. Turned in 8.30 & had broken rest all night. (*Red ink:* Finished Chameleon early & went by night train to Stranraer.)

Saturday April 24

On board train to Stanraer. Slept indifferently. Up 5.0 & on board the steamer to Larne at 5.30. Met a man named Jones who had met me at Orchardsons. Also one who lived at Semley. Had breakfast at 7.0. Two or three pretty girls. Train to Belfast. News Sultan was not deposed. An awkward ride in an inside car to Harland & Wolff's with May. On board & a 2nd feed at 9.30. Very dirty. Most comfortable cabin 21. Changed & bath. A dull cold afternoon. Wrote 4 or 5 letters. Wire from O.S & letter from D. From 3.30 to 5.45 rested & slept. Walk on deck. Dress & dinner at 7.30. Claret good. Next Wolff. Smoked 2 cigars, the 1st since March 22. Talk after dinner & turned in at 11.0pm. (*Red ink:* Started from Belfast.)

Sunday April 25

S.S Minnewarker. Irish Channel. Up at 7.15am. Good night. Felt fairly well. Tea. Hair cut. Shave. Breakfast at 9.0 next Wolff. On deck. Smoked cigar. Next Wolff. Marconi Gram. Fighting in Constantinople. Took 12 photos. Lanced gum. Wrote diary & letters. Lovely morning but coldish. Lunch. Read stupid book 'The Green Parrot'. Sat in afternoon in deck chair in sun. Took all magazine 2 of photos. Dinner. Poor speeches. After talk some singing & reciting by a Mr Workman. Turned in at 10.0pm. Mr Horncastle at piano. Mr Williams at table who told the story of the Wadi's Geese. Chairman of the Royal Mail. (*Red ink:* In the Irish & English Channel.) (*Cutting glued in: Obituary of Stanley Berkeley. Apl 24.*)

Monday April 26

S.S Minnewarker. Mid Channel. Woke at 5.30. Turned out on deck at 5.40. Passed Folkestone, Dover. Saw the Mahratta on Goodwins. Light boat Nab. Ramsgate 6.30am. Stayed till North Foreland. Cup of tea at 7.0 when packed bags. Bath & dress leisurely. Breakfast 8.30am. Arrived Tilbury & off by train 12.0 after taking photos. Quite warm. Good bye to Torrey, Wolff, May etc. At St Pancras 1.0pm. Home 1.30pm & lunched. Off to Varnishing Day at R.A by taxi. There from 2.25 to 3.30. No particular picture. Saw many. Davis, Gow,

LINLEY SAMBOURNE'S DIARY 1909

McWhirter, Blair Leighton & many others. No Mervyn. At Athenaeum at 3.45. Drove to Victoria. Caught the 4.20pm. Horrid train. Had to change at Faversham & wait 25 min. Cat on luggage. Ramsgate 7.30 in time to dress for dinner. Dear M all right. Bed 10.0pm very tired. (*Red ink: Varnishing Day Royal Acad'y. Went down to Ramsgate.*) (*Cutting glued in: Death of Fanny Dowager Countess of Winchilsea and Nottingham. April*)

Tuesday April 27

Granville Hotel, Ramsgate. Up 7.45. Bath. After breakfast wrote many letters. Went with M into the town to pay bills at 11.30. Took 2 phos of a girl with perambulator in garden. On to the sands & sat down till 12.50. To hotel. Lunch. In afternoon Edgar came. Sat in corridor. After tea walked on to end of West Cliff. M & Edgar back. Called & had a talk with Hills & back to hotel 6.30. Had rest. Dinner 7.50 M, Edgar & self. Sat late after till 10.30. Band had left off. Bed at 11.0 after changing 2 magazines of films. (*Red ink: Edgar at Ramsgate.*) (*Cutting glued in: Obituary of Fanny Lady Winchilsea.*)

Wednesday April 28

Granville Hotel, Ramsgate. Up 7.45. Good bath. Edgar leaving. Lovely morning. Missed E going. Sent photos to Smart etc. Out with M in morning. Wired. Sat by sea shore. After back for lunch & left by 3.28. Up to town. Upton met us. To Athenaeum by cab. Letters & to Punch Dinner. O.S, self, F.H.T, L.R.H, C.G, R.C.L, E.V.L, B.P, E.T.R, A.G. Pleasant dinner. Health drunk over Chameleon. Left with Reed at 10.45 & home by bus & carriage. (*Red ink: Left Ramsgate for good.*)

Thursday April 29

Stafford Terrace. Up 7.30 & rode round Park at 8.15. Back. Breakfast. Roy going to Ireland tomorrow. In morning schemed subject of Europa & new Sultan. Photod Miss Johnson at 12.30. Got all ready by 3.30. Hours rest & work to 8.30. M & self dined by ourselves. Roy out.

Friday April 30

Stafford Terrace. Up 7.15 & rode from 8.15 to 9.15 round Park. Back. Roy packing to go to Ireland tonight to Mite's. Work all day on Europa & Sultan. Finished at 10.0 when dined by myself & bed 11.30 after rest. Roy left for Ireland. (*Red ink: Roy left for Ireland.*)

Saturday May 1

Stafford Terrace. Up at 7.30 & rode round Park. Breakfast. At 11.45 M & self went to Private View of the R.A. Saw many we knew. Out 1.15 & had an uncomfotable lunch at the Grill Room, Carlton. Saw Coupé. Then to see Tree as Sir Peter Teazle. Out & home from the Athenaeum by carriage. Bought fruit. Tea. Changed plates & M & self dined quietly. (*Red ink: Rode in Park. Went to see Private View of Academy. Saw The School for Scandal.*)

Sunday May 2

Stafford Terrace. Up at 8.0. Rode Jenetta to Bath Club & sharp round Park after. Home 9.45. Breakfast. After put things straight & at 12.20 went by bus to Club. Saw Woods & Montague Fowler. After at 3.15 photod for 2nd time this

LINLEY SAMBOURNE'S DIARY 1909

year R.H. Out & tea at Bath Club. Read Social England. Home 6.0pm. Edgar & Sophy lunched. Effie called. At 8.0 Mr & Mrs Graham Keith & Lord Kingsborough dined. Very pleasant evening. They left 11.0pm. (*Red ink:* Photod R.H. Lord Kingsborough & Mr & Mrs Graham Keith dined.)

Monday May 3

Stafford Terrace. Up 7.30 & out in brilliant weather to Cromwell Road. Took 2 of Princess & 2 others. Saw Manley. After rode for 1st time in the Row up & down. Called Peals. Saw Trower & Stone etc. Back by 12.45 thro' Kensington. Jenetta went well & quietly. Rest in afternoon & developed some plates after. Mervyn called. M went in carriage to see Sir John Tenniel. M & self dined quietly. Bottle of Champagne. Bed at 11.0. Both slept well. (*Red ink:* Rode Jenetta 1st time up & down Row. Brilliant weather for photoing.)

Tuesday May 4

Stafford Terrace. Up 7.30. Out 8.30. Large camera to Notting Hill. Fair Shop Girl & others. No Cynthia 2nd. Back. Letters. Rode at 11.0 to 1.0pm. Saw Stone, Trower, Cunningham Graham, Rose & wife etc etc. Past Lytham House home. Rest after lunch. At 5.0 to 6.30 went to see dear old Tenniel. Looked very well. Back by bus. Wrote letters 7.0 to 8.0pm. M & self dined quietly. Bed 11.0pm. Coldish. (*Red ink:* Called & saw Tenniel.)

Wednesday May 5

Stafford Terrace. Up 7.45. Out with Taxy. Took 3 common school girls. After by bus to St Paul's School. Life Guards out. Got Lass o'Campden Hill & others. Back. Breakfast 9.20am. After rode 11.0 to 1.0pm. Saw Stone, Col Fletcher etc etc. Back. Rest after lunch. At 5.15 went to call on Mrs Moon. After by bus to Punch Dinner. O.S, self, F.H.T, C.G, R.C.L, P.A, E.V.L, B.P, E.T.R, H.W.L, A.G. Got away by carriage at 10.30 & home all the way. (*Red ink:* Called on Mrs Moon.)

Thursday May 6

Stafford Terrace. Up 7.0. Rode at 8.0am to 9.0am round Park. Saw Princess & met Mr Manley. Back. Breakfast. Photod Bird & new model named Tester & Upton. All ready. Hours rest. Tea. Worked till 8.0, M in the room reading Miss McNab's Fortune. M & self dined at 8.15pm. Bed. (*Cutting glued in: A marriage has been arranged between Major Reginald Cheyne and Sybil Rider Haggard.*)

Friday May 7

Stafford Terrace. Up 7.0. Rode at 8.0am to 9am & met Romer. Saw Princess. Back. At work at 10.15. All day on Iniquitous Budget. Finished 9.50. M read Miss McNabs Fortune. Dined by self 10.0pm. Very tired. Bed 1.0am after snooze.

Saturday May 8

Stafford Terrace. Up 7.35. Out. Lovely morning. Up Holland Walk. Met five girls who looked round. Took 2 of Shop Girl. Back. Breakfast. After rode in the Park in the morning. Heard of Galbraith. Back. Lunch. After went up by taxy (open) to the Duke of York's Theatre & saw 'What every Woman Knows'.

LINLEY SAMBOURNE'S DIARY 1909

Could not hear. Out & home by carriage calling at the Athenaeum & buying fruit. M & self dined quietly in the evening. (*Red ink*: M & self went to see 'What Every Woman Knows'.)

Sunday May 9

Stafford Terrace. Up at 8.30. After breakfast M & self drove at 11.0am to the Zoo. Brilliant morning. Took apes, ostriches etc. 2 ourang outangs peculiar exhumations. Met Harold & Parker. Back 1.20. Lunch at 3.0pm. Photod for 1st time Miss W.H. Poor model. Out & by bus to Athenaeum. Tea. Home by bus at 7.0pm. Sir Norman & Lady Lockyer & Col & Mrs Welby dined with us. Pleasant evening. They left 11.0pm. Bed. (*Red ink*: Photod W.H. Norman & Lady Lockyer & Col & Mrs Welby dined.)

Monday May 10

Stafford Terrace. Up at 7.15 & out up Holland Walk. Could not see the 2 girls. Photod in dull light the Elliott. After the Shop Girl of C.H. Home by Campden Hill. After wire from Roy to say he arrives from Ireland at 7.50pm tonight. Put things in order. At 3.0 to 6.0pm had most uncomfortable long ride to Wimbledon. Slippery roads & Putney Bridge awful. No, it was from 2.30 to 5.30pm. Tea & rest for an hour. After M & self dined with the Lockyers. Photos & phonographs after. Left at 11.0pm & home by the carriage. Roy home. (*Red ink*: Dined at Lady Lockyer's. Uncomfortable ride to Wimbledon.)

Tuesday May 11

Stafford Terrace. Up at 7.15 & up Campden Hill. Took governess, Lass o'C.H twice & also girl & steps. Went back by Notting Hill & Holland Walk. After rode in the Park. Saw Mr Messel, Galbraith, Mrs G & Ian & others. Saw Princess in blue coming down from Kensington Court. Home. Lunch. Rest after. Developed some photos. M, Roy & self dined in the evening quietly. (*Red ink*: Good photos in the morning.)

Wednesday May 12

Stafford Terrace. Up 7.15pm. Walk up Campden Hill. Photod Lass o'C.H & governess. Roy & self breakfast. After rode at 11.0am. Saw Stone etc. Home 1.0pm. Lunch & rest after. M had the carriage & called on Mrs Marshall Hall. To the Athenaeum dressed & on to Punch Dinner. Called Sands & Hunter. O.S, self, F.H.T, L.R.H, P.A, E.V.L, B.P, H.W.L, A.G. Got good cut of King Canute. Left 10.0pm. Changed coat at Club & to the Soirée of the Royal Society. Saw Lockyer père et fils, Dewar, Christie, Lancaster, Bell etc. Home by carriage at 11.15. Bed 12.0am. (*Red ink*: Soirée at the Royal Socy.)

Thursday May 13

Stafford Terrace. Up 7.0am & out for ride. Colder morning. Met Phil Agnew. Back 8.0. Schemed subject of Lloyd George as Canute. Sent to Mays. Photod Bird & Upton. All ready by 3.30. Rest after & worked from 5.0 to 8.15pm when M, Roy & self dined. Colder evening. Fire in Drawing Room. Tired in evening. Bed at 11.0pm. Saw Princess.

LINLEY SAMBOURNE'S DIARY 1909

Friday May 14

Stafford Terrace. Up at 7.10. Wet morning did not ride. Out for walk up Church Street. Met Coward. Back. Roy & self at breakfast. Band. All day from 10.0 to 10.45pm at work on drawing of Lloyd George as K Canute. M in my room. Dined 11.0pm after a hard day & bed at 12.20 after snooze. Very tired.

Saturday May 15

Stafford Terrace. Up at 8.0am. No letters. Out at 8.35. Met 2 shop girls in Holland Walk 8.40. Dark clouds came over. Met Notting Hill girl. Back. Breakfast. Man called & collared me about licence for Armourial Bearings. Went at 11.20 for ride round the Park. Saw Stone & Cunningham Graham. Lunch 1.10 & off in taxi to see 'Our Miss Gibbs'. Very good. Olive May married young Buckmaster. M & self walked to the carriage. Home after Athenaeum & buying fruit. Tea. Wrote diary. M & self dined by ourselves. Very tired after. In Morning Room. Snooze till 11.45pm. Bed. Both slept well. (*Red ink:* M & self went to matinée of Our Miss Gibbs.)

Sunday May 16

Stafford Terrace. Up at 8.15. Got ready to play Tennis at Sir Alfred Hickmans. Roy & self went by taxi at 10.30. Played 6 sets. John Hickman & a parrot nosed man. Left off 1.50. Home by carriage. Lunch. Rest. Mervyn & Mr Paxton in to tea. Letters & developed Hornsby films of May 2. At 8.0pm Sir Isidore & Lady Spielmann, Mr & Mrs Fred Carr (*sic, Kerr*), Wm Stone & Roy dined. Very pleasant dinner. They left at 11.0 & bed. Spielmann & Carr both looked very ill. Stone great on politics. (*Red ink:* Played Lawn Tennis at Sir Alfred Hickmans. Sir Isidore & Lady Spielmann & Mr & Mrs Fred Carr dined & William Stone.)

Monday May 17

Stafford Terrace. Up at 8.0. Wet morning. Did not go out. Roy & self at breakfast. All morning at letters & wrote orders to the Stores. M & self at lunch. Rest from 2.30 to 4.0pm. Cleared up. At 4.45 rode Jenetta to Battersea Park. Pleasant ride. Back 6.30. Dressed 7.30. At 8.0 Will Oakes dined. Left at 11.0pm. M, Roy W.O & self. (*Red ink:* Rode to Battersea Park. Will Oakes dined.)

Tuesday May 18

Stafford Terrace. Up at 7.45. Out with camera. Very rude shop girl. Called on Mrs Battersby. Back. Breakfast. After rode in Row. Heavy shower came on. Spoke to no one. Back at 1.0pm. Painted walls & ceiling. Rest in chair at 3.0 to 4.30. Put things straight. M & self dined quietly together & bed at 11.0pm. (*Cutting glued in: Death of Florence Reid.*)

Wednesday May 19

Stafford Terrace. Up at 7.40. Tried Gillette razor. Lovely morning. Changed plates just in time to take 2 of Lass o'C.H at 100th, 2 afterwards & 1 governess. Back. Breakfast with Roy. Bothered about licence man. Coombes (*illeg*) were all wrong because (*illeg*) stuck at the top. Rode at 9.0 in Park, lovely morning. Lunch. After rest went up in afternoon called Garrick, after Athenaeum & paid Derby Sweep. After to Sands & Hunters & then to Punch

LINLEY SAMBOURNE'S DIARY 1909

Dinner. O.S, self, F.H.T, C.G, P.A, E.V.L, B.P, E.T.R, H.W.L, A.G. Got cartoon of Meredith, Partridge Sea Serpent. Both made up at 9.30pm. To Athenaeum & wrote letters. Home by carriage. (*Cutting glued in: Mr Meredith's will. Saty 26 June.*)

Thursday May 20

Stafford Terrace. Up at 7.0am & out. Saw Phil Agnew. Breakfast. Schemed subject of Memorial to Meredith. Miss Johnson came at 12.0pm. Very hot. Photod her in two positions. Got all ready. Rest & worked from 5.0 to 8.20 when M & self dined. (*Red ink: Very hot fine weather.*)

Friday May 21

Stafford Terrace. Up at 7.0am & rode round Park. Back. Breakfast. Lovely morning. After all day at work on drawing of Poetry & Romance & Memorial to George Meredith. Very late. Finished at 10.45. Could not find dummy sheet for size of drawing. Very tired. (*Red ink: Lovely hot fine weather.*)

Saturday May 22

Stafford Terrace. Up at 8.15am. Tired. Did not ride. Short walk. Breakfast. Very hot. Fan on. After cheques etc. Rode at 11.0. Frightfully hot. Saw Galbraith, Stone, Col Fletcher etc & a man named Barrington. Back. Lunch. After at 3.0 drove with M in great heat to the Earls Court Exhibition. Saw Indians & Deluge & Earthquake. Out. Bought fruit & home to tea. Put films in carrier for tomorrow. M & self dined quietly. (*Red ink: M & self went to the Earl's Court Exhibition. Saw the Deluge. Great heat.*)

Sunday May 23

Stafford Terrace. Up at 8.30 & down. At 10.30 Roy & self went by taxi to Sir Alfred Hickmans & played 4 or 5 sets. Lovely day (*illeg*). Lady Hickman went to the City. M came in the carriage at 12.30. Back. Roy after. Lunch. Out at 2.40 & up to C.S. At 3.15 photod Lilian Battersby for the 1st time. Her mother with her. Out 5.0 & to the Athenaeum, wrote letters. Left at 7.0 & home by bus. At 8.0 Sir Edward & Lady Johnson Ferguson & Muriel Messel dined. Waited 25 min for the Marshall Halls. Never came. Dinner marred. They left at 10.45. Bed after. Spoilt evening. (*Red ink: Played Lawn Tennis for the last time. Photod L.B for 1st time. Sir Ed & Lady Johnson Ferguson dined. Marshall Halls never came.*) (*Cutting glued in: Obituary of Charles Morrison.*)

Monday May 24

Stafford Terrace. Up at 7.10 & out for ride early. Round Park. Sunny morning. Pretty Shop Girl at top of Row. Round past Serpentine & back Lytham House. Saw Princess & after Lass o'C.H getting on to bus. Breakfast. After got ready for Levée & left by carriage at 11.0am. Club 11.40. Went on & into Levée. Seaman & Johnson Ferguson close by & self next to Freda Cowen. Passed His Majesty & back at Club 1.0pm. Seaman & self lunched. In Billiard room after. Saw Lord Morley & Oscar Browning. Left 2.0pm & home by carriage. Rest from 2.30 to 4.0. After changed films & sent them off to Smarts. Left at 5.30 & taxi to Athenaeum. Just too late to vote for Bancroft. Saw Woods, Fildes & others. Scrooge to send wire to Bancroft on his election & after by bus to Punch Dinner. O.S, self, F.H.T, L.R.H, C.G, R.L, P.A, E.V.L, B.P,

LINLEY SAMBOURNE'S DIARY 1909

E.T.R, H.W.L. Suggested cartoon Big Fish & Lloyd George. Home at 10.35 by carriage. Wrote letters at Club. Home & bed 12.0. (*Red ink across page:* Went to His Majesty's Levée.)

Tuesday May 25

Stafford Terrace. Up at 7.0am. Pouring with rain. Did not ride. Pity. After sent Upton to Cordings. Photod him for Lloyd George fishing at 12.30. More or less rain all day. Got all done at 3.30. Looked over prints unsuccessfully for Millais fishing. Rest & work until 8.0pm when M & self dined. Roy dining at Harold Messels. Bed at 11.0. (*Cutting glued in: Mr Charles Morrison's estate.*)

Wednesday May 26

Stafford Terrace. Up 7.5 & out. Round Park. Saw Phil Agnew & a pony exercising. Bitterly cold wind. Inflammation in eye. Back. Breakfast. Bathed eye. After worked all day on drawing of Lloyd George & Salmon. My own suggestion. Bitterly cold heavy showers came on for the Derby Day. King's horse won. Mine 2nd Louvier. M out in carriage. Finished at 9.30pm & dined by self, M sitting at table. Roy out to dinner. Bed 11.30pm. (*Red ink: Derby day. Won 2nd horse in Punch Sweep.*)

Thursday May 27

Stafford Terrace. Up at 7.20 & rode at 7.50. Not so cold. Saw P.A, after Macmillan & Lockett Agnew. Round the Park, 2 girls, & by Lytham House. No Princess. Breakfast. Letters after. Not going to Will Oakes tonight. M packing. In afternoon drove in carriage to Peals & had measure for gaiters. After to Garrick, Sands & Hunter, Athenaeum, sausages & Dover St. Home 7.0pm. Dressed & M & self dined quietly & Roy also. Bed 11pm. (*Cutting glued in: Photograph, the late Mr Charles Morrison. June 14 1909.*)

Friday May 28

Stafford Terrace. Up 7.15. Out & rode at 7.50. Row like quagmire. Saw Lockett Agnew. After home by Lytham House. Saw Princess. Up & changed things. Breakfast. Out & called on Mr M.H.Easton 18 Church St about local taxes. Met Pepys Cockerell. Back. Put films in magazine & packed. Lunch & M & self & Antoinette off by 2.15pm & to Waterloo. Down with Roy after to Sherborne. 2 girls sitting outside. There & to Leweston. Walk in garden. Dressed. Dinner. H & Tabs, Mervyn, M, self, Roy, Mr & Miss Pollock, Evelyn. Champagne. Puzzle games after. Bed 11.0pm. (*Red ink: M, Roy, self & Antoinette went to Leweston Manor.*)

Saturday May 29

Leweston Manor. Up at 8.0am. Bath. Light knickerbocker suit. Read Cockburn's Travels. H, self, Roy, Pollock & Jacomb Hood left in motor at 12.20 & to Dorchester by Cerne Abbas. Curious man marked on hill. Age unknown. Went on to Golf course after lunch, then back with Rivers Pollock to Dorchester. Into country museum & church. Took 2 or 3 trial photos. Nigger haranguing the crowd. Motor stopped. Back to course at 5.0pm. Tea & home. Puncture at a village. Old dog in porch, 2 girls etc. Home to Leweston by 7.0pm. Dinner. Claret. Puzzles. Bed 11.0pm. (*Red ink: Motored with H & party to Golf. Thro' Cerne Abbas to Dorchester.*)

LINLEY SAMBOURNE'S DIARY 1909

Sunday May 30

Leweston Manor. Up 8.0am. Late for breakfast. After looked out & read about Cerne Abbas. In garden. Lunch. Rest & cigar after. M & self went for walk. Difficulty with stile & fencing. Sat out till 7.5. Dressed. Dinner. Sat at end of table. Puzzles after. Bed 11.0pm. Woke 4.0am. Took 1 of M's pills. (*Red ink:* M & self for walk. Difficulty with stile.)

Monday May 31

Leweston Manor. Up 8.0am. Breakfast 9.0am. Lovely morning. After read Hist England. Mervyn left at 11.0am. M went in motor with Tabs. After sat about & read in sun. Felt livery. Lunch. Smoked cigar under trees. At 3.0pm left in Mercedes motor with Rivers Pollock & sister to go to Cerne Abbas. Lovely afternoon & view. Deserted village. Looked over tower, fraud of 6d each. Took a few photos. R.P went to look at figure on hill. Priapus. Old man at work in churchyard, 80. Talked to us at wishing well. Left at 4.40pm & home 5.15. Tea. Sat out after till 7.0pm. M read A Vanished Generation. Dinner. Champagne. Mervyn went up in morning & Eve by mid-day train. Bed 11.0pm. Took 1 of M's pills. (*Red ink:* Motored to Cerne Abbas with Rivers Pollock & his sister. Greatly interested in figure on hill. The last fine day.)

Tuesday June 1

Leweston Manor. Up 8.0 & good bye to Roy who I saw off. Breakfast. A wet morning. After wrote letters etc. Jacomb Hood left at 11.15am. Lunch. Still wet. Tabs & H left at 2.15pm. Vet came to see Vannie. Looked out books, Sappho, Lesbos etc. M & self dined together at 7.30pm. Quiet evening in Library & bed at 10.45pm. (*Red ink:* Roy left Leweston. Wet for the rest of June July set in from this morning. M & self left at Leweston by ourselves.)

Wednesday June 2

Leweston Manor. Up 8.0am. Still wet. Breakfast by self. Looked at books all the morning. M & self lunched. Left by motor by 1.47pm train. Through coach to London. Comfortable journey. Train 40 minutes late. Home 6.0pm. Tea. Left by bus for Punch Dinner. O.S, self, F.H.T, L.R.H, C.G, L.B (back since 21 April) E.V.L, B.P, E.T.R, H.W.L. Vey long sitting. Got divided cut Lloyd George & Wolf. Left 11.0pm. Wrote 3 letters at the Athenaeum Club & home 12.0 by carriage. Tiring day. (*Red ink:* M & self & Antoinette left Leweston for Kensington.)

Thursday June 3

Stafford Terrace. Rode before breakfast. Damp wet morning. No Princess. After sending Upton to Mays for magician's dress photod Pegler & got all ready. Enlarged & took photo of Germania. All ready in record time & after rest got to work at 4.30. Worked after till 8.0 when M & self dined. Papers & bed after. No sleep after dinner. Rode later 8.15. Saw fair girl end of Campden Hill Road. Turned round. Round by Serpentine.

Friday June 4

Stafford Terrace. Up at 7.0 & out for ride in pouring rain, only man round Park. Back past Lytham House. All day at work on Lloyd George & Wolf.

LINLEY SAMBOURNE'S DIARY 1909

Finished at 10.30 when dined by self, M in room reading. Bed 12.0 tired. Mislaid letter from Mr F.Green. Pouing wet all day.

Saturday June 5

Stafford Terrace. Up at 8.0 & out up Holland Walk. Took photos with new camera. Success. 2 impertinent girls etc. Called on Mrs B. Back. Breakfast. Letters, cheques etc. Lunch. After rode from 2.25 to 3.45 round Battersea Park. Most pleasant ride. Rest after. Dressed. Edward Reed called for me & we drove in carriage to the Press Dinner to Colonial Delgates at Shepherds Bush. Cold. Saw Northcliffe & many others. Uncomfortable table at end of room. Seaman, self & Reed, Lawrence B no place at all. Lord Rosebery's great speech. "Welcome Home". Left as early as possible & walk to carriage at end of Holland Road. Shepherds Bush entrance closed. Very tired. Bed 11.0pm. (*Red ink*: Gray. 30 South Parade, Church St. Pleasant ride round Battersea park. Press Dinner to Colonial Delegates at Shepherds Bush. Lord Rosebery's great speech. Met Allan Cole.)

Sunday June 6

Stafford Terrace. Up at 8.15. Rode round Park at 8.45. Called on Sir Alfred at 9.45. Wet & cold & grass sodden. Back. At 11.30 went by taxi to Zoo, 3/6. Saw lions etc. Out at 1.0 & home by carriage at 1.30. Lunch with M. To C.S after. Photod for 2nd time L.B. Out 5.0 & to Athenaeum. Tea. Looked out Sappho. Home. Tabs, Hamilton, Mervyn, Major & Mrs Batley, Roy, M & self dined. Pleasant evening. Left at 11.0pm. (*Red ink*: M & self by taxi to Zoo. Photod L.B. Tabs, Hamilton, Mervyn & Major & Mrs Batley dined.)

Monday June 7

Stafford Terrace. Up at 8.0. Out up Church St. Met crowd. Letters. Rode at 11.25. Very splashy. 2nd Life Guards being inspected. Back at 1.0pm. Changed. Lunch. After to the Horse Show. Good. Lowther like Lord Lonsdale. Had Sir Alfred Hickman's box. Fraulein & Linley came after. M had her cousins to tea. After dined at Mite's, M & self. Met Mr & Mrs Messel & Muriel. Good dinner. Home at 11.10pm. Roy at Caledonian Ball. Bed at 11.30pm. (*Red ink*: M & self took Linley to Horse show, Sir A.Hickman's box. Dined with Mite in evening.)

Tuesday June 8

Stafford Terrace. Up 7.15. Finer. No bath before riding. Rode round Park. Chestnut horse getting away. Stopped by policeman. No Princess. Back at 9.0. Roy at breakfast. Bath & printed blues from 11.0 to 1.0pm. Lunch. Mite round after. Callers. Fine evening. Sent tickets for Welcome Club to Hylda. Jenetta had her mane cut. (*Red ink*: Jenetta had her mane hogged.)

Wednesday June 9

Stafford Terrace. Up 7.15 Out with new camera. To Cromwell Road & photod Princess 2nd time this year only. Tried to go on one side but got the best I ever had. Back. After at 11.45 rode to Four in Hand meet. Dull day. M & dear Mite went, left at 1.20 & home. M & self lunched. Mrs Pym was to have come. After rest went up at 5.0pm by bus to Athenaeum & Bath. Letters. Then on to the Punch Dinner. O.S, self, F.H.T, R.L, P.A, E.V.L, B.P, E.T.R. Got Laocoon.

LINLEY SAMBOURNE'S DIARY 1909

Left 10.30 & home by carriage. (*Red ink*: Went on Jenetta to 4 in Hand meet with Mite & M.)

Thursday June 10

Stafford Terrace. Up at 7.15 & rode round Park. Girl run away with on chestnut horse, just stopped him. Saw Princess in a white dress being a cold morning. Back. Sent Upton to Mays. Photod Bird & him & Laocoon. Almost as dark as the worst winters day. Got enlargements with difficulty. Ready after rest by 5.0, worked till 8.45 when dined, M looking on. Missed papers. Bed at 11.15pm. Roy out. (*Red ink*: Dull cold dark day.)

Friday June 11

Stafford Terrace. Up 7.15 & out. Met Phil Agnew in Row & had to trot round hard & by Lytham House. Saw Princess in blue dress. Home. Breakfast. At work at 10.0am & all day up to 7.0pm when finished John Bull as Laocoon. Dressed. Bother about wrong things put out. Tilda lunched & spent the afternoon. Drove in carriage to Grafton Gallery, Government dinner to Press Delegates. Sat between 2 Australians. Opposite a New Zealander. Asquith in uniform of Elder Brother of the Trinity House. Speech by Langlois. Got away 11.0. Spoke to Alfred Lyttleton. Called Bath Club. Wrote letters. Saw Williamson Milne. Home by 12.0 by carriage. (*Red ink*: Government dinner to the Press at the Grafton Galleries.) (*Cutting glued in: Death of Edmund Lucy.*)

Saturday June 12

Stafford Terrace. Up 8.0am. Did not ride. Shave & dressed leisurely. Not out before breakfast. Left by carriage at 10.45 & drove to Victoria. Met Reed almost at once & down to Portsmouth. On board tender & view of battle fleet. After to tea on Dreadnaught. Met Admiral Sir John Fisher, John Burns, Birrell, MacKenna etc. Lady Jeckyll, Lucy. Mock attack on Whale Island & round docks. To train & home. Sir John Fisher most kind. Dined with most pleasant man. Carriage met me & home. Roy & M in Morning Room. Bed at 10.15pm. (*Red ink*: To the Review of Fleet. Went down with Reed. Good day, met John Burns.) (*Cuttings glued in: Death of Field Marshall Sir Frederick Haines. Obituary Sir Frederick Haines. June 14.*)

Sunday June 13

Stafford Terrace. Up at 8.30. Rode up the Row & round the Serpentine. Met Winans. Breakfast. Good haddock. After M & self went to look at Mr Frank Dillon's effects. Poor lot. Then to Sir Alfred Hickmans. Saw May & Lily. Strolled back, M, Roy & self. Lunch. Good rest for 2 hours. After developed 14 of films taken yesterday. No good. At 8.15pm Col & Mrs Trench, Mite, Lennie, Edgar, Roy, M & self dined. Good dinner & pleasant evening. They left at 11.0pm. (*Red ink*: Col & Mrs Trench & Edgar, Lennie & Mite dined.) (*Cutting glued in: Death of Hume Meeking.*)

Monday June 14

Stafford Terrace. Up 7.15 & out. Rode round Park. Met no one (*illeg*). Saw Princess in blue, Shop Girl & home. Breakfast with Roy. Felt tired & seedy. Bother about Catalogue of sale Upr Phillimore Gardens. Dressed at 12.20pm. Went again to No 23. Saw Horsley. After to Chesterton & Mudies. M had

LINLEY SAMBOURNE'S DIARY 1909

seen a specialist. Felt unaccountably tired. Tilda to lunch. After M & self went in carriage to the Horse Show. Ticket for only one. Bother. Never again. Nothing but (*illeg*). Left at 5.30. Home. Tea. Dressed & left 6.10 for Salters Hall. There 6.50. Superb banquet. Next Abbey & Eaton. Bishop of Peterboro', Tadema, Seaman, Anthony Hope & many others. Wonderful dinner & wine. Also box & spoons. Spoke to Smythe ARA & not Sydney (*illeg*). Left 10.45 & walked to Mansion House. Home & in bed by 11.30pm. (*Red ink*: Went with M & Tilda to Horse Show, Winans. Good dinner at Salters Hall.) (*Cutting glued in*: *Obituary of Sir Daniel Cooper*. June 14.)

Tuesday June 15

Stafford Terrace. Up at 7.45 & out with new camera. Grey morning. Took Lass o'C.H. Back 9.10. After letters at 11.15 rode to Park by Cromwell Road. Saw Allen Aynesworth, Stone, Chaplin etc. Back 1.0. Developed plates. Lunch. A good 2 hours rest. Tea & went by bus to Bath Club, Peals & to Moons at home. Home at 7.0 & dressed. No bath. Went in carriage to dine at Mrs Fagans 37 Rutland Court. No lift. Just going back when it got right. Met Mr & Mrs John Lane, Mr & Mrs Jopling Rowe, an India Office man, Lady Bridge etc. Most pleasant evening & dinner. Talk to Lady Bridge & Mr Lane. Left at 11.0pm & home. (*Red ink*: M & self went to dine at Mrs Fagans.)

Wednesday June 16

Stafford Terrace. Up at 7.15. Bath & out round Park. Dull grey coldish morning. Saw P.A & Lockett Agnew. Also Princess & 2 girls. Home. Breakfast. Flounders. Wrote E.F.Bugler. Put things away. Lunch. In afternoon went up by taxi to Wyndham's Theatre & met Tilda. Saw An Englishman's Home. Poor play. After sent M & Tilda home from Athenaeum. Wrote letters. To Punch Dinner by bus. O.S, self, F.H.T, P.A, E.V.L, B.P, E.T.R, R.L. Good quiet dinner. Got Cold Storage to do. Home by carriage from Athenaeum. Owen Seaman said Asquith was so civil to Lucy he was sure to be knighted & knighted he was surely. (*Red ink*: M & self & Tilda went to see 'The Englishman's Home'.)

Thursday June 17

Stafford Terrace. Up & rode before breakfast. Met no one. Round by Lytham House. Saw Princess. Sent Upton for Cook's dress to May's at 12.0. Photod Brown, Nash's man & got all ready. Worked to 8.30pm when M & self dined. No papers. Worked on Cold Storage. (*Red ink*: Did good cartoon. Cold Storage.) (*Cutting glued in*: *Death of Henry Earnshaw*. June.)

Friday June 18

Stafford Terrace. Up & rode before breakfast. Dull grey & coldish. Met no one. Saw Princess. Turned back to shop. Worked all day on Cold Storage. Got done easily at 10.0pm. Dined by self. (*Cutting glued in*: *Obituary of Lucy Field*. June 18.)

Saturday June 19

Stafford Terrace. Did not ride all day. Out & had hair cut. Took 2 photos in High Street. Put things away. After lunch M & self went to see delightful Old Heidelberg. Good seats. Out. Wet. Walked to Athenaeum. Letters. Home by

LINLEY SAMBOURNE'S DIARY 1909

carriage. Butts. Sent wires. M & self dined together & quiet evening. Bed at 11.0pm. (*Red ink*: M & self went to see Old Heidelberg. Very good.) (*Cutting glued in*: *Marriage of Cecil Pape to Dorothy Winans*. June.)

Sunday June 20

Stafford Terrace. Grey cold & slippery. Out at 8.30. Rode to Alexander Hotel & back to Cromwell Road. M & self did not go out. Put photos of school girls in books. At 1.30 Hamilton & Midge & Mrs Fraser & Spencer lunched. Left after & went by bus to Athenaeum. Wrote Income Tax paper etc. Back & dressed. M & self went by carriage to the Albemarle Club. Dined with the Phipson Beales. Met Lutyens & wife etc. M put up for the club. Home at 11.15pm by carriage. (*Red ink*: M & self dined with the Phipson Beales at the Albemarle Club. Langleys lunched. L saw Jenetta.) (*Cutting glued in*: *Obituary of Sir John Halkin*. June 21.)

Monday June 21

Stafford Terrace. Up 8.35. Dull grey morning. No Lass o'Campden Hill. Up to top by Mrs B's. Schemed subject for Volume 136, John Bull as Canute & Lloyd George. Photod Upton who I had sent to get lens. Got all ready & traced drawing. Got on with it & M & self dined quietly together & quiet evening after. (*Cutting glued in*: *Obituary of Sir Andrew Lusk*. Tuesday June 22 1909.)

Tuesday June 22

Stafford Terrace. Up 7.15. Wet. Rode round by Cromwell Road & S.K. Met Phil A & Cantress 8.40am. No Princess. Back same way. After all day on drawing of Title Page Vol 136. In the evening M & self dined with Mite. Met Adml & Mrs Freemantle, Hon Mr & Mrs Ritchie, Miss Bourke etc. Home at 11.0pm. Hamilton Langley & Midge. (*Red ink*: M & self dined with Mite. Met Viviana Bourke.)

Wednesday June 23

Stafford Terrace. Up at 7.15. Could not ride on account of the heavy rain. Out for short time. After went on with Title page for Vol 136. Finished it by 5.30pm & sent it off. M at Hurlingham with Mite. Back just as I was starting for Athenaeum. Letter. Met Graves. Talk of Lucy being knighted. To the Punch Dinner. O.S, self, F.H.T, L.R.H, C.G, L.B, B.P, E.T.R. Very long discussion. Got John Bull & Ballot Box to do. Left 11.0. Cab to Athenaeum. Wet. Home by carriage. Bed 12.15am. (*Red ink*: Got good subject John B & Ballot Box.)

Thursday June 24

Stafford Terrace. Up 8.0 & out 8.25. Walked up to top of Campden Hill. Cloudy at intervals. Snapped Lady D, sister & a few others. Back. Sent Upton to Mays early. Schemed subject of John Bull & Parliamentary Majority. Awful wet came on. Got photos from Bird with the greatest difficulty. Prints also. Mrs Fraser to luncheon. Rest for 1½ hrs. After worked up to 8.30 when M, Roy & self dined. Bed at 11.0pm. Soirée at Royal Society. Did not go. Got frightfully wet. (*Cutting glued in*: *Obituary of Mr E.J.Gregory*. June 23.)

LINLEY SAMBOURNE'S DIARY 1909

Friday June 25

Stafford Terrace. Up at 7.15. Again dull grey & wet. Did not ride. Did an hour's work before breakfast. Birthday Honours. Lucy, Beerbohm Tree & Pinero knighted. All day at work on John Bull & Majority. M in my room. Finished at 8.30pm & dined with M at 9.0pm. At 9.45 went with Maud in her carriage to the F.O Reception. Saw Mrs Asquith, Reed, Lord Blyth, Lord Northcliffe, Johnson Ferguson etc. Colonials. Lord Kingsborough, Tree, Lucys & many others. Suffragette shouted. Left at 12.0. Yates Thompson. Home by Mite's carriage. Still raining. (*Red ink:* Lucy, Beerbohm Tree & Pinero knighted. Went with Mite to F.O Reception. King's Official Birthday.)

Saturday June 26

Stafford Terrace. Up 8.15. Tired. Good bath etc. Signs of a little better weather. Roy was to have motored to Eton. The King opens South Kensington Museum & had an hour or so's better weather. Cecil Smith knighted. M & self went in carriage to Peals & after to the Savoy to lunch. Strong Moselle. Saw Robert Lorraine & Marie Lohr. To the Vaudeville, saw a wearysome play, The Chorus Lady. Rose Stahl. Woman rude to M in answering about her hat. Out & by carriage to Athenaeum & Butts. After at 6.20 rode in the rain to Battersea Park. Back at 7.45. M & self dined together & quiet evening after. Roy went to Eton in the wet. Still raining heavily at night & all night. (*Red ink:* M & self lunched at the Savoy. Saw Marie Lohr. After to see The Chorus lady. Poor.) (*Cutting inserted:* Photograph of Earl de Grey.)

Sunday June 27

Stafford Terrace. Up 8.30. A dull dark very rainy & gloomy day. Walked & sent wire to Beesley. Back. Put things away. Left at 12.45 & to Athenaeum. Wrote Clark & also Pinero & Cecil Smith. Lunch, good chop. Saw Fowler. To C.S at 3.15. Photod C.M. Out 4.0pm. To Athenaeum & tea at 5.0. Saw Lilley. Read about Carthage. Left 6.0pm & home at 7.0. Mr & Mrs Currie, Mr & Mrs Williams, M, self & Roy dined. A very good dinner & pleasant evening. Bed at 11.15pm. Awful day again. (*Red ink:* Wet dismal afternoon. Photod C.M. Mr & Mrs Currie & Mr & Mrs Williams dined.)

Monday June 28

Stafford Terrace. Up 8.30 & out. Short ride. Saw Cantress 8.27 & after Princess. Rode home by Cromwell Road & Earls Court. Got strawberries. Very good. Owen Seaman called 11.20pm to arrange for Opening Vol 137. Taxy bitten & beaten by Mrs Devonshire's dog 12.30. Lunch. Rest. After at 4.0pm enlarged photos for drawing of Garden for Vol 137. Finished 7.0pm. Wrote letters. M, Roy & self dined & bed early (11.0) afterwards. (*Red ink:* Fight between Taxy & Spot in the Terrace.)

Tuesday June 29

Stafford Terrace. Up 7.10. Grey morning. Out & met no one. Talk to policeman. No Princess. Back. Sent Upton for strawberries. Greyish cold sunless morning. Worked all day on Opening Page for Volume 137. In the evening went by the carriage to dine at the Harold Messels. Good dinner. The Ritchies, Miss Ritchie, Miss Nancy Mackintosh etc there. Home at 11.15pm. (*Red ink:* Good dinner at the Harold Messels. Asked also to Phil Agnews.)

LINLEY SAMBOURNE'S DIARY 1909

Wednesday June 30

Stafford Terrace. Up 7.15. Rode from 8.0 to 9.10. Met Mrs Cohen & daughter. No Princess. Back. Breakfast. All day on drawing of Garden for Opening Volume 137. Finished at 5.45. Changed & to Bath & A Club by carriage. To Punch Dinner. O.S, F.H.T, L.R.H, C.G, L.B, E.V.L, B.P, E.T.R, Sir H.W.L, self. Got Whale Spouting to do. Over by 10.0 & cab to Athenaeum & carriage. Discovered it was the Soirée of the Royal Academy. Could not go as Roy had the cards. Home at 10.30pm. (*Red ink:* Saw Phil Agnew in morning. Soirée of the Royal Academy. Forgot all about it.)

Thursday July 1

Stafford Terrace. Overslept & not up till 7.30 too late to ride. Dull morning. Felt very livery & seedy. Walked up Campden Hill. Met no one. Back. Breakfast. Wrote to Carmichael Thomas. Rode from 11.30 to 1.0pm. Met Kitson. Fine & warm. Band. Spoke to Conynham Graham. Home 1.0pm. Lunch. Rest. After took photo & enlarged Lord Charles Beresford. Done by 5.30 & got drawing of Whale ready. Dinner, M, Roy & self & bed at 10.30pm. (*Red ink:* Assassination of Sir Curzon Wyllie.) (*Cutting glued in:* *Death of Lieutenant Colonel Sir William Curzon Wyllie.*)

Friday July 2

Stafford Terrace. Up at 7.45. Fine morning. Rode in Park. Gentleman fell off his horse & died. Saw him taken away by 3 policemen. Met Phil A. Home. Saw Princess. Jenetta fresh. Breakfast. Looked at papers. Got to work 10.30am & finished Lord Charles Beresford as Whale at 8.0pm. Roy back & dined 8.30pm. Bed at 10.0pm. (*Red ink:* Gentleman fell off his horse & died in the park.)

Saturday July 3

Stafford Terrace. Up at 7.15 & rode Jenetta in Park. Wish I had taken camera. Saw Cantress. Back by Kensington Square. A lovely fine warm morning with sun. Breakfast. M up & about changing date of going away. Packed & got ready to go to Lowestoft. Lunch at 1.15 & 2.0pm left in omnibus for Liverpool Street. Comfortable journey to Lowestoft. Doubts as to having been there in 1895. Found I had. Fair dinner. French couple after. Bed at 10.0pm. (*Red ink:* M, Marie & self left for Lowestoft. Lovely day.)

Sunday July 4

Empire Hotel, Lowestoft. Up 7.45. Difficulty with tap of bath. Read after breakfast. At 11.30 M & self walked as far as the Royal Hotel & back. Lunch. Rest after & walk as far as the Grand Hotel. French couple sitting down. Fair dinner not so good as yesterday. Music. Bed at 10.0pm.

Monday July 5

Empire Hotel, Lowestoft. Up 7.45. Better bath. Breakfast. Hunyadi. Out with camera. Mrs Gamble had asked us to go on motor ride to the Broads. Took 10 photos on shore. Met M on seat by the flagstaff. Lunch. Rest. At 2.45 motored to Oulton for Broads & then past Sir Savile Crossley's place to Yarmouth. Much larger than I had imagined & lovely old church. Very broad esplanade. Back at 5.0. Tea. Sat out in corridor & read Times. Dressed.

LINLEY SAMBOURNE'S DIARY 1909

Dinner. Sleepy after. Bed at 9.45pm. (*Red ink*: Photod along shore. Mrs Gamble took us in her motor to Yarmouth.)

Tuesday July 6

Empire Hotel, Lowestoft. Up 7.45. Had been awake. Hunyadi down. Dull grey day. A very poor breakfast. After waited till 10.45 when went to photo bathers. Very pretty girl & boys. Came on to rain. Back to hotel. Wrote 3 letters. Mrs Gamble most kindly offered us her car. Rest after lunch. Left at 2.45 & went as yesterday to Yarmouth. Called at old shop & back at 4.45. Tea. American lady with pretty boy went to station for friend. Tea. Wrote diary. Did not go out. Dressed. Thought I had spoilt films by magazine sticking but after Smarts developement found I had not. Better dinner. Bed at 10.30. Rained all night. (*Red ink*: Photod very pretty girl bathing. Went in Mrs Gamble's car. Went to Yarmouth & back.)

Wednesday July 7

Empire Hotel, Lowestoft. Up 7.50am. Bath. Down. Sole for breakfast. At 10.45 went to bathing beach. Pouring with rain all morning. Took 3 of waiter bathing & girl tumbling into boat. M & self could not go out. Bill £8.1.6. Got off after lunch. Good bye to Gambles. Raining up to town. There 6.0pm. Frightful torrent of rain. Bus put me down at Athenaeum for Punch dinner. Found I had not read my invitation & the discussion was at 6.0pm & the dinner at 8.0pm. O.S, self, F.H.T, R.H, P.A, L.B, E.T.R, H.W.L, Milne & four Colonial editors. Felt very bored & tired but sat there till 11.0 when left in rain & to Athenaeum by cab & home by carriage. Roy waiting for me. Had been to Henley & fell into the river. (*Red ink*: Left Lowestoft. Very wet morning. Punch Dinner at 8.0. 4 Colonial editors. Never knew, not dressed.)

Thursday July 8

Stafford Terrace. Up at 7.15 & rode Jenetta. Row very splashy but fine. Met De Pas & wife & back, saw Princess. After schemed subject of Britannia & Fleet in Thames. Got the light on wrong side. Tired & rest in afternoon. Worked till 8.15. M & self dined at 8.30pm. Bad chicken from Barkers. Roy at Henley, fell in river again. Bed at 11.0. Messels dance. (*Red ink*: Roy fell in the river at Henley. Met De Pas.)

Friday July 9

Stafford Terrace. Up at 7.15. A bright sun for only time since Whit Monday. Rode Jenetta. Saw P.A. Round by Serpentine. Sent Upton with camera to Aldons's. Took 2 of Princess. Pills. Back 9.15am & at work all day. Altered background. Great turn out with pills. Finished drawing at 10.15pm. Roy sat at dinner. Bed at 12.0 after snooze. (*Cutting glued in: Death of Lord Ripon. July 10.1909.*)

Saturday July 10

Stafford Terrace. Up at 7.30. After rain decided to ride. Sent Upton to end of Row. Letter from O.S about Britannia coming wrong way up river. Could not photo Cantress as not there. Put away & packed in morning. Lunch & got away for Balcombe at 3.30. Saw Major Oxley on platform. Saw Lennie before going to Arundel. All well at Balcombe. Dressed. Dinner, M, Mite Mr

LINLEY SAMBOURNE'S DIARY 1909

Bridgeman & self. Sleepy after. Bed at 11.0pm. Kept awake from 1.30pm by Raffles all night. Up 6 or 7 times. Eton & Harrow Match abandoned for rain. (*Cutting glued in: Obituary of Charles Groves. July 10.*)

Sunday July 11

Balcombe House. Kept awake by dog Raffles. Up 8.40. Bath. Down. Breakfast with Mite 9.30. Mr Bridgeman late. Read Pall Mall. Wrote letters & diary. M & self went for walk to New Road & Kitchen Garden. Dull & cold all day. New Fraulein. Dinner. Bed 11.15pm. (*Red ink: Kept awake all night by Raffles whining.*)

Monday July 12

Balcombe House. So cold put on winter things. Dull & cloudy. Up 8.0am. Breakfast. Stuck slips in diaries & looked over Times. M, self & Mite went for walk at 12.0. Lunch. Rest after. M & self went to Lake at 5.0. Letters. Dinner. Bed 11.20. Both slept well. M had to get up for Dudley making noise in night.

Tuesday July 13

Balcombe House. Up 8.0. Punch all right. Mite went to town. Stuck diaries last year & this. M & self went for walk. Barber from Handcross had accident near end of Red Road. Fell off his bicycle & knocked out his teeth. Royal Engineer surveyor in grounds. Home up hill. Lunch. Rest. After a drive past Sir Weetman Pearson's. Rain. Wrote letters etc. Mite back without Gladys Crozier. Dinner. Pianola. Maid threw away my light tin cup. Changed films & bed 11.35pm. Bad dream. Woke myself about 2.0am. (*Red ink: Barber from Handcross accident on bicycle. Knocked his teeth out.*) (*Cuttings glued in: Funeral of General de Galliffet. Wedy July 14. Letter about General de Galliffret. July 12.*)

Wednesday July 14

Balcombe House. Up 8.15. bath. Dull morning. Letter from Miss Stancomb-Wills to ask us on the Sabrina Saty. M wired. Finished slips in 1908 diary. Letters etc. Packed & after luncheon drove with M to Three Bridges & caught the 3.25pm to town. Punctual. Carriage met me. Left bag at the Athenaeum. To Sands & Hunter. Left camera. Tea at Garrick. Saw Joe Carr. To Stohwassers. Measured for suit of clothes & riding breeches from Mite's cloth. Back to Athenaeum. To the Punch Dinner. There early. O.S, self, F.H.T, L.R.H, R.L, L.B, E.V.L, B.P, E.T.R, H.W.L, A.G back with a plaster on head from bicycle accident. Got Britannia cut & Boer & Britain. Seaman said that Britannias & abstract figures were the curse of 'Punch' & no one cared for them. Left at 10.40 & cab to Athenaeum & home by carriage after looking through Illustrated Papers for touching the Colours. Bed 12.30am. (*Red ink: Came up from Balcombe.*)

Thursday July 15

Stafford Terrace. Up at 7.0 & rode. Saw Phil Agnew. Home by Cromwell Road. Saw Princess. Schemed subject of Britannia & Boer & Briton. Photod Bird & Pegler. After Miss Johnson. Developed & all ready 3.30pm. Rest &

LINLEY SAMBOURNE'S DIARY 1909

worked till 8.30pm. Dined by myself & bed after at 11.0pm. (*Red ink*: Photod Miss Johnson, also Bird & Pegler.)

Friday July 16

Stafford Terrace. Up 7.0am. Pouring wet morning, could not ride. Worked 1½ hours before breakfast. Papers. Roy down 9.15am. All day at work on Britannia & Boer & Briton. Finished at 8.45pm. Roy & self dined at 9.0pm. Bed at 11.0pm. Very tired. Hot at night. (*Red ink*: Very hot.) (*Cutting glued in*: *Death of Dame Eliza Priestley*.)

Saturday July 17

Stafford Terrace. Up at 6.0am. Shaved. Dressed. Breakfast 7.30am. Off in cart 8.15 & drove to Waterloo. Down with Rt Hon R.K.Causton MP to Portsmouth & took boat over to Ryde. Crowded with passengers. Took 2 of a peculiar looking fair girl. Saw Schwann. Wired from Ryde. Boat from Sabrina. On board. Party Lord Winterstoke, Miss Stancomb-Wills, Miss Carbutt, Miss Crofts, Mr Inglis, Rt Hon R.K.Causton MP, Linley Sambourne. Changed & steamed down in dull weather & roughish sea to Weymouth. There 6.0pm. Miss W & Miss C went ashore. Dinner 8.0pm & spoof after. Turned in 11.0pm. Miss Carbutt, Miss Crofts & Mr Causton I found out after were all ill. (*Red ink*: Left to join 'Sabrina' at Ryde. Met Causton in train. Curious girl on boat. Rough sea to Weymouth.)

Sunday July 18

S.Y.Sabrina.Weymouth. Up 7.30 & after breakfast went ashore with Miss Carbutt & Miss Stancomb-Wills & R.K.C. Bright hot sun. Took many photos, some on Parade, some on sands. Little girl fishing. Smoked cigar in hot sun & felt really ill & seedy after. Waited on end of Weymouth Pier. On board 12.20. Better after lunch. Rest in afternoon. Dressed. Dinner. Lovely evening. Sat on deck. Bed 10.45pm. (*Red ink*: Very hot at Weymouth. Felt very ill after sitting in the sun.) (*Cutting glued in*: *Obituary of Don Carlos de Bourbon*.)

Monday July 19

S.Y.Sabrina.Weymouth. Up 7.30. Tea. Bath. Underweigh 9.30 & steamed in lovely day up coast & round Isle of Wight to Yarmouth. Arrived 5.15pm. Past battleships. Took No 4 magazine full. All went ashore at Yarmouth I.W at 5.30pm. I remained on board. Lovely evening. Wrote M. They came back 7.15pm, Miss Carbutt with china. Dressed. No opportunity of speaking to Causton. Dinner. Spoof after. Bed 11.0pm. Saw the new moon, not through glass, at 8.30pm. (*Red ink*: Steamed from Weymouth to Yarmouth & round the Isle of Wight.)

Tuesday July 20

S.Y.Sabrina. Woke early. Lovely morning. Up 7.15pm, 1st breakfast. Saw Causton & also Myles off at 8.40am. They caught the 8.45am boat. After had 2nd breakfast at 9.0am & packed. Got off in launch. Lord Winterstoke, Miss Stancomb-Wills, Miss Carbutt & Miss Crofts & self. Went up the river to Beaulieu Abbey. Lord Montague of Beaulieu. Pronounced Buly. Sticks in river. Swans. Got off when we need not have done & drove in ricketty old wagonette with one horse to Buly, 2¾ mls. Lovely old place. Ruined arches

LINLEY SAMBOURNE'S DIARY 1909

etc. Red nosed old father Xmas to show us over. Back again & through very rough sea in the Solent & on board at 1.50pm. Hungry. Lunch. Remains of everything. Steamed to Portsmouth Harbour. Left by 4.50 train all in one carriage. At Victoria 7.20. Home by carriage & dined at 8.0pm with Roy. Wrote letters. All well. Bed at 11.0. Fan going. (*Red ink across page: Went up the river to Beaulieu Abbey. Home all together in afternoon.*)

Wednesday July 21

Stafford Terrace. A dull grey day all day. Was to have photod Battersby. Spitting with rain in morning. Rode at 11.30 instead & went to Houses of Parliament to see Fleet. Saw nothing. Met Sydney Holland. Back 1.0pm. Sent wire for buckles. Lunch. Rest. Went in Carriage to Stohwassers & clothes fitted. To the Athenaeum & on to the Punch Dinner. O.S, self, F.H.T, L.R.H, R.L, P.A, E.V.L, B.P, E.T.R, H.W.L, A.G. Discussion as to House of Commons & Sleep. Partridge got it. Self had the Duke of Norfolk & Asquith Game Keeper. Home by carriage from end of Bouverie Street. Posted letters at Club & home. (*Red ink: Rode to Houses of Parliament to see Fleet.*)

Thursday July 22

Stafford Terrace. Up at 7.0am & rode round Park. After saw Princess & also Manley. Home & schemed subject of Duke of Norfolk & Asquith. Photod Upton & man from Nash. All ready by 3.0pm. Rest & on with work till 8.30pm when dined by self. (*Red ink: Dined by self.*)

Friday July 23

Stafford Terrace. Up 7.10am. Fine sunny morning. Out on Jenetta at 8.0am. Short ride at back of Albert Hall. Jenetta blunderd down with me on the wood. Severely shaken. Kind labourers. Upton met me at Gloucester Road. Took Jenetta away. Photod Princess twice & 2 or 3 girls after. Walk home. Breakfast 9.15am, Roy & self. After all day at work on Asquith & Duke of Norfolk. Finished 9.0pm. Roy & self dined quietly. Bed 11.30pm. (*Red ink: Jenetta came down with me, back of Albert Hall. Snapped Princess twice. Last saw her.*)

Saturday July 24

Stafford Terrace. Up at 6.30am. Shaved & wrote 3 or 4 letters. Dressed & down to breakfast at 8.10am. Left at 8.40 in the cart for Waterloo. Fine breezy morning. Down by special train & in carriage to myself to Southampton. Went on board the 'Barbica' 2,500 tons. Saw many friends. Lord & Lady Pirrie, Miss Carlisle, Mrs Carlisle & daughter & son. The Solic'r General & wife, Lord, Lady & Miss Gorell, Sir H & Mrs Lucy, Sir C.McLaren & son, Sir Chas & Lady Owens, Mr Davson, Mr Mortimer, Mr & Mrs Gully, secretary Mr Forbes. Pleasant day & lunch. R.K.Causton & Mrs Causton. Strong wind. Went up & down Southampton Water & Solent. Hon J.Collier & Mrs Collier, Lady Herkomer. Back to Victoria 6.25. Cart met me & home. Changed & dined. Left again at 9.45 & down to Balcombe. There 11.45. Bed 12.0. Dear M all right. Roy there. Stewarts, Capt Henderson. (*Red ink: Went to Southampton & on board the R.M.S Barbica. Dined at home & to Balcombe.*)

LINLEY SAMBOURNE'S DIARY 1909

Sunday July 25

Balcombe House. Up 8.0am. Fairly comfortable night. Bath etc. Dull grey morning. After breakfast wrote diary, many letters & posted them. Looked at Mite's new room. Lunch. Rest in Lennie's room & large party in 3 motors came over from Nymans. Talk to Mrs Messel, Miss Bagg, Mrs Weld-Blundell, Muriel, Mr Carlisle, Mr Davson, Mr Stoker & others. They left 6.0pm. Went for short walk with M. Wrote Sir Chas Owens & Upton. Difficulty in finding Kipling's story "The facts of the Case". Miss Meade called with fiancé. Dressed. Dinner, L & Mite, Miss Twiss, Mr & Mrs Bertie Stewart, Baron Rhinebach, Roy, Captn Henderson, M & self. Shoulder hurt me at dinner. Went into L's room. Bed at 10.30pm. M rubbed shoulder.

Monday July 26

Balcombe House. Up at 8.0. Bath. Lennie off early. Roy & others after. The Baron stayed. Mite & Effie Twiss went at 10.30. Squared up prints etc. The Baron lost himself at lunch past Cuckfield. M & self drove in rain to 3 Bridges & up to town. Upton met me with cart. Wet. Drove to Conduit Street at 5.0pm. Photod R.H. Association had changed hands. Got hot to the United Service Club where we were. Washed & changed collar & on to the Punch Dinner. O.S, self, F.H.T, C.G back, P.A, E.V.L, B.P, E.T.R, H.W.L, A.G. Got Flying Victory subject suggested by Partridge. Left & home by carriage. Wrote 2 or 3 letters at United Service Club & home. Roy in & in bed. (*Red ink*: Up to town for Punch Dinner for Bank Holiday. Photod R.H. Association had changed hands. Got good subject, Flying Victory.)

Tuesday July 27

Stafford Terrace. Up 7.0am & out with big camera. To Lytham House. No Princess. Girls with bouquets. Last day of term. Took 4 or 5 photos. Bright morning. Saw Manley. Told him about Jenetta. Back. Sent Upton to Manuels. Photod Miss Johnson at 12.0pm. Dull morning for Flying Victory. Frightful wet in the afternoon. Went up at 3.30 & after rest worked from 5.0 to 8.0pm. Got well on. Roy & self dined at 8.30. Bed at 10.30pm. (*Red ink*: Photod Miss Johnson for Flying Victory. Very wet in afternoon. Roy & self dined.)

Wednesday July 28

Stafford Terrace. Up at 7.15am. Out. Dull morning. Walk up Church St & back home. Got camera out again 8.40am. Took 1 photo of street girl. To Towells. Had hair cut. Back. Breakfast & at work all day on drawing of Flying Figure of France. Enlarged 2 sea scenes taken on Minnewacka at 5.0pm. Finished at 10pm & dined by self. Roy back at 11.30pm. (*Red ink*: Dined by self.)

Thursday July 29

Stafford Terrace. Up at 7.45 & out with large camera over Notting Hill through Holland Walk. Snapped Shop Girl twice. Dull morning. Back. Roy at breakfast. Said goodbye afterwards. Put room straight. Lunch. Changed both magazines for plates. Left by carriage at 3.45pm. To Victoria & down to Balcombe. One other only in carriage. M met me at the station. Lennie & Mr Cadogan after. Dinner. Pianola & to bed at 11.0pm. (*Red ink*: Down to Balcombe. Roy to leave for France.)

LINLEY SAMBOURNE'S DIARY 1909

Friday July 30

Balcombe House. Up 8.15. Just missed Lennie. Wrote letters & M & self went to post. Wire about Roy's cabin to St Malo today. Walk to end of new road & after looked over 'Times' & wrote diary. Blew very hard. Just before dinner dear Mite, Miss Crozier & Miss Cusans that was came. Dined 8.10pm. Left at 9.15 & drove to station & went up to town & to Stafford Terrace. Upton met me. Home at 11.30. Antoinette up & bed at 12.0am. (*Red ink*: Blew very hard. Came up for King's Naval Review tomorrow.)

Saturday July 31

Stafford Terrace. Up at 7.0am. Wrote cheques & after bath etc spoken to by Dr Fürst through telephone. Dressed & left in the cart at 9.45. Drove to new Waterloo Station. Down to Southampton & on board Adriatic by 12.30pm. Many I knew. Lady Lucy lost her husband. Very good lunch. Took horse radish sauce for cream. On deck after & took 30 photos of fleet. Seaman, Reed & wife, Sir H.Lucy & Lady L, Lord & Lady Pirrie, Lord Courtney, Lawrence Gorell, Selby & daughter etc etc. Fleet great sight. Wason etc. Steward had too much. Talk of Buenos Ayres. Torrey etc. Confusion in getting off boat. Lady fainted. Up to town with Reed & wife & pretty wife of a friend. Waterloo at 9.30pm. Bother to get a cab. Nearly smashed by a steam omnibus on Waterloo Bridge. At Garrick 9.40pm. Upton there. Had some cold beef. To Victoria. Down to Balcombe. Mr Ponsonby, Mr Dilke there. Bed 11.50. (*Red ink*: Went to Southampton.) (*Red ink across page*: The King's Naval Review at Cowes. Went on board the Adriatic. Wonderfully good lunch.)

Sunday August 1

Balcombe House. Up 8.0am. Fine morning. Warmer. Wrote letters in morning. Walk with M. Posted letters. Lunch. In garden & porch of Drawing Room after. Lennie, Mr Dilke, Mr Ponsonby & Gladys Crozier went to Nymans. Set in wet & cold after. Wrote diary. Set in wet in the evening. M & self could not walk. Dinner. Sat at end of table next Mite. Sleepy after. Went up at 10.45pm. Woke at 3.0am & lay awake nearly all night. M & self had a very bad night. Snoozed off. Tea at 8.0am. (*Red ink*: M & self had bad night.) (*Cutting glued in*: Death of Langford Paxton.)

Monday August 2

Balcombe House. Up 8.0am. Had had bad night. Breakfast. Mr Ponsonby down. Letters & papers. Underlined in red '08. Took M for a walk at 12.0. Round new road. Lunch. Rest in Lennie's room. They went over to Nymans, Lennie, Mr Fisher Dilke & Mr Ponsonby & Gladys Crozier. In evening took M for walk. Saw a balloon. Felt better walking. At the Lake the same day & hour as last year with V.B. Back by poultry. Tea. Underlined diary. Dressed & people to dinner, 15. A very pretty dance after. Young girl like R.H. Young Milne came with the Hornes. Supper. M & self sat up till 2.0am. Both slept well. Lennie, Mr F.D & Mr P did not go to Nymans as above. They went to fish, caught some roach. (*Red ink*: At the Lake with M same day as last year.) (*Red ink across page*: Bank Holiday.)

LINLEY SAMBOURNE'S DIARY 1909

Tuesday August 3

Balcombe House. Up 8.15. Lennie, Mr Fisher Dilke, Mr Ponsonby went to town. The carriage late. Gladys Crozier & Mr Vaughan Williams at lunch. Took M for walk at 12.0. Blind gentleman & 2 ladies. Unsteady on pins. Lunch. Rest in Lennie's room after. Tea on lawn. (*illeg*) (*illeg*). Quite cold. Took M to Lake. Cricket. Met or saw Lennie & Mr Cadogan. Back. Wrote diary. Dinner. Drank water. Up to bed 10.30. Linley in my room. Changed films taken Saturday. Bed 11.20. Slept fairly well. (*Red ink*: Felt more or less seedy.)

Wednesday August 4

Balcombe House. Sent films to Smart. All morning tidying & packing. Took M for walk new road at 12.0. Lennie's driving mare fell into cutting in field & was killed. Gladys Crozier prevented our going. Lunch. M drove me to 3 Bridges. Train altered 10 minutes. Upton met me at Victoria. Called & had cup of tea at the Bath Club. Called Stohwassers & had things tried on. After to Turnbull & Asser, then to United Service Club. Then to 'Punch' Dinner. O.S, self, F.H.T, L.R.H, C.G, E.V.L, E.T.R, H.W.L. No proprietors. Left 10.15. Bus to United Service Club. Home by carriage. Bed at 12.0am. 3 C.L.L.P. Letter from Grey. (*Red ink*: Mare fell into cutting at Balcombe. Up to town via 3 Bridges.)

Thursday August 5

Stafford Terrace. Up 7.50 & out with Taxy to Notting Hill. Snapped few shop girls. Saw usual one in pink on the other side. Back at 9.15am. Sent Upton for 2 boys. Photod them for Bathing Machine drawing & Upton for Asquith. All done by 3.30. Rest & work from 5.0 to 8.30pm. Dined by self. Fan & bed at 11.0pm. 3 C.L.L.P. (*Red ink*: Photod boys for Bathing Machine. Dined by self.)

Friday August 6

Stafford Terrace. Up at 7.45. Out with big camera over Notting Hill thro Holland Walk. Snapped girl top of Phillimore Gardens the 2nd time. No Shop Girl. Red haired girl. Back. Breakfast. At work all day on Bathing Machine drawing. Fine day. Finished at 10.30. Dined by myself. Tired. Fan going.

Saturday August 7

Stafford Terrace. Up at 7.40. Through Holland Walk. Saw Shop Girl after snapping girl in Holland W. Found Shop Girl went to end of Silver Street. Back. Breakfast 9.30pm. Newfoundland dog & little girl. Put things tidy. Changed plates. Lunch. Left in cart at 3.45. To Victoria & down to Balcombe. M met me. Captn & Mrs Batley, Mr Davson & Mr Cadogan there. Mr & Mrs Messel, Sir Henry Kimber, Mr & Mrs Hemming over. Long talk with Mr, no, Sir Henry Pember. Tennis. Dinner. Next Mite. Game of Poker after. Won 6d. Gramophone louder. Bed at 11.45.

Sunday August 8

Balcombe House. Up at 8.5am. Good bath. No B(*illeg*). Warren, Kutnow. Breakfast. Letters. Sat out. Read Nais Micoulin by Zola. Posted letters. Lunch. Sat out. More letters. Tea. Mr Cohen, Miss Cohen & Mrs Arthur Lewis came over. Major Oxley, Mr Hayworth Booth, Mr Snowden, Mr Davson, Mr

LINLEY SAMBOURNE'S DIARY 1909

Cadogan, Lennie & another played Tennis. Walk with M round the grounds. Wrote diary. Dinner. 2 young men, one named Warren. Talk of Warren. Took Mabel Batley to dinner. Charade after. Guessed it. 'Heroplane'. Bed 12.15. Changed plates. Good night. (*Red ink: Mr Cohen & Mrs Arthur Lewis called.*) (*Cutting glued in: Death of Samuel Spofforth. Aug.*)

Monday August 9

Balcombe House. Up at 8.10. Late in getting bath. Lovely morning. Saw Lennie off. Breakfast. Wrote letters. Disappointed with photos, all battleships wrong. Sat out. Read Halfway House by Maurice Hewlett. Intensely hot. Major & Mrs Batley left at 4.0. Miss Ritchie came. Walk with M, new road cross path. Mr Cadogan. Very tired. Dinner. Took Ellie R in. Miss Bagg's music. Bed at 11.0. Both slept well. Very hot and close. (*Cuttings glued in: Death of John Scriven. Aug 9. Death of Lady Campbell Clarke.*)

Tuesday August 10

Balcombe House. Up 7.15. Breakfast with Lennie. Cadogan gone. Sat out & talk with Ellie Ritchie. Posted letters. Lunch. Lovely day, not so hot. Rest. Tea. Letters. Walk with M. Rest in hammock. Mite & Miss Bagg went to a Ball. Dinner, Lennie, M, self, Miss R. Poor wine. New pianola after. Bed 11.0pm. Both slept well.

Wednesday August 11

Balcombe House. Up 7.0. Fog. Shave. Bath. Breakfast with Lennie. Put things up. Borrowed a bag. Lovely morning. M & self got off by the 12.10 train. Change at East Croydon. Home at 2.30pm to lunch. After drove in cart to Sands & Hunter, then to 14 Conduit Street. Photod L.B. Most successful. Intensely hot. To the Punch Dinner by bus. No proprietors. O.S, self, F.H.T, H.W.L, L.R.H, C.G, R.L, E.V.L, B.P, E.T.R, H.W.L. Townsend suggested 'Anything to Declare'. Self got Tumbrial. Home by the carriage from United Service Club & to bed at 11.50. Very hot. (*Red ink: Up from Balcombe with M & Antoinette. Photod L.B.*)

Thursday August 12

Stafford Terrace. Up at 7.15 & out. Snapped girl in Argyll Road & corset girl & knife grinder in Notting Hill. Back. Sent Upton to Mays. Schemed Tumbrial subject. At 12.0 photod Bird, Pegler & Upton. Hot sun. All ready 4.0pm. Rest & tea with M. Worked from 5.0pm to 8.30pm. M in room. Bed 11.30pm. Roy back to breakfast from France. (*Red ink: Roy back from France to breakfast.*)

Friday August 13

Stafford Terrace. Up & out just to Durham Villas. Saw little girl in Argyll Road & Phillmore G. Girl in distance. Band. Roy went to Brighton. Lovely day. Very hot. Worked all day on Lloyd George & Tumbrial. Finished at 10.0pm a good cartoon when dined by self. Tired. Roy back. Bed 11.30pm. (*Red ink: Roy went to Brighton. Finished good Tumbrial cartoon.*) (*Cutting glued in: Obituary of Robert Womack. 12 Aug.*)

LINLEY SAMBOURNE'S DIARY 1909

Saturday August 14

Stafford Terrace. Up 7.30. Wrote letters, put things straight. Out for ¼ hour. Dull morning. Very hot. Breakfast. Roy packing. Put all photos away & packed. Lunch at 12.15pm. 2 horse bus at 12.30. M, Antoinette & self got off at 1.0pm for Waterloo in 2 horse bus, 10/-. Down with M & Roy & Antoinette without a stop to Christchurch. Motor to Anchorage. Tea. After went for row with Hamilton & Roy. Very hot. Ants knats & beetles at dinner. Smoke & rest after. Bed 11.0. Both slept well. Very hot at night. (*Red ink:* Very hot day. M, self, Roy & Antoinette went down to Christchurch. Knats & beetles at dinner.)

Sunday August 15

The Anchorage, Christchurch. Up at 7.15am & went with Roy, Gareth & Mervyn for a delightful bathe. Very hot. Breakfast 9.0. After smoke & wrote letters, acct for Vol 136 137 etc. Went over the river & sat in front of the sea. Talk of Tabs perversion (*sic, conversion*). Sad. Back. Lunch. More letters. Rest. At 4.10 went in motor to play Golf, M, H, Roy & Gareth. Took 3 or 4 photos of coast. M & self had tea. Back by selves in motor. Sat in front, Col Gibb, Mervyn fetching chairs etc. Dressed. Good dinner. Snooze after & bed. 11.0pm. Bright hot fine day. (*Red ink:* Delightful swim in morning. Sat on sea shore with M. Hamilton's sad story. Golf in afternoon.) (*Cutting glued in: Death of Lady Alma-Tadema.*)

Monday August 16

The Anchorage, Christchurch. Up 7.0. Bathe with Roy & the 2 boys. Came over grey & colder. Breakfast. Loafing morning. Lunch. After went with Roy in dinghy to Ch Ch. M in motor with Tabs. Close & dull weather. Looked into Abbey. Back by motor with M. Tabs & Roy back by boat. Tea. The 2 Wiggins boys to tea & Tennis. Children would get into the duck punt. Girl of 15 exposé & boy fainted. Dressed. Did not bathe. Dinner. Felt livery. Snooze after & bed 10.30. Took 3 of M's pills. Oh! (*Red ink:* Bathed with Roy & the 2 boys. Rowed up to Christchurch. Bought shoes. Great chance lost of photoing girl of 15 bathing. Felt seedy after dinner. Took 3 of M's pills.)

Tuesday August 17

The Anchorage, Christchurch. Up 4.0am. Really seriously ill with pills. Frightful turn out, lasted till 1.0pm today. Very great trouble & spoilt shirts. Never as bad before. No breakfast. Brandy & milk & brandy water & milk pudding for my lunch. Down 2.0pm. H & Roy went by motor to Bournemouth to play Golf. Death of Lady Alma Tadema. Letters & diary. The rain came on. Hamilton & Roy back on acct of rain. Tabs & M motored into Ch Ch 4.0pm. Sat all afternoon in Drawing Room. Tea. Dinner. Gradually got better. Bed 11.0. Slept well. Great gale in night. (*Red ink:* Seriously ill from taking 3 of M's pills last night.) (*Cuttings glued in: Estate of Benjamin Holmes. Obituary of Lady Alma-Tadema. 17 Aug.*)

Wednesday August 18

The Anchorage, Christchurch. Woke up much better in fact well. Great clearance. Bath. Breakfast. Rain & shine. Zazie to be operated on. Left with H & Roy in small motor. To station. Up to town. Lunch. Upton met me. Taxy back 3/6. Cup of tea & taxy to Stohwassers & Miles, things fitted on. At 4.45

LINLEY SAMBOURNE'S DIARY 1909

to 14 C St. Photod R.H. Putney bus to the Punch Dinner. O.S, self, F.H.T, C.G, R.L, E.V.L, B.P, H.W.L. Got Schoolmaster cut. Left at 10.0 & home 10.30 by taxi with Townsend. Went out after & posted letters. Bed 11.45pm. (*Red ink*: Came up from Christchurch. Things tried on. Photod R.H. Back from Punch Dinner in taxi with Townsend.)

Thursday August 19

Stafford Terrace. Up 7.0am. Out with Taxy top of Phillimore Gardens. Snapped Costumier. Saw camera. Fast walk. Breakfast. After sent Upton to Mays for Schoolmaster's robe. At 11.0 photod Bird & Upton. All ready by 4.0. Tea in Drawing Room. Work from 5.0pm to 8.30. Dined by self & bed at 10.0pm. Fine day. (*Red ink*: Alone in London.)

Friday August 20

Stafford Terrace. Up at 6.30 & put in perspective background of drawing of Birrell & Redmond. Out 8.40. Saw Costumier. Very wet morning. Breakfast. Worked all day to 8.50 when dined by myself. Bed tired at 11.30pm. (*Red ink*: Alone in London.)

Saturday August 21

Stafford Terrace. Up at 7.15. Photos all put away in room. Out 8.30 & walked over to Notting Hill. Sunny morning. Saw Bird. Tried camera & Blocknote magazine. Breakfast 9.40am. Sent Upton to Clubs. All morning at photography. Put things up. Lunch at 12.45. Taxy to Waterloo 3/8 at 1.15 & down to Christchurch. One other in train. M met me & went to Garden Party at the Hoopers. Heavy rain. Wrote letters. Walk with M & Tabs along shore. Roy & H back for Tennis. Dressed. Dinner. Sleepy after. Bed at 11.0pm. Slept well, M not so well. (*Red ink*: Tried Blocknote. All right. Went down to Christchurch.)

Sunday August 22

The Anchorage, Christchurch. Up at 7.45. Bath. To end of garden. Breakfast. Bright sunny morning, cooler. M, self & Roy went over to the sea bank. Roy & self bathed. Lunch. After rest called on Col Sermon. Beautiful weapons. Tea. Back. Dinner. H, Gareth & Roy at Golf. Snooze after & bed 11.0pm. (*Red ink*: Roy & self bathed. Called on Col & Mrs Sermon in afternoon. Very dotty on legs.)

Monday August 23

The Anchorage, Christchurch. Up at 7.30. Could not find rowlocks of boat so could not bathe. Dark & too much wind for yacht. Breakfast. Nearly swallowed a piece of broken glass in jam. A very narrow escape. Rain came on & lasted more or less all day. Lunch. H & Roy & Gareth away. In afternoon M, Tabs & self motored into Christchurch & Bournemouth. Heavy rain came on. Dull awful people. Back to tea. M & Tabs went to the Hoopers. Dinner & bed after snooze. (*Red ink*: Nearly swallowed a piece of glass. Frightfully wet afternoon. Motored to Bournemouth.)

LINLEY SAMBOURNE'S DIARY 1909

Tuesday August 24

The Anchorage, Christchurch. Up 7.30 & Roy & self went to swim. Water cold. Soon out. Breakfast. After letters etc. H & boys off to Golf. M, Roy, self & Antoinette left in motor at 3.0pm & back to London. Change at Southampton West. Station full of horrid drunken women. Waterloo. Bus. Roy went off to dine. Upton met us. Home. Dinner M & self. Bed. Changed films. (*Red ink:* M, self Roy & Antoinette left The Anchorage for home.)

Wednesday August 25

Stafford Terrace. Out 8.45. No Costumier. Hair cut. Roy & self at breakfast. Packed & got films etc ready for Homburg. Lunch. Left at 3.0pm or 2.30 & by busses to Cooks. Arranged for journey. Civil man. By bus to Bond St. Tea at Bath Club. To 14 C.S & things tried on at Miles. At 5.0 photod L.B. Men in & out & much disturbed. Finished 6.15pm. By bus to the Punch Dinner. Pretty girl with eyebrows touching. E.V.L, self, H.F.T, R.L, P.A, B.P, cheery dinner. Both cuts made up by 9.0pm. Good bye. Home by Turnham Green bus. Conductor knew me. Home 10.0. Bed 11.0. L.B said 'Awful'. (*Red ink:* Called on Cook. After things tried on. Photod L.B. Punch Dinner.)

Thursday August 26

Stafford Terrace. Up 8.0. Out. Dull morning. No Costumier. Wire from Bird to say on duty. Skemed subject of John Bull & Wind. Photod from Upton. All ready by 3.0pm. Filled magazines. Rest. Worked 5.0 to 8.15 when dined with dear M. Bed at 11.0pm. Drew cheque for Cook & £40 in circular notes. Clothes home from Miles. (*Red ink:* Bird could not sit, did better from Upton.) (*Cutting glued in: Death of George Fenn.*)

Friday August 27

Stafford Terrace. Up 8.0. Out. Band. No Costumier. Worked all day on John Bull & Wind. Finished at 7.0. Finished packing. Dined with M at 8.0. Bed 10.30pm. Fine weather. (*Red ink:* Finished drawing early. Packed & prepared to go to Homburg.) (*Cutting glued in: Obituary of George Fenn. Aug 28.*)

Saturday August 28

Stafford Terrace. Up 6.0am & finished putting things up. Upton round at 7.0am. Bus at 9.15. Breakfast 9.0. M, Marie & self left at 9.45. To Victoria. Difficulty about reserved carriage. Saw Willie Hartree. A most lovely morning & crossing. Saw Captain Dixon. Took 8 or 9 photos. Girl with good legs. Sandwich. Confusion at Calais. No Blomfield. M & self had carriage to ourselves all the way to Brussels. To the Grand Hotel. Fair dinner. Huge party of Americans. Little walk with M. Sat outside. Pretty little girl. Bed 10.15. Kept awake with music opposite & waked at 4.0am by market dogs & donkeys braying. Bed in recess. (*Red ink:* M, Marie & self x'd Channel in lovely weather & arrived & dined at Brussels. Carriage to ourselves.)

Sunday August 29

Grand Hotel, Brussels. Up 7.30am, had been kept awake by the music at a dance opposite & also the Market at 4.30am. Out at 7.45. Photod dogs & cart & people. No 4 magazine went all right. At hotel 8.20 to coffee & pistolet. Left with maid in omnibus at 9.40. To station. Photod it. Crowded carriage, 4

LINLEY SAMBOURNE'S DIARY 1909

others. Gentleman, his wife & little girl & governess from South Germany. Very hot journey. Lunch. 3 pretty Americans with maid. Through Verviers. 1 hours difference in time. Cologne at 4.15. Out & photod. People in hotel & Cathedral steps. In 6.0pm. A very good room overlooking the Platz in front of hotel. Extraordinary good dinner. Trout, Rudersheimer. Short walk after & bed by 9.50. Close & hot in evening. Both slept well. (*Red ink*: Very good dinner at Dom Hotel. Both slept well.)

Monday August 30

Dom Hotel, Cologne. Up 7.50. M & self slept well. Good bath, very. Breakfast in room. Dull morning, turned to rain. M & self went into Cathedral, after had a drive into Cologne, 4m 50. Beautiful city. Avenues, canals, Rhine. Millionaires houses. Children (*illeg*). Back 11.15. Came on to rain very heavily. Left at 12.0. Crowded station with school treat. Station many fees. Off to Homburg. Heavy rain. Along the Rhine. Past Coblenz & Ehrenbreitstein & to Weisbaden, 15 minutes stay there. On to Homburg. No omnibus. Got to Hotel Belle Vue. Marie's basket lost its straps. Civil landlord & good rooms but very expensive. Poor dinner. Went to see the doctor who examined M & self. Begin the cure tomorrow. Only 3 things to dinner. Went to bed at 10.50, lay awake for hours. Miserable, M also. Slept for 4 hours in morning. (*Red ink*: Both had bad night not sleeping.) (*Red ink across page*: Drove through Cologne in morning. Heavy rain came on. Came by train through Cologne to Homburg.)

Tuesday August 31

Belle Vue Hotel, Homburg. Marie went to well to fetch Elizabeth Water at 8.30. Breakfast 8.0am. After rest went to have Bath, 3.50 marks. Carbonic acid bath, in 10 minutes. Rest a ¼ hour after. M went with me. Back to hotel 12.0. Hours rest. The doctor came. Dr Baumstark. Dinner after a rest. Went at 9.0 to Kursaal. Band. Dull & gloomy. Took small camera. Strolled with M down to Elizabeth's Quelle. Took 3 photos. Lawn Tennis. Tea. A lame sparrow. Back to hotel. Rest. Dressed & dinner 7.30. After changed 2 magazines, something wrong with one. Good dark room. Bed at 10.30pm. Both slept well. (*Red ink*: M went with me to 1st bath, 10m. Dr B came. Tea with lame sparrow.)

Wednesday September 1

Belle Vue Hotel, Homburg. Woke 6.30. Water 7.45. Bath 8.30 & breakfast 9.15. Dressed & out 11.0. Went to Hotel Victoria, paying too much at Belle Vue. In town & garden. M complaining of pain. Lunch. Slept 2½ hours after. At 4.0 out for Band in sun & heavy clouds. Met Causton top spinning. To Golf Club, made a member. M & self introduced to Mr Plowden, Mr & Mrs Goldschmid, the Secretary & Col Crutchley. Back to hotel. Dinner. M eat nothing. Changed magazine. Bed 10.30. Both had good night. Photod pretty little girl in black with toy aeroplane in afternoon. Photod regiment marching at 10.45am in the morning. (*Red ink*: Photod regiment. Photod little girl spinning toy flying machine. Met Causton. Made a member of the Golf Club.)

Thursday September 2

Belle Vue Hotel, Homburg. Marie brought water 7.0am. Breakfast 7.45. M remained in bed. Better action. Out & took 5 small photos. Marie at bath. Had

LINLEY SAMBOURNE'S DIARY 1909

bath & back to hotel. Rest. Dr Baumstark came at 12.30. M had lunch in room, self downstairs in Salon. Rest & sleep. M & self out & to Band at 4.40. Tea next Victoria. To the doctor's at 6.0. Had Rontgen Rays. A very pretty nurse. Stroll back by 7.0. Dressed. Supper dinner. Cigar. Changed 9 films. Bed at 10.15pm. M much better. Cold. (*Red ink*: Dr B came 12.30. Rontgen Rays at 6.0pm.)

Friday September 3

Belle Vue Hotel, Homburg. Up 8.0 & out at 9.0am. Snapped Causton & friend. Back. Sent Marie to Bath. Just over the 10.0am & had to pay 1 mark more. In Bath 14 minutes. Out & back 11.0. Rest. At 1.0 luncheon. Rest till 4.0. Went to band. Put on Maud's suit (cold) after to call on Mrs Wagg. Then to Club. Met Causton on bicycle. Stroll back. Rest. Dressed. Better dinner. Went into Gardens. Band. Met Causton & went through the Kurhaus. Tops, petit chevaux etc. Out 10pm. Back hotel. Bed at 10.40pm. Felt slack after the Bath. (*Red ink*: Coldish day. Met Causton at Kurhaus after dinner & saw top spinning & petit chevaux.)

Saturday September 4

Belle Vue Hotel, Homburg. Up 8.0. Water at 7.0. Lovely morning. Breakfast 9.0 & out 10.0 into town & the Kurhaus. Read Times & wrote 2 letters. Snapped pretty daughter of family of Kaiser Haus waiting for bus. Went again to rooms with M. Looked at 'Times'. Lunch. Rest after. To Band & after to Band paying at Elizabeth Quelle. Snapped little fair girl & long legs. M took water. Tea near Band. After strolled back. Dressed. Dinner. Changed films. Bed 10.30. M had bad dream. (*Red ink*: Band at Elizabeth Springs.)

Sunday September 5

Hotel Belle Vue, Bad Homburg, V.D.H.. Up 8.0. Water did not act. Dull heavy rainy morning. Out & to Bath, 14 minutes. After rest M & self out & in Kurhaus after. Sun. A long time at lunch. Out 4.15. Band. Rain came on. Snapped girl in chair near me. Stroll down to Club. Saw Mr Plowden. Americans. Pretty little girl. Tea. M went to take water. The Russian & wife. Back. Rest & dressed. Good dinner. Changed 10 plates. Bed 10.30. Both slept well. (*Red ink*: Dull heavy rainy morning. Tea at Club.)

Monday September 6

Hotel Belle Vue, Bad Homburg, V.D.H.. Up 6.45. Breakfast 8.0. Out & Bath (16 m) 9.20. Snapped Kaiser Haus family. Met M. 1 hours rest. Changed. Dr came 12.0. Lunch. Lovely day. Out at 4.20 & photod little German girl several times. Fire Brigade to be at Kurhaus at 5.0. Did not arrive till 5.30. Many children etc. Tea on terrace. M & self walked to Spring. After M felt very sick & unwell. To Club. M worse. Got home to hotel & went to bed. Did not come down to dinner. Girl with long nose but pretty at dinner & old man like Barrington. Up. Went to call on Causton at Victoria. Introduced to Sir Frederick Cawley. Causton & friend walked back with me. Changed films. Bed at 10.30. M better & had chicken broth. (*Red ink*: M not well not down to dinner. Called on Causton. Saw Sir Frederick Cawley & Mr Vesey Knox & son.)

LINLEY SAMBOURNE'S DIARY 1909

Tuesday September 7

Belle Vue Hotel, Homburg, V.D.H. Up 8.20. Water. Breakfast 9.0. Out 10.20 & went with Marie to Saalburg in the pine forest. Modern imitation fortifications built over Roman camp. Roman remains & bronze statue put up by William 2nd 1900. Went & back by train. Snapped a German family & a stiff built girl. Back 1.40. M & self to lunch. Rest after. Out earlier before Band. Snapped several girls sitting. To tea opposite Victoria. Stroll to Club. Saw Secy, Genl Crutchley, Causton etc. To Spring. M took glass. Back. Dressed. Dinner. M complained of stewed plums. Changed films both cameras. Smoke & bed 10.5pm. Awake in night for an hour. (*Red ink*: Dull cloudy day. Marie went with me to Saalburg.)

Wednesday September 8

Belle Vue Hotel, Homburg, V.D.H. Up 7.0. Water. Breakfast 8.0am. Dull colder day. Bath 9.35, 17 m. Back. Drew cheque for £10.0.0. M went out. More or less dull & wet all day. Took no photos. Rest. Lunch. Rest after. Sat in balcony. Band out in wet. Tea at Band. Stroll past Club to have first inhalation. In half an hour. Like a Scotch mist. Man coughing. M had Ludwig water. Back in rain. Fair dinner. Causton came in after dinner. Bed at 10.15pm. (*Red ink*: Cold & wet day. 1st inhaled. M & self walked in the wet.)

Thursday September 9

Hotel Belle Vue, Homburg, V.D.H. Water 7.0. Breakfast 8.0. Out for Bath at 9.15. In 18 m. Felt numb & not fit on coming out. No photos. Sat in sun. To hotel. Causton called & we sat in sun & looked at 'Sabrina' photos. Lunch. Rest after. Out 3.30, lovely sun. Band. Stroll to Club. Saw Mr Plowden, General Allen. Same Reg't as Coleridge Grove. On to inhale. Back hotel 6.30. Wrote Baumstark, sent by Marie. Shocking dinner. Bad veal. Up & bed 10.15. Lovely night. Woke in night. Dream of Russian officer whose name I remembered. Slept fairly well & M also. (*Red ink*: In Bath 18 min. Felt numb on coming out. Wrote to Doctor Baumstark.)

Friday September 10

Hotel Belle Vue, Homburg, V.D.H. Up at 8.0. Water 7.0. Most brilliant lovely morning. No bath. After breakfast went to Kurhaus. M joined me. Saw 'Punch'. Most brilliant sun. Walked up to Market & beyond. Took 20 photographs. M went back. Bought books. In balcony. Dr B came at awkward time. Lunch. He went back. Rest & in balcony. M & self went to Band at 4.0. Lovely music. To tea. Met Causton. After at 5.0 Dr B came & examined me. All right to have Bath tomorrow. M & self strolled to Club & payed subscription. Saw the Baron. To Ludwig's Quelle. Looked at Lawn Tennis. Lovely little American girl playing with bare legs. Back. Dinner. Changed films. By mistake put the same ones in again. Bed 10.40. Neuralgia toothache came on & lay awake in pain for hours. Slept in the morning till breakfast. (*Red ink*: Took 20 photos in brilliant sun. Lovely American girl with bare legs playing tennis. Dr B came. American girl Miss Scull.)

Saturday September 11

Belle Vue Hotel, Homburg, V.D.H. W 7.0, up 8.0. Breakfast. Had had broken night with toothache. Bath 9.30, 12m. Man gesticulated 16 too long. Hotel.

LINLEY SAMBOURNE'S DIARY 1909

Read papers. Toothache. Dull misty in morning but cleared after. Letter from Causton. Lunch. Dr's German family leaving. Causton photod M & self in front of house to be burnt. Had written 2 letters in Kurhaus. Rest till 3.45. Strolled to the Band at Elizabeth Brunner. 6 photos. Tea. Saw Mr Plowden. Inhaled from 5.25 to 5.55. M saw Zeppelin's Dirigable. Stroll home. Rest. Dinner. After the Firemen. Felt very tired. Changed 6 films. Bed at 10.0pm. Slept better, neuralgia tooth not so bad. (*Red ink*: Fine day. Inhaled.)

Sunday September 12

Belle Vue Hotel, Homburg, V.D.H. Water 7.0. Slept all night. Better. Dream of dry river for bathing. Breakfast. Out Bath 9.15. In 15½ m. Back. Paper. Tooth slightly better. Firemen marching about. Alarms excursions & Firemen all day. M & self sat out in sun. Read R.L.Harding Davis's Masters of the Mediterranean. Causton came. Back. Lunch. Waked out of sleep after. Down again. Went to front of Kursaal. Took 20 photos. Causton met Mr & Mrs Waggett, (Mrs G M Allen) in hotel. Changed hat. Stroll to Club. Introduced to Prince Albert of Schleswig Holstein. Causton came looking sad. Strolled back at 7.0pm. Dinner. Claret. After Firemen's Fête. Bed at 10.15 after changing films. Slept well. M awake for 2 hours. (*Red ink*: Great Fireman's day, marching & drumming. Met Mr & Mrs Waggett, also introduced to Prince Albert of Schleswig Holstein. In grounds for Fireworks after.)

Monday September 13

Belle Vue Hotel, Homburg, V.D.H. Water 7.0. Breakfast 9.0. Dull cloudy morning. Letters. News from home & Smart. M & self got off by 11.40 & to Frankfurt on the Maine. Saw Zeppelin's Balloon. Drove round town. Bismarck's statue. Heine & Schiller's old houses. Good lunch at the Frankfurter Hof. Tired after. Came on to rain heavily. Museum closed. Back by an earlier train. Crowded station. Left 3.30, Homburg 4.0pm. Tea at same restaurant as Friday. Photod little German girl & 2 others. Home 4.30. Rested. Wrote diary & dated. M went for Ludwig water. Causton had asked us to lunch. (*Red ink*: M & self went to Frankfurt. Unfortunate day. Poured with rain. Saw Balloon. Causton came in at 9.45pm.)

Tuesday September 14

Hotel Belle Vue, Homburg, V.D.H. Water 7.0. Breakfast 8.0. Bath 16 m. Back. Read paper. Dull cheerless morning. Colder, changed to thick mist. Dr Baumstark came at 12.30pm. Underlined diary in red. Lunch. Rest. Accident to American lady's motor here. Rest. Out to Band & strolled down to Club. Wet came on. Tea. M went & had Ludwig's Quelle. Watched Tennis. Big fair girl. Back hotel & had an hours rest. Dinner good. Causton called after at 9.45. Phos, changed large magazine & bed 10.30pm. Both slept well. (*Red ink*: Dr B came 12.45pm. Dull gloomy day. Slight rain in afternoon.)

Wednesday September 15

Hotel Belle Vue, Homburg, V.D.H. Water 7.0. Breakfast 8.0. Dull gloomy morning. Bath 16 m. Rest. Read paper. Causton came & asked us to lunch. M & self went to Hotel Victoia & at 1.0 lunched. Met Mrs Plowden. Took 1 time exposure. Back to hotel. Rest till 4.0. M & self to Kursaal. Lovely music indoors. Out & to papers. Tea at restaurant. Saw Causton. M & self strolled to

LINLEY SAMBOURNE'S DIARY 1909

Shooting Gallery. Shot 1 card, 10 shots. Dark. M had Ludwig's water. Met Genl Crutchley, sister & very handsome boy & girl. Tennis. Back hotel. Rest. Dinner. After to concert, Carmen. Saw ladies & Causton top spinning. Left 10.30, they coming with us. Bed 11.0. Cigar. (*Red ink*: Bath 16 m. Saw Miss (*blank*). Shot card 10 shots. Concert in evening, Carmen. Porteur at hotel left.)

Thursday September 16

Hotel Belle Vue, Homburg, V.D.H. Water 7.30. Breakfast 8.30. No bath. Brighter morning. Wrote letters. Only 1 glass water. Out with large camera. Photod school children, Market Place. To restaurant. Took 2 of girl. Saw M. To Kurhaus. Good cartoon of Raven Hill. Times. Lunch. Americans leaving. Causton called & took photos. In room at 12.35. Bad service. Rest from 1.30 to 3.0. M read Lord Rosebery's speech. M & self had most delightful tea at the Club with Causton. Photod Miss Gibbs in sun. Mrs Gardner & husband, Plowden, Prince Arthur, Mrs Gibbs, son & daughter, Genl & Miss Crutchley, M & self etc. Photod Causton. To the Ludwig Quelle with Genl Crutchley & beautiful girl & back to hotel at 7.0pm. Fine evening. Dinner. (*Red ink*: Tea with Causton at Club.)

Friday September 17

Hotel Belle Vue, Homburg, V.D.H. Water 7.0. Breakfast 8.0. Bath 9.30am 16 ms. Photod café. Dull grey morning. Read paper. Sent films to Smart. M went out. Causton came in having spun top & won a 1st & 2nd prize. Lunch. Rest. After M & self to Kurhaus & after to tea at Mrs Crutchley. Bas relief in marble. Several ladies. The lovely daughter. Met Miss Mary Curtis Lee, daughter of General Robert Lee. Address Morgan, Hayes & Co, 21 Bou'd Haussmann, Paris. Delightful narrative of fall of Abdul Hamid & fighting in Constantinople. Out 6.50. Back to hotel. Dressed. Dinner. After went to concert & dance. Again saw Miss Lee, Miss Crutchley & Baron von Mark. Back 10.30 & bed 11.0pm. (*Red ink*: Delightful tea at Mrs Crutchley's. Met Miss M.Curtis Lee, daughter of General Robert Lee, Confederate States.)

Saturday September 18

Hotel Belle Vue, Homburg, V.D.H. Water 7.30. Breakfast 8.30. Good. Finer. Went out 10.45 to Bank. Changed cheque for £3.0.0. To Baures. Photod front. Crying girl. To hotel. Met M. Bought (*illeg*) sticks. Met Dr Baumstark. Examined me. After M & self bought cigar cutters for Lennie & Roy. Lunch. Rest from 2.30 to 4.0pm. Out at 4.15 & fruitless walk in rain to the Elizabeth Well. No Band. No tea. Passed Club & stroll to Kurhaus. Tea on terrace. Back hotel 5.30. Dr Baumstark's bill £6.0.0. Drew cheque. Posted it. Wrote diary. Rained quite heavily in afternoon. Miss Lee sent pamphlet of Address to Confederate Veterans. Called & left it. Pretty American girl. Dinner after tea on balcony of Kurr. (*Red ink*: Else Schaller Bad Homberg. Haus Naue Manerstrasse 3 T.C. Changed 10 films. Bed 10.0. Dismally wet afternoon.) (*Cuttings glued in: Estate of John Davidson. Death of Emily Shackle.*)

Sunday September 19

Hotel Belle Vue, Homburg, V.D.H. Up 7.30. Good bath. Turn out. Dull rainy morning. Could not photo or go out.. Lunch at 12.0. Fly to station at 12.45.

LINLEY SAMBOURNE'S DIARY 1909

Gross charge for luggage to station 4m. Marie & man late on the platform. Met Genl Allen & travelled with him to Cologne. Heavy wet & gloomy. Rhine scenery. Hotel Dom. Not such a good room or dinner. Dreadfully sour St Julien which nearly poisoned me. Bed at 9.30. Woke at 3.0 & ill. Most uncomfortable. Broken rest for both & up at 6.0am. (*Red ink: Left Homburg for home. Ill in the night at the Dom Hotel.*) (*Cutting glued in: Death of Henriette Semon.*)

Monday September 20

Dom Hotel, Cologne. Up at 6.0am after being very ill. Bath. Breakfast at 6.45. Left in bus at 7.30. M had great difficulty with luggage owing to pass from Calais. Only just caught our train. One other in carriage. At Liège Dr Simon got in. Most interesting man & shewed us Siberian photos. Rich country & great future. Got without mishap to Calais after the Paris train. Smooth passage & Victoria fairly to time. Met Ray Lankester. Roy met us. Home by bus & dined at 8.30pm. Good dinner & bottle of 1878 wine. Bed 10.30pm. Stations from Cologne to Calais: Duren, Aachen (Aix la Chapelle) Herbeschal, Verviers, Liège, Namur (1.30) Charleroy, Jeumont, Valenciennes. La Madelaine for Lille, Hazebrouck, Calais. (*Red ink: 12 in all. Journey from Cologne home.*)

Tuesday September 21

Stafford Terrace. Up 8.30. M & self both slept well. Dull dark morning. Put things in order all day. Sorted photos from Homburg. 4 doz waiters. Good lunch. Refilled magazine & ¼ plate double backs. Rest from 3.30 to 5.15. Tea. After wrote diary & letters. Wretched dull grey heavy afternoon. Did not go out. M, Roy & self dined. Bed 10.20pm. Both slept well.

Wednesday September 22

Stafford Terrace. Up at 8.0 & out with Taxy. Snapped 1 doz medium camera. Girls back at school. Saw Princess. Lovely morning, sun. Lost Taxy. Roy & self at breakfast. Sorted Homburg photos. Developed those taken this morning. Rest for 2 hours after lunch. Tea. Shaved. Left at 5.45 & by Turnham G bus to Athenaeum. Letter & photos from Maude Rose enclosing daughter's photo. To the Punch Dinner. E.V.L, self, F.H.T, L.R.H, C.G, L.B, B.P, E.T.R, H.W.L. All done by 9.15. Heavy rain came on. Lucy put me down Athenaeum. Taxy which broke down home. Home 10.25. Bed. Very wet.

Thursday September 23

Stafford Terrace. Up 8.50. Over Campden Hill. Saw Lass o'C.H. Enormously grown. Came over dark & wet. In fact a horrid morning as dark as the worst winter's day. Wire from Woodcock & no news from Johnson. No model. Selected old photo & Antoinette sat for me. Great difficulty in getting photo. Done by 4.0pm. Short rest & on with work. Worked from 5.30 to 8.15 when M & self dined. Roy went to see The Brass Bottle yesterday. We all dined together tonight. Bed 10.30pm.

Friday September 24

Stafford Terrace. Up at 7.45. Out up Campden Hill. Snapped Lass o'C.H & little girl etc. Back 9.5am. Breakfast with Roy. At work all day on drawing of

LINLEY SAMBOURNE'S DIARY 1909

Australia. Sent Upton for arms to Strand. Finished at 10.0pm. Dined by self. Champagne. Bed 12.30 after a snooze. Roy went to see The Whip at Drury Lane. Fine bright morning.

Saturday September 25

Stafford Terrace. Up 8.10. Dull rainy morning. Out with camera. End of Phillimore Gardens met Mr Richardson & Chesterton. Back. Breakfast with Roy. Millars Karri 21/6. Wrote on drawings & sorted things. Put things up. Went by bus to Victoria. Met General Strachey. Down to Balcombe. Maud Paxton, Mrs Sismey & the Harold Messels, Mrs Gibson, there. Wrote letters. Dinner. Game of Poker after. Won 4/6. Bed at 11.30pm. (*Red ink*: M, Roy, Antoinette & self came to Brighton I mean Balcombe House. Maud Paxton, the Harold Messels & Mrs Sismey there.)

Sunday September 26

Balcombe House. Balcombe. Up 8.15. Dull morning. Bath. Breakfast 9.30am. M & self went for walk. Dullish morning. Letters. Lunch. Rest. Tea. Roy & Harold played Golf. M & self walked down to Kitchen Garden. Letters. Dinner. Champagne. Pianola. Bed 11.15pm. Saw Mrs Hayworth Booth's little girl. Posted letters. Mrs Gibson, Harold & Mrs Harold, Roy, M, self, Mite & Lennie at dinner. (*Cuttings glued in: Death of Leopold Cabrera. Estate of William Cavendish-Bentinck. Sep 25.*)

Monday September 27

Balcombe House. Up 8.10 & bath. Roy, Harold & Lennie gone. Fine sunny morning. Had had great turn out in the morning & trouble. Wrote diary & underlined after breakfast. Dr Parker came & saw me. All satisfactory. Had been walk with M. Pretty child in village. Dr Parker said I was much better. Had arrowroot lunch. Short rest & M & self, Edie Sismey & Maud Paxton went in motor to Cuckfield & Handcross. Back 5.15. Lennie upset when he came back. Rev'd Mr Mead & wife dined. Pleasant dinner. Pianola after. Bed 11.15pm. (*Red ink*: Rev'd Mr Mead, Canon Mead's son dined. Saw Dr Parker.)

Tuesday September 28

Balcombe House. Up at 8.5. Maud Paxton's bath. Wet morning & wet all day. Wrote letters. M & self for a walk at 11.15. Diary. Lunch. Rest after in Lennie's room. Short walk after. Still rain. Letters. Dinner. Jarrah 22. Talk to Lennie about it. Bed after pianola at 11.0. Pleasant evening & dinner. Slept fairly well.

Wednesday September 29

Balcombe House. Up at 8.0. Bath. Wet morning. Saw Lennie off. Maud Paxton left at 11.0. Dear M's birthday. Millars Karri 22/6. Good bye to Maud Paxton & Edie Sismey. Put things up & M went with me to station in pouring wet. 12.14 left Balcombe, home by 2.0pm. Good lunch. Left at 3.10pm & by bus to C.S at 4.0pm. Photod R.H. Not so good but better studio. Out 5.0 & to Athenaeum. Tea & change collar. To see Seaman at 6.0. Talk of Almanack 1910. Dinner 7.0. O.S, self, F.H.T, C.G, R.L, P.A, E.V.L, B.P, E.T.R, H.W.L. Very long sitting. Got Bull & Spaniel to do. Left 11.5pm & home by taxi with Townsend. There in 20 m from Fleet St. Bed 11.20am. Roy back after. (*Red*

LINLEY SAMBOURNE'S DIARY 1909

ink: Up from Balcombe. Lunch at home. Photod R.H. Interview with Seaman for Almanack 1910.)

Thursday September 30

Stafford Terrace. Up at 7.15. Out. Looked at No 30 Argyll Road. Up Campden Hill. No Lass. Back. Brighter morning. Spoke to maid with dogs. Breakfast. After schemed subject & King Charles dogs sent round by Mr W.J.Brabant 30 Argyll Road. Difficulty in photographing them. All ready by 4.0. 1 hours rest & worked from 5.30 to 8.15. Roy & self dined. Good dinner. Bed after at 11.0pm. Finer day slightly. (*Red ink*: Photod spaniels.)

Friday October 1

Stafford Terrace. Up 7.50 Out up Campden Hill.. No camera. Saw Lass o'C.H & Pops. Back. Breakfast. At work all day on Bull & Spaniels. Finished 9.25 when Roy & self dined & bed after snooze at 11.15. Slept well. (*Red ink*: Jarrah 24½.)

Saturday October 2

Stafford Terrace. Up at 7.15. Shave. Out. Saw Costumier. Breakfast with Roy. After put away photos etc. Looked up material for Almanack 1910. Sent Upton forward to Victoria. Roy back after lunch. Taxy to High St & then on to Victoria, down to Balcombe. Dear M met me. Tea. Miss Hughes & Mr & Mrs Loring there. Wrote letters. Dinner 7.30. Schnaps. Puzzle & pianola after. Bed 11.15pm. Both slept well. Developed plates taken last week Friday 24th. (*Red ink*: 3 months wages due & paid to Emma. Went down to Balcombe. Captain Loring & wife & Miss Hughes there.) (*Cutting glued in: Obituary of George Moore. Sat Oct 2.*)

Sunday October 3

Balcombe House. Up 8.0. Good bath. Pouring wet morning. Wrote letters. Down 9.30. Breakfast. Lennie in uniform going to church. Cousin of Lady Grant's of Monymusk there. Miss Hughes & Capn & Mrs Loring to lunch & dinner. Rest after lunch. Lennie & Loring went to fish. M & self walked down to Lake with Vic. Wet underfoot. Dinner. Puzzle after. Wrote letters in the morning & posted them myself. (*Red ink*: Dull & heavy rain in morning.)

Monday October 4

Balcombe House. Up 8.0. Down. Lennie only just time to catch train at Haywards Heath & then had to wait ten minutes. Grey dull morning. Altered the room & began Almanack for 1910. Worked to 1.0pm. Capn Loring & wife went at 3.0pm. Miss Hughes had left at 12.0. Looked out a Punch for 1870. Work 3.0 to 5.0. Miss Fitzroy & cousin to tea. M & self went for horrid walk in muggy & rainy weather. Lennie complained of Barbul. Tired in evening. Pianola. Bed 11.0pm. Both slept well. x. (*Red ink*: Capn Loring & wife left. Miss Hughes left. Began Almanack 1910.) (*Cutting glued in: Estate of George Fenn. Oct 5.*)

Tuesday October 5

Balcombe House. Up 8.0. Dull grey muggy morning, much depressed. Lennie up to town. Worked all morning on Almanack 1910. Put in wooden horse. M

LINLEY SAMBOURNE'S DIARY 1909

reading 'Women of All Ages'. Lunch. Rest. Work from 3.30 to 5.0pm. Went drive with Mite & M. Lovely evening. Called Major Oxley's. Turned to heavy wet. Dinner 8.0pm. Miss Fitzroy came. Lennie home later. Puzzle. Left 11.15. Bed. Both M & self slept well. (*Red ink*: Went for drive with M & Mite. Signs of better weather. Miss Fitzroy dined.) (*Cutting glued in: Estate of William Pollock.* Nov 16.)

Wednesday October 6

Balcombe House. Up 8.0. For wonder 1st fine morning. Lennie not going to town. Death of Dr Rivers Pollock. Lennie stayed in bed & at home all day. Worked all morning on opening page of Almanack for 1910. Packed up & after lunch M & Mite took me in motor to 3 Bridges. They went on to see Linley. Up to town & taxi home 1/10. Wrote letters. Bus to Athenaeum. Unimportant letters. Called at Carey Porters & on to Punch Dinner. O.S, self, F.H.T, C.G, L.B, E.V.L, B.P, E.T.R, H.W.L. Tiresome late sitting. Hints at the King. Made up mind to resign sooner than draw His Majesty. Mistake to touch it. Sat till after 11.0 dead tired. Hansom to Athenaeum. Wrote letter to Francis Birch, Master of K.W, & home by taxi at 12.10. Had sandwich. (*Cuttings glued in: Death of William Rivers Pollock. Obituary of Dr William Rivers Pollock.*)

Thursday October 7

Stafford Terrace. Up at 7.10am. Most brilliant sunny morning without a cloud. Snapped Berthe, Lass o'C.H etc. All went wrong & not one any good owing to plate breaking in magazine. Back. Breakfast. Sent messenger to Mr Stevenson & after to Francis B.Birch, Master of Workhouse, for 2 old women. Skemed subject & at 12 photod them. Did very well. All done by 4.0pm & had an hours rest & on to work till 8.15 when Roy & I dined, Taxy also. Read paper & bed at 11.15. Slept fairly well. (*Red ink*: Lovely sunny day. No 1 magazine broke down. Photod 2 old women.)

Friday October 8

Stafford Terrace. Up at 7.50 & out up Campden Hill. Got most excellent snap of maidens, Berthe, Lass o'C.H & Governess. Brighter after being wet. Went on with Two Old Women Caretakers. Bright morning. Worked till 10.0 when finished. Roy out. Dined by self tired. Roy back 11.30pm. Bed. Woke at 1.10am with feeling of oppression & indigestion. Lay awake some hours. Slept after. (*Red ink*: Tired with work. Attack of acute indigestion came on at night. Long awake. Beginning of all my troubles.) (*Cutting glued in: Death of Alice Agnew.*)

Saturday October 9

Stafford Terrace. Up at 7.0. Had had bad night with unaccountable fit of indigestion. Lay awake. Out & to corner of Phillimore Gardens. Took milliner. Saw Mr Richardson. Hair cut. Young man had gravel. Breakfast & put things straight. Enlarged Upton & girl taken yesterday. Lunch & down to Balcombe by 4.30pm. Fine afternoon. M met me. Tea. Rest. Dinner. Mr & Mrs Cecil Brownlow & Gladys Crozier. Tired after. Pianola. Bed at 11.0pm. Took soda mint. Fit of indigestion. (*Red ink*: Came down to Balcombe. Mr & Mrs Cecil Brownlow & Gladys Crozier there. Seedy with indigestion.)

LINLEY SAMBOURNE'S DIARY 1909

Sunday October 10.

Balcombe House. Good night. Up 8.10. Bath. Condal after. Bright morning. Gladys, Mr & Mrs Cecil Brownlow. Wrote many letters, Lord Bessborough etc. Went with M & posted them. Man spoke about Vic's not having a collar. Lunch. 2 hours rest. L & others went to Nymans in motor. M & Ann & Oliver, Fraulein & self went in gloomy drizzly rain for walk. Close & muggy. Felt shortness of breath from indigestion. Wrote after & finished the underlining in red of back entries. Dressed. Dinner. Champagne. Game of Roulette after. Won 1/6. Bed 11.45pm. Both slept well. (*Red ink*: Close muggy day. Played roulette, won 1/6.) (*Cutting glued in: Estate of Lady Campbell Clarke. 10th Oct.*)

Monday October 11

Balcombe House. Up 8.11. Bath. Saw Mrs B. Breakfast with Mr C. Brownlow & Lennie. Decent morning inclined to be brighter. Breakfasted with Mr Brownlow (son of Lord Lurgan) & Lennie. They left at 9.15am. After work on Calendar for 1910. Put in successfully Punch & Pegasus. M in room. Mrs B went at 10.0. Worked till 1.40pm. Lunch. Bright morning. Rest after in Morning Room. Antoinette fell up the stairs. Work at 4.0. Tea at 4.45. M & self called for Mite on Lord & Lady Frederick Fitzroy. Talk to them. Then thro the forest past Weetman Pearson's. Heavy shower came on. Home 6.0. Letters. Mr Hayworth Booth came to dinner with Lennie. Played Poker after. Won 10/s. Bed 11.15. (*Red ink*: Brownlow left. Hayworth Booth dined. Called on Lord & Lady Frederick Fitzroy. Won 10/s at Poker.)

Tuesday October 12

Balcombe House. Up 8.0am & looked at Times. Breakfast with Lennie & H.B. After with some bother shifted to upper room & worked from 10.0 to 1.30 on Almanack 1910. Lunch. Rest. Mite & Gladys Crozier went up to town in motor at 3.0pm. Work till 4.30pm. Tea 4.45. Beach drove M & self to Haywards Heath. Got evening papers. Back. Curious sky. Wet coming home. Read. M & self dined together. In Lennie's room after. Bed 10.50. Antoinette put lights out. Lay awake at night. Slept after. (*Red ink*: Lennie, Mite & Gladys C left for town. M & self alone at Balcombe.)

Wednesday October 13

Balcombe House. Up at 8.0. Looked at 'Times'. Lennie off. Breakfast. Put things up & all papers in new room & got ready to get off in wet. M, Antoinette & self by 12.12 train. Lennie went up yesterday. No papers this morning except H.P & D.G. Home by bus from Victoria. Upton met us. Lunch 2.20pm. Rest & did some work from 3.30 to 6.0. To 'Punch' dinner by T.G bus. E.V.L, self, C.G, P.A, F.H.T, B.P. Only 6. Got subject of Redmond as Conjuror. Home at 10.30pm by T.G bus. Bed 11.30pm. Good night. (*Red ink*: M, self & Antoinette came up from Balcombe. Mite dined with M.)

Thursday October 14

Stafford Terrace. Up at 7.50 & out with Taxy. Dull windy morning. Top of Campden Hill & photod Berthe behind & 2 or 3 others. Finer after. Schemed subject of Redmond as Conjuror & at 12.0 photod Bird. All ready by 3.45.

LINLEY SAMBOURNE'S DIARY 1909

Rest in dear Roy's room. Work from 5.20 to 8.15pm when M, Roy & self dined. Lay awake for a long time in evening or at night. (*Red ink*: Photod Bird.)

Friday October 15

Stafford Terrace. Up 7.50 & out with Taxy & camera. Up Campden Hill. Dull windy morning, took 3 photos. Lass o'C.H, Berthe & 2 girls. Back. Breakfast. Went on at 10.0 with drawing of Redmond as Conjuror. Finished at 9.15pm when dined by self. Roy at Langley's. Bed 11.30pm. Slept better & on to 8.0am. (*Red ink*: Roy dined at Langley's.)

Saturday October 16

Stafford Terrace. Up 8.0. Had had good night. Overslept & let tea get cold. Out 9.0 round Terrace. Muggy morning & grey. After tidied room etc. Dear Mite called at 11.45am in motor, going to Balcombe. Out & to Athenaeum Club. Wrote to Lord Bessborough C.B, C.V.O. Had chop at 1.20. By taxy to 15 C.S & at 2.30pm photod L.B. Not so good. Got figures for Almanack. Out 4.15pm & home by taxy. Tea in Morning Room. Developed 6 films taken today. In Bedroom & rested on back for an hour. Wrote diary. M & self dined by ourselves. In Morning Room after. Sleepy after dinner. Bed 11.15. Lay awake at night. (*Red ink*: Bad night. Lunched at Athenaeum. Wrote Lord Bessborough C.B, C.V.O. Photod L.B for Almanack 1910.) (*Cutting glued in: Wills and Bequests; Lady Campbell Clarke, George Kidson, James Friend. 16 Oct.*)

Sunday October 17

Stafford Terrace. Up at 8.30. Walked up Church Street & past Lucas's. Worked on drawing for Calendar. In the evening Mr & Mrs Allen & Midge & Hamilton Langley dined. Pleasant evening. (*Red ink*: Mr & Mrs Allen & Midge & Hamilton dined.) (*Cutting glued in: Estate of Charles Cabrera. Monday 18 Oct 1909.*)

Monday October 18

Stafford Terrace. Up at 7.50. Out & up Campden Hill. No Berthe. Took one or two. Went on with drawings for Calendar & at it most of the day. In afternoon dressed & went to dine with Royal College of Physicians. Pleasant evening. Difficulty to talk. Lucy & Bancroft there. Left at 10.30 & walked with difficulty to the Athenaeum. Taxy home. Bed. Slept fairly well. Maud & Lennie went to Melrose. (*Red ink*: Dined at Royal College of Physicians. Very seedy with cough & at dinner.)

Tuesday October 19

Stafford Terrace. Up at 8.0 & out. No Berthe. Took one or two photos. Worked all day on 1st Almanack page. Gladys Crozier in in the evening. Showed inhaling & dined with us. Pleasant evening. (*Red ink*: Gladys Crozier dined & shewed inhaling for cough.)

Wednesday October 20

Stafford Terrace. Up 7.50 & out with Taxy. No B. Took one or two. After finished the Calendar page for 1910 at 1.0pm. Rest after & went up by cab to

LINLEY SAMBOURNE'S DIARY 1909

Athenaeum, no, motor bus. Punch dinner. O.S a very bad cold. Self, F.H.T, L.R.H, C.G, L.B, E.V.L, B.P, H.W.L. Home by Putney bus & taxi cab. M slept upstairs in cell. Self fair night. M in in the morning. Colchester Oyster Feast. Did not go. Our Wedding day. (*Red ink*: Colchester Oyster Feast, was obliged to give it up. Last Punch Dinner before illness. Seaman a bad cold.) (*Cutting glued in: Photograph of the late Mr Arthur Wilson.*)

Thursday October 21

Stafford Terrace. Up 7.50 & out. Saw B & one snap hind view & one or two others. Breakfast. Difficulty in skeming subject & felt really ill & seedy after. Photod Upton for Shepherd. Fine morning. Rest from 4.0 to 5.0pm. Tea & on with work till 8.0pm on Lloyd George & Pet Lamb Budget when M, Roy & self dined. Very tired after dinner. Slept heavily. Bed 11.0pm. (*Red ink*: 1st felt really seriously ill at work. Photographing Upton.)

Friday October 22

Stafford Terrace. Up at 7.50. Had fairly good night. Out with Taxy. Hurried snap of Berthe. Opportunity after lost. Back. Breakfast. At work all day on drawing of Lloyd George & Pet Lamb Budget, M reading. Finished 9.10pm when dined, M sitting up. Bed 11.30pm. Fair night. Roy back. (*Cutting glued in: Obituary Arthur Wilson. Oct 22.*)

Saturday October 23

Stafford Terrace. Up 8.10. Bath. Out with Taxy down the Earls Ct Road. Lost him. Felt terribly breathless & seedy. Home slowly. Breakfast. Cheques. Put all phos away. No seats for Daly's or Drury Lane. Sent Upton up & got 2 stalls for Haymarket. After lunch M & self went by taxi & saw ½ 1st piece 'Gentlemen of the Road' & after most striking play called Don. Admirably played. Lady Monckton in box opposite. Home by civil 4 wheeler calling at Butts. Hours rest with M. (*Red ink*: Felt terribly breathless & seedy in Earls Court Road. M & self went to see Don.)

Sunday October 24

Stafford Terrace. Indifferent night. Up at 8.30 & out for walk with Taxy. Thro past tennis court & home. Beauchamp's motor at door. In the morning destroyed letters & photos. Began 2nd page for Almanack 1910. Beauchamp came again at 12.40, examined me. Lunch. After rest & sweet sleep from 2.0 to 4.0pm. Tea. Welman & Mervyn & Ethel came. Work from 5.30 to 7.0pm. Dressed in M's room. Henry Silver, Fanny Barker & Mary Carter dined. (*Red ink*: Terribly breathless & seedy. Beauchamp's motor at door at S.T at breakfast. Sweet sleep in afternoon. Fanny Barker & Mary Carter dined.) (*Cutting glued in: Marriage of Harry Brodie and Mabel Hart. Marriage of Clement Mitford and Helen Ogilvy. Oct 23.*)

Monday October 25

Stafford Terrace. Up at 8.0. Had had bad night. Most lovely morning. Walked slowly in sun up Argyll Rd & down Phillimore Gardens. Back. Breakfast. Put photo things ready & at 11.0 photod Pegler for North Pole. Got ready by 12.0. Tried to rest in afternoon. Could not. Worked from 4.0 to 7.30. Inhaled Friars Balsam. Good. Dressed in M's room & at 8.0 Edgar & Sophy dined. Good

LINLEY SAMBOURNE'S DIARY 1909

evening. Cough troublesome. Bad wretched night till the morning. M had met Spencer who lunched with us. (*Red ink*: Last photod Pegler for North Pole. Edgar & Sophy dined. Cough troublesome.)

Tuesday October 26

Stafford Terrace. Up at 9.0. Wet cold morning & change in the weather. Attempted to go out but beaten back by the weather. Breakfast with Roy, after seedy & tired. Went on with drawing for 2nd Almanack page, the Poles. Lunch. Attempted to rest on Roy's bed but could not. In my room. Going to dinner M thought I had a temperature. Had dinner in bed & Beauchamp sent for. Long weary night. Beauchamp prescribed bromide draught. The 2nd dose sent me to sleep heavily in the morning & did not hear Antoinette come in. (*Red ink*: M thought I had temperature & sent for Beauchamp. Slept heavily after bromide.)

Wednesday October 27

Stafford Terrace. Up at 8.0. Did not go out. Dreadful wet day & east wind. Very seedy. At work all day & finished the Almanack 1910 2nd page. Beauchamp came at 12.0. Letter from Athenaeum. Rest after lunch, could not sleep. Wrote to Seaman & sent it at 6.0pm. Upton back & again at 11.0pm with very good subject of Guy Fawkes. Decided to do it. Dinner after inhaling. Felt very much better after dinner. Bed 11.15. Sleep better & M had a good night. Took bromide at 12.30pm. Frightful gale at night & the room filled with smoke. (*Red ink*: Finished the Almanack 1910. Beauchamp came at 12.0pm. Better night. Great gale at night.) (*Cutting glued in: Estate of George Moore. Oct 27.*)

Thursday October 28

Stafford Terrace. Up 8.0 & out with Taxy. Walked up Phillimore Gds & Argyll Road & home. After at 10.0am Raven-Hill came & explained cut. Got to work at 12.0 after putting all away. Selected photos, self 1889, Conrad 1902. No photographs or enlargements. Cold wind. Roy at home. Rest after lunch. No sleep. Cough troublesome. Work from 3.0 to 8.0pm. Edgar came at 6.30. Worked to 8.0pm when M, Roy & self dined. After Roy went to Scotland, leaving for Dumfries at 10.30pm. (*Red ink*: Did last cartoon before illness. Raven-Hill called. Roy left for Scotland. Had a bad sleepless night.)

Friday October 29

Stafford Terrace. Lay awake & bad night. Can I get through my drawing today? Yes I did & finished it at 8.0pm when dear M & self dined together & in Morning Room after. Bed 10.0pm. Better night. Roy in Scotland at Galbraiths. Walked up Argyll Road & down Phillimore Gardens with Taxy. The corner house let at last. (*Red ink*: Roy at Terregles. Finished carton at 8.0pm. Slightly better night.)

Saturday October 30

Stafford Terrace. Up & out with Taxy for short walk. After put things away & wrote cheques etc. Packed. Put all things ready etc. Left after lunch at 2.45 in 1 horse bus, M, self & Antoinette, for Brighton. Edgar met us at Victoria. Down to Brighton. Difficulty with flies to hotel. Nice quiet quarters. Had tea & a

LINLEY SAMBOURNE'S DIARY 1909

rest & up in room after. Dressed. Good dinner. Ordered Claret but afraid of it. Landlady talked to M in room after. Cough troublesome. Bed 10.0pm. Slept indifferently. (*Red ink*: M, self & Antoinette left at 2.45 for King's Hotel Brighton. Had a bad night & began a miserable time. Cough & very ill.)

Sunday October 31

King's Hotel, Brighton. A in room at 8.0. Had slept on & off. Good bath. Breakfast. In Drawing Room after. Lunch. M & self went out for a walk about 3.0pm. Felt terribly tired & done up. Mite came over in motor. Up in our room. Rested. M cried & self 2.0. Dear Mite putting things straight. M & self dined. So so night but slept a little. Bed after Drawing room. (*Red ink*: M & self went for a walk after lunch. Very cold. Terribly exhausted & done up. Mite came over in motor. M & self cried. Things put right.)

Monday November 1

King's Hotel, Brighton. A in room 8.0am. Dull morning. Breakfast. Drawing Room. In morning dear Mite came in motor with Dr Parker. Examined me. Changed medicine. Mite lunched & left in afternoon by motor. Dr Parker went back by motor. Mite's salmon served which she caught at Melrose & one of H's partridges. Bed at 10.0pm. Better night. Great difficulty in afternoon W.C. M & self did sleep in a way. Wrote to Francis Smith & gave instructions for Will. Also wrote Seaman. Lennie's shoot. Lord Denman, Welch Thornton, Arthur Gibbes & Eric P. (*Red ink*: Mite's salmon for lunch. Mite brought Dr Parker over in the motor. Examined & prescribed for me. Went back by motor. Mite left 5.0pm.)

Tuesday November 2

King's Hotel, Brighton. A in room at 8.0. Better night. Had taken Dr Parker's medicine. Fruit. Aperiant too active. Most heavenly sunny morning. Breakfast. Wrote O.S. Out in Bath chair for two hours with M in brilliant sun. Back from Old Ship at 1.20. Dear Roy there with us, lunched together. Felt better. Looked over Times's brought down. Out again in Bath chair. Too late, coldish. Tea in Drawing room. Up in M's room & rested. Dressed. Dinner, M, Roy & self. Drawing room after. Bed at 10.0pm, did not sleep well. Long night. (*Red ink*: Brilliant sun. Felt better. Dear Roy down. Very bad night & sleep.) (*Cutting glued in: Death of W.P.Frith.*)

Wednesday November 3

King's Hotel, Brighton. A in room at 8.0. Had not had a good night. Sleepless. About 2 hours sleep from 6.0 to 8.0. Difficulty W.C. Bath. Fruit. Roy & self at breakfast. Good dabs. Death of W.P.Frith in paper. Dull awful gloomy morning. Good action. Felt better after. M went out. Stranger. Enjoyed my lunch. Herrings & partridge. Went for ride in Bath chair at 2.15 along sea path M & Roy with me. M went in & took him on with boy to Brills Baths. Turned at Aquarium & back. Single lady leaving said goodbye after tea. Dressed. Dinner. Cough troublesome after. Bed 10.30pm. Inhaled. Trouble with (*illeg*). Roy in room. After some trouble got to sleep & after taking in the night a 2nd dose of paregoric slept till the morning. Brilliant sun. Good model for Asquith sitting down. (*Red ink*: Bath chair, Roy & M with me. Bad night.) (*Cutting glued in: Obituary William Powell Frith. Nov 3.*)

LINLEY SAMBOURNE'S DIARY 1909

Thursday November 4

King's Hotel, Brighton. A in room 8.0am. Brilliant sun. Tea. No aperient. Bath. Felt slightly better. Breakfast with Roy. News of Election to be in January. Good action. Wrote Smith, Upton & Gaumont. Out in Bath chair & to Band on Pier (4th Dragoon Guards). 2 minxes. Roy with us. Saw ex Champion of World, Corbett. Had 1½ hours of it. In 12.45. Good lunch. Pain from flatulence. Out again for 1½ hours from 2.15pm. Delightful air. After met Genl Strachey who said he died or ought to have died at the Kings Hotel. In our room. Tea 4.30. Below & in Drawing Room till 6.45pm after. A turn for the better I hope. Wrote diary up. Dressed. Dinner, M, Roy & self. Coughed after & went up at 9.0pm. Ineffective inhaling. Roy in room. Took 2 doses of Paregoric in night. Troubled & only partial sleep. Perhaps more than I thought. Fk Macmillan knighted by the King. (*Red ink*: Bad sleep. Frederick Macmillan knighted.)

Friday November 5

King's Hotel, Brighton. A in room at 8.0. Most brilliant sun & all day. Breakfast. Felt better. A satisfactory action. Wrote to congratulate Fk Macmillan. Sat in sun. After in Bath chair with M & Roy to Hove end of Baths. Did not feel well. Back 1.0pm to lunch & dear Mite came, motoring from London. Great relief at last. In room 3.5pm to 4.45. Went in Mite's motor to Kemp Town & back, M, Mite, Roy & self. Most lovely afternoon. Little Lt Col Davis sister left at 2.0pm. Decided to go up tomorrow to see the doctor. Mite read Eric Parker's new book & left in motor at 5.0pm. M up in room. Stayed there till 6.30 with Roy. Up after. Dressed. Dinner. In Drawing Room until 10.0. Inhaled. A long time getting to sleep but when did slept till morning. M put embrocation on. Mite took us in motor to Kemp Town, empty houses, 3.0 to 3.40. Met Maud Paxton & friend. (*Red ink*: Brilliant sun all day. Bad night & sleep. Went to Kemp Town in motor with Maud.) (*Cutting glued in: Funeral of Mr W.P.Frith, RA.*)

Saturday November 6

King's Hotel, Brighton. A in room at 8. Brilliant sun in morning & all day. Bath. Breakfast. Good action. Out & sat in sun. Norman Forbes Robertson took me for Bobs. After 1½ hrs in chair. Went to extreme end of Parade with Roy. M stayed behind. Lunch 1.0, did not feel so well. After in Drawing room & out in 2nd Bath chair 2.35 to 3.30. Saw Genl Strachey again. M tried to look over house. In Drawing Room 3.30 to 5.30. Tea. Change of rooms. Up at 5.30. Rest. Reasonable bill. Letters. Dressed. Dinner, dear M, Roy & self. In Drawing Room after. Coughed. Up in room 10.0pm. Fell into heavy slumber over inhaling. Antoinette sent to bed. Did not sleep after. A most wretched night. Saw the light come in window. A with tea at 8.0am. (*Red ink*: Felt very seedy. Wretched miserable night.) (*Cutting glued in: Obituary of Lionel Brough.*)

Sunday November 7

King's Hotel, Brighton. Down with Roy at 9.40am after good action. Misty morning, sun after. Out at 11.30 in Bath chair with M & Roy till 12.45 when Lennie & Mite came in motor & brought Dr Kingscote who examined me. Heart & lungs sound. But many other defects & breathing most defective. Re-

LINLEY SAMBOURNE'S DIARY 1909

dressed & lunch at 2.0pm. M, Lennie, Roy, self & Mite & Dr Kingscote. In morning at 10.45 Miss Evans & one of the porters witnessed the signing of my will. Down in Lounge in afternoon till Lennie & Maud left in motor at 4.20 & Dr Kingscote & Roy by train at 5.0pm. M & self up in room & wrote diary & letters. All my treatment to be altered & to go up to town tomorrow. Met Sir John & Lady Hare on the Parade. Had a talk. (*Red ink*: Lennie & Mite brought Dr Kingscote down to Brighton in motor 1.45. Examined me. Return tomorrow.) (*Cutting glued in: Obituary of Lionel Brough. 9 Nov.*)

Monday November 8

King's Hotel, Brighton. A in room 8.0. Brilliant sun. Thankful had slept better. Bath. Grapes. Breakfast by self. Pretty lady & boy. Action. Out in chair by self 10.55 to 12.30. Lunch with M. Tips & left Brighton by 1.20. Dear Mite made all smooth. Up by Pullman. Marie Lloyd. Roy met us. Up by carriage. Home at 3.45. Dear Mite read. Dr Kingscote & inhaler came at 5.0pm. Inhaled oxygen. Soon over. Roy dined out. M, Mite & self dined. Enjoyed dinner. Difficulty in getting up. Helped by Upton & Mite & Marie. Deep sleep below but never after till morning. Awfully weary night. (*Red ink*: Came up from Brighton. Home 3.45pm. Dr K came at 4.45pm. Began inhaling. Dined in the Dining room. Difficulty getting upstairs. (*Cuttings glued in: Death of Edward Fisher-Rowe. Death of Lionel Brough.*)

Tuesday November 9

Stafford Terrace. Got a little sleep in the morning. Good bath. Refreshed. Breakfast. Masseur came 10.30. Oxygen. Rest after. M went out with Ellie Ritchie in carriage. Mite & M at lunch. Self in Roy's room. Wrote & read letters. Weary, & walked up & down room with Mite. Masseur 5.30pm. Mite read after. Roy back. Roy, Mite & M with me at dinner. Remained while I slept. After to bed. Deep sleep. With embrocations got to sleep about 2.0pm & slept till daylight. Most thankful. (*Red ink*: Bad night. Slept after with embrocation from 2.0am to daylight.) (*Cuttings glued in: Death of Edward Fisher-Rowe, with photograph. Suicide of Edward Fisher-Rowe. Nov 11. Obituary of Edward Fisher-Rowe. 9 Nov. Estate of Edward Fisher-Rowe. W Dec 22.*)

Wednesday November 10

Stafford Terrace. Tea at 7.15. Had slept. Letters from Phil Agnew, Lawrence Bradbury, Spencer. Good breakfast. Fine morning. News of death of Montague Guest yesterday. Signed will at 10.30. Masseur. Oxygen. Mite read to me $\frac{3}{4}$ of an hour. Duller & colder. Felt tired. Good lunch. Phil Agnew called. Rest. Masseur. Dr came. Enjoyed dinner. M, Mite & Roy up after. Crowing colonels. Frightfully tired weak & done up. Mite brought a nurse. Bad night, never slept. Lay awake. (*Red ink*: Felt very tired. Dr came. Mite brought a night nurse. Bad night. Never slept. Green & Upton witnessed the signing of my will.)

Thursday November 11

Stafford Terrace. (*Page illegible as cutting stuck over writing.*) (*Red ink*: Very bad night.) (*Cuttings glued in: Funeral arrangements for Montague Guest. 11 Nov. Sale of a Suffolk estate. Nov 10. Funeral of Lionel Brough. 11 Nov.*)

LINLEY SAMBOURNE'S DIARY 1909

Friday November 12

Stafford Terrace. Woke 6.0. Nurse in room. Antoinette after. Tea. On the whole slept better. Bath & breakfast. Difficult action. Masseur. Grate wrong in Roy's room. Rest till 12.20. Papers. Mite in my room. M went out. Lunch. Wrote & corrected diary. Dull sunless day. Felt better after lunch. Masseur. Cut short rest after by 10 minutes. Fuss about it. Dr came at 4.30, Lennie & Roy after. Man never came about stoves. Dinner. Slept till 11.30 & better in night. Nurse read Mafeking. Woke 6.10am. (*Red ink:* Cut short rest after oxygen by 10 minutes. Mite & dear M upset & angry about it. Doctor came 4.30pm.) (*Cuttings glued in: Funeral of Edward Fisher-Rowe. 12 Nov. Death of Mary Mowll. Death of Richard Podevin.*)

Saturday November 13

Stafford Terrace. Woke 6.10. Lovely fine morning. Tea. Grapes. Bath. Breakfast. Papers. Fair action. Letters. Cheques. Masseur. 1 hr 10 minutes. M out for books. Mite here 10.15am. Bad egg at breakfast. Papers & lunch, Mite with me. Lennie, Mite & Roy went to the 'Whip'. Supper at Savoy. Doctor came at 6.45 as I was getting up. M & self dined together. Bed. Bad night owing to egg & the remedies. Flatulence. (*Red ink:* Very bad egg & bad night after. Flatulence.) (*Cutting glued in: Funeral of Montague Guest. Mon 15 Nov.*)

Sunday November 14

Stafford Terrace. Slept till light, 7.0am. 4 hrs sleep but restless night. Soda mint. Homocca embrocation. Walked up & down. Tea. Sleep at last for a couple of hours. Bath. Grapes. Breakfast. Observer. Marie telephoned masseur. Roy in & out, after to Club. Mite lunched. with me. Squared prints etc. Masseur came at 5.0pm. Lennie came. Rest after. M, Roy, self & Taxy dined in Bedroom. Good dinner. Bed 10.30 but very bad flatulence at night all night after. Miserable night. Doctor never came today. (*Red ink:* Miserably bad night with flatulence. No doctor.)

Monday November 15

Stafford Terrace. Began to prepare to get up 6.35. Had had very weary bad night. 3½ sleepless. Embrocation Homocca. Nurse attentive. Up. M in my room. Grapes. Bath. Breakfast. Good action. Troubled with flatulence. Masseur. Rest 1.10. Dear Mite here. Lunch. Chop & toast. Man from Maples came about grate at 2.0pm. Looked over Mudies catalogue. Maud read. Fell asleep. Wrote diary. Refused a cup of strong tea. Wrote diary. Masseur. Doctor. Books. A very light simple dinner. Sole. Cream pudding. Grapes. Mite read after. Drowsy. Bed 10.30pm. Woke off & on but better night. Saw Antoinette in 7.0am. (*Red ink:* Maple's man came about grate. Looked over Mudie's catalogue.) (*Cuttings glued in: Death of Sir Frederick Dixon-Hartland. Obituary of Sir F.D.Dixon-Hartland. Wedy 17.*)

Tuesday November 16

Stafford Terrace. Tea 7.0am. Window open. Bright. M in room. Grapes. Bath. Good breakfast. Refused egg. Times. Tired & weary. Masseur. Rest. Indigestion. Fine. King's shoot at Windsor. Dear Mite writing. Wrote a letter or two. Lunch. Indigestion all day caused by jam. Mite at lunch. Wrote diary.

LINLEY SAMBOURNE'S DIARY 1909

Masseur. Weary wait. Mite went to meet Sir Hugh Lane. Roy dined with M & I & Taxy. Puzzle game. He left in the carriage 10.20. Bed. Every device to get rid of flatulence & to sleep. Tea 1.0am. Slept 5½ hrs, 2½ hrs up to to 7.30am. Brilliant morning. (*Red ink*: Dined with M & Roy & Taxy in Roy's room. Very bad & persistent flatulence. Brilliant morning.)

Wednesday November 17

Stafford Terrace. Woke brilliant light 7.20am. Had slept 2½ hrs. Tea. Good night. Grapes. Bath & breakfast. Bacon & poached egg. Enjoyed it. Indifferent action. Masseur. 1hr 5. Mite round 12.20am. Duller. King of Portugal lunches at the City. M & Oliver saw the King. Oliver said he wished he was the King's son. Letters. Enjoyed lunch. Terrible flatulence all day. Masseur. Doctor. Leave to go out tomorrow. Mite & Lennie dined out. M, Roy & self dined. 6 or 7 hours sleep 2 hours in morning. Long night. Took hot Nungi Janus mustard(?). Bath. Grapes. Breakfast. Cold. Bright day. Shave. Masseur. Oxygen 10/s only per tube. At 12.50 Beach drove M & self in Park. Above refers to Thursday. Raven-Hill called 5.45pm on Wednesday. (*Red ink*: Raven-Hill called.) (*Cutting glued in: Funeral of Lionel Brough. 12 Nov.*)

Thursday November 18

Stafford Terrace. Hot Nungi Janus. Had slept 2 hours. Grapes. Stool bath. Breakfast. Shave. Masseur. Rest till 12.0. Delay with carriage. At 12.50 Beach drove our carriage with M & self in Park. Lunch in Dining Room. Breathless. In our bedroom after. Tea. 1st short drive in Park. Sorted papers. Bed at 10.30. Fair night. Slept off & on till 7.0pm. (*Red ink*: Beach drove our carriage with M & self in Park, short drive. Lunch in Dining Room. Sorted papers in my room. Bed 10.30pm. Fair night.)

Friday November 19

Stafford Terrace. Up 7.0. 2 hrs sleep to 7.0am. M in bed. Stool. No action after breakfast. Masseur. (*illeg*) before fire. At 12.10 out for delightful drive with dear M & Mite. Saw Bouchier. Back. Lunch 1.30. After carried up stairs by Upton & another. Wrote letters & diary. Tea. Masseur. The doctor came at 6.45pm. Lennie & Mite at Mrs Arthur Lewis's. Roy a bad cold. M & self at dinner. Felt very ill & seedy. Made sure should have a bad night. Nungiadi(?) acted at 4.45pm. Bed 9.30. Had soda mints & prepared for worst. But a better night for flatulence, slept 4 or 5 hours. (*Red ink*: Out for drive with Mite & M. Saw Bouchier. Carried up stairs. Dr came 6.45. Roy a cold. Better night than expected. Lennie & Mite at Mrs Arthur Lewis's.) (*Cutting glued in: Funeral of Sir Frederick Dixon-Hartland. Thursday 18 Nov.*)

Saturday November 20

Stafford Terrace. Slept at 4.20 & 7.0am. Dear M in room. Grapes. Bath. Papers. Breakfast. Good action. Shave. Masseur. Out in Mite's carriage with M. Called on Sir Wm Agnew. Lovely morning. Back to lunch 1.30. Mutton. Mite went to Mr Brodie's wedding. Carried up stairs by Beach & Upton. Wrote diary. Tea. Massage. Rest. Dinner. Mite, M & self. Roy a cold. No sleep after dinner & a long time getting to sleep. 4 hours after. Nurse attentive. Mite rubbed legs. (*Red ink*: Went with M for drive in the Park in Mite's carriage,

LINLEY SAMBOURNE'S DIARY 1909

called on Sir W. Agnew. A long time getting to sleep at night. Carried up stairs by Beach & Upton.)

Sunday November 21

Stafford Terrace. Awake from 4.0am. No sleep. Nurse gave me Condal Water at 6.50 & tea at 7.0. Went to sleep 7.0 to 8.0am. M in room. Bath. Curious swelling. Breakfast. Condal action partial. Very sleepy after. Anne came to see me. From 12.0 to 1.30 delightful drive to Wimbledon & back. Bright sun. Lunch, good, 1.40. Up in room after. Lennie in in afternoon. Back from Balcombe by motor. Flowers sent. M & self dined together. Sole etc. Nurse late. Had better night & slept better, 6 hrs. Tea in night & up at 7.0. Bath 8.15am. (*Red ink:* Curious swelling. Delightful drive in bright sun to Wimbledon. Lennie in afternoon from Balcombe.)

Monday November 22

Stafford Terrace. Slept up to 6.45. Better night. Condal. Tea. M in room. Thankful for better night. Bath. Swelling better. Breakfast. Fair turn out. Shave. Masseur. At 12.0 went for drive with M, Hampstead Heath. Beautiful clear cold day. Back 2.0pm. Lunch. Mite with us. Up in room. Finished cuttings. Tea. Masseur. Doctor said stomach was worse. Chicken broth. In room 7.0. Punch, Westminster. Flatulence. Dinner. Roy dined downstairs. Had bad night, very little sleep. Not much flatulence. (*Red ink:* Dr came. Went for drive with M in 1 hr brougham up Fitzjohn's Avenue & Hampstead Heath. Doctor said my stomach was worse. Being overfed by milk etc. Should pop off. Clear cold day.)

Tuesday November 23

Stafford Terrace. Woke 6.20am. Condal. Tea. Had had bad night. Bath. Breakfast. Masseur. Rest 2 hrs. Delightful motor ride with M & Mite to Richmond Park & Hampton Court. Back 2.0pm. Lunch. Tired. Up in room. Mite rubbed legs. Mite went home at 4.0pm. M got a writing table at Barkers. Wrote Lawrence B & F.C.B. Relief. Masseur & Dr came & brought Electric apparatus. Legs swelled. Roy, M & self dined. Roy left 10.20. Nurse back. Fair night & sleep. D'Arcy sent partridges. (*Red ink:* Delightful motor ride to Richmond Park & Hampton. Too tired after. Dr ordered me to remain in bed. Dr brought the Electric apparatus for 1st time. Legs swelled. D'Arcy sent game. Fair night.) (*Cutting glued in: Burial of Sir F. Dixon-Hartland.*)

Wednesday November 24

Stafford Terrace. Slept till 8.0. Condal. Tea. Remained in bed. Good action. Masseur & Doctor came. No going out, ordered to remain in bed. Legs up. No exercise. Only Electric. Mite brought another nurse at lunch time. 2 hours sleep, 11.30 to 12.30 & 2.30 to 3.30. M & Mite in room in afternoon. No motion. Green. Electric. Dr came. M, Mite & Roy dined. Lennie at Goldsmiths. After good dinner slept an hour. Calves head, good jelly. Delicious. Bed 11.0. Difficulty get to sleep, then 3 or 4 hours. Woke 7.0am. (*Red ink:* Ordered to remain in bed. Good calves foot jelly.)

LINLEY SAMBOURNE'S DIARY 1909

Thursday November 25

Stafford Terrace. Woke at 7.0 after 4 hours refreshing sleep. In bed. Condal, grapes. M in room. Action. Breakfast. Green. No exercises but Electric. Rest. Legs rubbed. Lunch. At 3.0 Dr Kingscote brought Dr Goodheart. Examination. M down very long time. 2 doctors went at 4.15. Roy here. Colder. Mrs Reed called. Fanny Nemhard. Green here at 5.0. Electric. 1 hours rest & legs rubbed. Cooler. A bad fog at Lancaster Gate. Nurse not over till 11.0pm. Lucas had called, Mite saw him. Bad night. Calves foot jelly very good at dinner. (*Red ink:* No exercise. Dr Kingscote & Dr Goodheart saw me together. "Would not hurt him to starve for a week". Bad night. Lucas called. Mite saw him.) (*Cutting glued in: Lord Tweedmouth's estate. Thurs Nov 25.*)

Friday November 26

Stafford Terrace. Sleep from 7.0 to 8.20am. Grapes. Great turn out. Green. After breakfast Electricity. Dr Kingscote here 11.30am. Oxygen. Exhausted. To have exercise this afternoon. Good lunch. 1 hrs sleep. Mite & M in room. Tea. Letter from Lawrence Bradbury. Raven-Hill called. Exercise. Enjoyed dinner. Took much apple. Legs rubbed. Night nurse late in evening. Terrible night with obstinate flatulence & cough, supposed from apples. Great turn out. Slept to 4.30am & nine am. Nurse washed me in night. Terribly sore & shocking state. (*Red ink:* Dr here 11.20am. Bad night from apple. Cough & flatulence. Washed. Bad state & sore in night.)

Saturday November 27

Stafford Terrace. Slept till 9.0am. Breakfast. No grapes. No turn out. Green. Exercises. Electricity & oxygen. Announcement of my illness in 'Times'. Many enquiries. Day nurse washed me. Roy, M & Mite in room. Herkomer wired. Lunch. Very fine morning & afternoon. Good tea. Dr called & was pleased 10.45am. Hair cut & shaved by the wrong man. Wrote diary. Lennie in. Green. Exercises. Oxygen. Dinner. No fruit. Beds changed after dinner. Turn out 11.30pm. (*Red ink:* Doctor called. Smarts man cut hair by mistake. The 2 beds changed by Upton & another at 10.15pm.) (*Cutting glued in: Mr Linley Sambourne seriously ill. Saty Nov 27.*)

Sunday November 28

Stafford Terrace. Up 7.0am. Good night & turn out. Legs better. Very good letter from Firm, Lawrence Bradbury a son born yesterday. Green. Exercises. Good many afternoon callers. Lennie in from Hampton Court, went in a bad Electric brougham. Green. Message from Princess Louise. Papers very much exaggerated. Green. Exercises. Roy in. Legs rubbed. Dinner. Long weary evening after. No action. Had to use enema. Dr came. Owen S came & they left together. Wet day. Slept from 2.0am to 7.0am only. Bad night. (*Red ink:* Lawrence Bradbury a son born. Message from Princess Louise. Doctor came & left with Seaman. Wet day. Bad night.)

Monday November 29

Stafford Terrace. Slept till 9.15. Wet. Green. Exercises. Legs better. Sleepy all morning. Good lunch. M & Mite in room. Letters from Conrad Cooke, Abbey, Fildes. Fowler called. Green. Dr came at 6.0. Pleased. Flatulence. Mite went to L.G for dinner. Roy here. Put to bed 10.45. No action. Slept

LINLEY SAMBOURNE'S DIARY 1909

nearly all night 12.0am to 7.0. Good dose of Condal & altered time. Tabby came to see me for 5 mins. (*Red ink*: Doctor came. Flatulence. (*Cutting glued in*: Mr Linley Sambourne a little better. Nov 29.)

Tuesday November 30

Stafford Terrace. Good dose of Condal 7.0am. Tea. Grapes. Good action. Breakfast. Felt much better. Sleep till after Green came. Electric & exercise. Lovely morning. Legs rubbed. Good lunch 1.15pm. Muscat grapes. Mite & M in room. Green. 54 inspirations or respirations. Good dinner. On couch after. Put to bed at 11.0pm. Bad night coughing. After slept at 12.0am. Woke 6.0am. (*Red ink*: Felt better at last. Bad night coughing. Lords threw out the Budget.) (*Cutting glued in*: Mr Linley Sambourne considerably better. Tues Nov 30.)

Wednesday December 1

Stafford Terrace. Woke 6.0am. Condal. Tea. Breakfast. No action at 10.0. Distress. Green. Wet morning. Washed. Wrote pencil diary. Lords threw out the Budget yesterday. Lunch. Too dark to have hair done. Tea. Exercise & Electric. Tabs, H & Roy dined with Mite. Dr came. 80 inhalations & chest exercises. Light dinner. Coughed between 9.0 & 10.0pm. Nurse put roll instead of bottle not changed. Roy back 11.0pm. Put to bed. Slept nearly all night. Gale in afternoon. (*Red ink*: Gale in afternoon.) (*Cutting glued in*: Will of Mr G.H.Storrs. T Nov 30.)

Thursday December 2

Stafford Terrace. Woke 7.0am. Large dose of Condal. Grapes. Good breakfast. Action 10.0am. Fine & much colder. Green. Sleepy. Lunch. Good coffee. Mite out all day. On couch. Read Harper, Witch Wolf story. Shaved. Jowells man. Good. Tea. Green. 80 odd respirations. Exercises. Dinner on couch. Hot & stuffy. Bed 10.45. Pastile, 2 soda mints. Sleep 11.15pm. Tea at 1.30am. Bright morning. Gale in night. Chimney fell. Hamilton Fletcher came to see me. (*Red ink*: Gale in night. Chimney fell.) (*Cutting glued in*: Estate of Mary Mowle. Thurs Dec 2.)

Friday December 3

Stafford Terrace. Woke 7.30. Condal. Tea. Grapes. Lovely morning & very fresh. Great gale in the night. Chimney fell. Green. 90 respirations. Slept off & on. Pulse 72. Bright sun. Cold. Legs almost normal. Dinner. Roy dined at Stern's. Lennie's shoot at Nymans. Mite & M with me. Got ready for the night. Flatulence. Slept till 6.0am. (*Red ink*: Lennie's shoot at Nymans. Fine afternoon.)

Saturday September 4

Stafford Terrace. Woke at 6.0am. Lump in throat. Most tiresome. Could not move it. Lasted all day & spoilt grapes. Good action. Very weak. Breakfast. Warmer. Normal pulse. 1 hours sleep. Lunch. Skinned grapes. Throat very troublesome. Shaved 2.30pm. Throat better after Condal acted. Green. Pulse 72. Respirations 96. Action. Loss of wind. Roy dined Stern's. Mite & M with me. Couch after. Simple dinner. Bed 11.0pm. Best night had had for weeks.

LINLEY SAMBOURNE'S DIARY 1909

(*Red ink*: One of the Doctor's lozenges caused a lump in throat most awkward & unpleasant to get rid of. Best night had had for weeks.)

Sunday December 5

Stafford Terrace. Woke at 7.0am. Lovely morning & all day. Condal. Tea. Grapes. The best night had had for weeks. Explosion before breakfast. M in room. Lennie at Nymans. Good breakfast. Tea. Green Very sleepy. Slept after exercise etc. Slept 2 hrs. After fine day. Exercised & rubbed. Dinner. Sat up. Green. Maud read Kipling. Doctor came, said I had liver & ordered mustard plaster over liver by day nurse. Better. (*Red ink*: Dr Kingscote came. Said I had liver. Ordered mustard plaster. Lennie at Nymans.) (*Cutting glued in: Memorial to Sir Benjamin Baker. Saty 4 Dec.*)

Monday December 6

Stafford Terrace. Woke 6.0am. Condal. Sleep again to 7.0am. Tea. Grapes. Strange & unpleasant dream in night of plural existence. Sleep 7 hours. Good action. Breakfast. Green. No exercise. Oxygen resps 94. Pulse 72. Hands rubbed. Machine electric over liver. Sat up. Mite brought Lucas's Paris book at dinner. Two good actions at 10.0pm. Fell asleep & slept till 12.30am & on to 2.0am & all night. (*Red ink*: Dream of plural existence. Slept on after dinner.)

Tuesday December 7

Stafford Terrace. Asleep till 7.10am. 3½ Condal. Action in night also. Grapes. Breakfast 8.45. Action after. Green. No exercise. Oxygen & Electricity. Pulse 72. Sleepy all morning. Dull day. Stopped the knocking at 22 from chimney. Lunch. Shave by Sherbourne. Felt better. Out of bed. Tea. Mite with me. Charley Welman called & saw me for ¼ hour. Talk of the King & Hambro's. Prayer. Action. Oxygen. No exercise. Dinner. Sent sweetbread away. Pheasant. Out after tea 12.0am. Very cold. Slept well. Woke 7.0am. (*Red ink*: Shave. Major Welman called. Very cold in night. Slept well.)

Wednesday December 8

Stafford Terrace. Woke 7.0am. 3½ oz of Condal. Tea. Grapes. Breakfast 8.0am. Good action after. Day nurse left, new one came. The Tortoise. Bright fine morning. No exercise. Turn out. Really better today. 2 good actions. Lunch. New nurse. Tea. Green. Short exercise. Dinner. Turn out. Hopes of good night but not so good. 3 oz Condal in morning at 7.0am. Tea. Grapes. Pulse 72. (*Red ink*: New day nurse came. Disliked her. Not good night.) (*Cutting glued in: Will of Montague Guest. Thurs Dec 9.*)

Thursday December 9

Stafford Terrace. Woke 7.0am. Condal. Grapes. No action. Green. Exercise. Fine morning. Sleepy. M & Mite out at Cecil Hambro's. Dull after. Welman came to lunch. After lunch sat up. Owen Seaman came. Tea. Green. Day nurse. No good for rubbing. Dinner. Nightmare. With M after & dreadfully miserable. After night nurse. Awful night. Slept from 11.30 to 6.45am sunrise. 10 hrs sleep. Band playing Friday morning. (*Red ink*: Fine morning. King at Sir Everard Hambro's. M & Mite went to Hambro's. Bad dream, nightmare. Bad night. Liver out of order.) Milton Abbey, Dorset.

LINLEY SAMBOURNE'S DIARY 1909

Friday December 10

Stafford Terrace. Woke. Band. Breakfast. 15° warmer. No action up to 2.0pm. Green had had a bad night & his arm bad. Day nurse changed at 2.45pm. Pulse 72. Mite here. Tea. Green. Dr came, gave me Rubinol for tomorrow. Said I was convalescent. Dinner. Fell asleep after. Night nurse came & went to sleep at 11.45 right away after till 7.0am. Good night. Tea at 12.30am. Bother in the afternoon by new nurse pulling the Electric Light off & smashing it. Connection broken. Marie learnt to mend it. Day nurse changed. (*Red ink:* Day nurse changed at midday. Dr came. Very good night & sleep. Electric Light pulled off by the new nurse.)

Saturday December 11

Stafford Terrace. Woke 7.0am. Very good night. 1st dose of Rubinol. Tea. Grapes. Action after breakfast 9.30. Dull mild morning. Green. Electric. Oxygen. Day nurse rubbed ankle. Roy to Club. M & Mite in 1.15pm. Mite out to South Kensington with Lennie. Shaved. Sherbourne astonished at improvement. Tea. Exercises & oxygen outside. Dinner on couch. Night nurse at 10.30. Lennie came at 5.30pm. Bed 11.45. Slept splendidly. (*Red ink:* Dull mild morning. 1st dose of Rubinol. Very good night. Mite with Lennie to South Kensington. Shaved. Slept splendidly.) (*Cutting glued in: Photograph of Frederick Greenwood.*)

Sunday December 12

Stafford Terrace. Slept splendidly till past 8.0am. Rubinol. Tea. Grapes. Good action before breakfast. Good appetite. Dull. East wind. Thermometer 60°. Breakfast. Grapes. Green. Resp 98, pulse 72. Legs rubbed. Lunch. On chair, remained till 5.30pm. Lennie called. Routh called. Mite in bed all day with cold. Roy at Club. Dinner on couch. M in room at 7.0pm. Roy after with Raphael Tuck's puzzle. Nurse round at 10.20pm. Very good night. Slept from 11.0pm to 2.0am (tea) & then to 7.0am. (*Red ink:* Lennie called. Routh came. Very good night. Dear Mite laid up with cold.)

Monday December 13

Stafford Terrace. Woke 7.0am. Very good night. 3rd dose of Rubinol. Tea. Grapes. Action after breakfast at 9.30am. Dull mild morning. Green. Electric & oxygen. Saw Upton. Plenty of coals. M out at 11.20. Mite still in bed with cold. Put pyjamas on & 1st sat at table to write. More grapes. (*illeg*). Pulse 70. Put pyjamas on & walked up & down. Lunch on chair. Wrote red in diary for quite two hours. Tea. Dr K came, delighted with progress. Green rubbed legs till 5.0pm. Roy & M in room. Dinner on couch. Pheasant & jelly. Letter from Herbert Weld-Blundell. Announcement in Westminster of convalescence approaching. M & Roy with me after dinner. Fell asleep. Nightmare woke me 11.45. Put to sleep. Slept to 2.0am, then 1 hours wakeful. Flatulence. Sleep till 7.15. Rubinol. Tea & grapes after. (*Red ink:* Much more exercise. Doctor came, very pleased. Herbert Weld-Blundell wrote. Mite in bed with cold. (*Cutting glued in: Photograph of Frederick Greenwood.*)

Tuesday December 14

Stafford Terrace. Woke at 7.0. Rubinal acted after tea & before breakfast. Grapes. Fresh east wind. Up for exercises. Green. M out at 10.40am. No

LINLEY SAMBOURNE'S DIARY 1909

letters. Walked 6 times up & down. Green. Exercise in arm chair. Lunch. Asparagras. After wrote diary back to Brighton. Tea. Clara Bergheim here. Mistake about Phil Agnew coming. Green gave me exercise in small chair. 98 good respirations good pulse. Legs rubbed. Wrote diary 7.0pm. Room 62^o Dinner. Simple. Roy & M in after. Put to bed at 10.45. Very good night & slept well. No flatulence. (*Red ink*: Disappointment about Phil Agnew not coming. Very good night.) (*Cuttings glued in: Death of James Carson. Obituary of George Salting. Tues Dec 14.*)

Wednesday December 15

Stafford Terrace. Woke at 7.0. Good night. Rubinal. Tea. Grapes. Action. Herring roe. Breakfast. 2nd action. Green. M went to Maples. Rubbed. Felt better. Put clothes on 1st time since Novr 23rd. Dull east wind. Over 100 good respirations. Rubbed. Good lunch. Hair cut by Sherborne, no, shaved. At 3.45 Phil Agnew came. Most kind. Dr Kingscote here. Saw Phil & Roy. Prescribed tonic. Green 102 respirations. Upton went to see Jenetta. Back at 4.0pm. Wrote to Maples about bed. Left off pyjama jacket & felt cold. Roy out to dinner. M up after dinner. Put to bed 10.45. Slept right away to 3.0am & tea. Then to 6.0am. Awake ½ an hour. Good night. (*Red ink*: Put clothes on for 1st time since Novr 23. Shaved. Phil Agnew came. Dr Kingscote came.) (*Cuttings glued in: Mr Sambourne is getting better rapidly. W.G 15 Dec. Obituary of Frederick Greenwood. Dec 17.*)

Thursday December 16

Stafford Terrace. Woke 6.0am. Had been awake ½ an hour. Sleep again till 7.30am. Rubinal & grapes. Action before & after breakfast. Good night. Dull & gloomy morning. Green & rest till 12.30am. 100 respirations. Walked 7 times. Dressed for lunch. Extraordinary good mutton at lunch & digested well. Nellie Keith came to see me. Green & rest. Looked & cut out Times after. Roy had been to see Kingscote & has to give up wine & smoking for a fortnight. M & Roy in after dinner. Evening passed quickly. Put to bed 11.0 & good night. Slept to 7.20am. (*Red ink*: Nellie Keith came to see me. Roy went to see Kingscote.) (*Cuttings glued in: Death of Archibald Gordon, with photograph.*)

Friday December 17

Stafford Terrace. Woke 7.20. Rubinol & grapes & tea. Action after breakfast. Walked 8 times. 100 respirations. Lunch. Pears. Dull dark gloomy day. M for a walk. Bother with 2nd action. Right after. Sir Earle Richards KCSI came in 5.0pm. Green & Dr Kingscote. To have bath tomorrow. No more oxygen. Roy out. M in room at 7.0pm. Put to bed 11.0, slept to 2.0 & 4.30 & 7.0am. No cough or flatulence. Mite & chicks went to Balcombe by motor. Mite better. Comice pears are not good for wind. (*Red ink*: Sir Earle Richards called. Dr Kingscote came.) (*Cuttings glued in: Death of Sir Arthur Trendell. Death of King Leopold.*)

Saturday December 18

Stafford Terrace. Woke at 7.0. Good night. Rubinal. Tea. Grapes. Good herring for breakfast & buttered toast. Delicious orange. Knocked off comice pears. Mite at Balcombe. M out. 2nd action. Had hip bath. 99 full respirations also in Spare Room. Had lunch in Spare Room. A chop & ½ orange. Shaved.

LINLEY SAMBOURNE'S DIARY 1909

Sherborne a cold. Fine day. West wind. M in room. Mrs Welby called. Tea. Wrote Herbert Trendell. Green not to come tomorrow morning. Hours rest. Slept between 3.0 & 4.30. Dinner good. No sodamint. M & Roy in after dinner. 1st hip bath. Lunch in Spare Room. Shave. Put to bed 11.0pm. Woke 1.30. Could not think of Robt Marshall's name. Intense annoyance. Good night after. Woke 7.0am. Spielmann. (*Red ink*: Good night. 10 times up & down room. 1st hip bath. Lunch in Spare Room.) (*Cutting glued in: Illness of Mr Haldane.*)

Sunday December 19

Stafford Terrace. Up 7.0am. Rubinal. Grapes. Tea. M had Rubinal, effective. Fine crisp morning. Roy in at at 10.0. Queens Club. 12 times up & down. 1st time not exercise in morning. M went to St George's church. Mrs Llewellyn Davis 12 weeks in bed. Good lunch. Bernard Partridge called. Mervyn called. Spencer called. Owen S & Routh called. 100 good respirations. Pulse good. Green came at 5.0pm. Roy dined at home. Wet in afternoon. M read Crisp's book after dinner. Roy in. Slept without hindrance. (*Cutting glued in: Obituary of Sir Arthur Trendell.*)

Monday December 20

Stafford Terrace. Woke 7.0. Rubinal. Grapes. Bath. Action during breakfast. Lovely bright crisp morning. Sunny. 14 times up & down room. Bright sun. M out walking. Green came & rest. Lunch, a hard chop. Mr Butler called. Action in afternoon. Dr came at 4.5. Dear Mite came 1st time for a week looking pinched. Good sole for dinner. Roy dined out. Put to bed at 10.50 & had unusually good night tho' flatulent.

Tuesday December 21

Stafford Terrace. Woke 7.0 after best night altho' flatulent. Bitterly cold. 3 oz of Rubinal only. Good action. Green. Good walk up & down. Full action. Good lunch. Mutton. Orange. Pudding. After Willie Hartree came & then Hamilton Fletcher, Tabs & Fitzroy with me. Tea. Dinner. Roy & M with me after dinner. Finished squaring up. Put to bed at 10.50. Slept waking twice till 7.10am. Fog at 12.30pm. Cleared after. Lunch in Spare Room. Wrote Schomberg McDonnell. (*Cutting glued in: Estate of Arthur Wilson. Dec 21.*)

Wednesday December 22

Stafford Terrace. Woke 7.10am. Change in weather, wind SE. 20 degrees warmer. 3 oz Rubinal. Grapes. Tea. Breakfast. Good action. Green. Rest in room, fell down. At 12.45am to Drawing Room 1st time since Novr. Lunch there. Great bother with 2 or 3 nos of the 'Times'. Doctor came. Conrad Cooke came & also E.V.Lucas. Stayed in Drawing Room till 5.45pm, Mite reading. Up after to Green & exercise. Roy & M after dinner. Great difficulty keeping the room to 62. So very warm but good night after all, put to bed at 11.0 & slept to seven.

Thursday December 23

Stafford Terrace. Woke 7.0am. Had been a warm night. 3 oz Rubinal. Very good action after breakfast. 16 times up & down. Green only once in the morning today. Lunch in Drawing Room. Owen Seaman saw me at 12.45 in

LINLEY SAMBOURNE'S DIARY 1909

bed. Much better. Good lunch. Better, no flatulence. Mutton. Up in room for tea. Began to square up photos, did 50. Roy, M & Mite in. 1 hrs rest. Dinner. Sent turtle soup away. Sole & coffee custard. Put to bed 1.5pm. Slept to 6.30am. Awake more in the night. Turned colder in morning early. (*Cuttings glued in: Death of Ernest Carpenter. Death of Hilda Carpmari. Death of Annie Laprimaudaye. Funeral of Sir Arthur Trendell. Dec 22.*)

Friday December 24

Stafford Terrace. Woke 6.30am, fair night. 2 oz Rubinal ½ water. Fine morning, colder. Breakfast. Action after. Wrote Chaplain Boys. Green 10.15am. Good exercise. Rest after 100 respirations. Smoothed bromides. Down in Drawing Room 1.15pm. Walk up & down. Lunch. Good mutton. Mite came with presents. Back in room at 4.30pm. Tea. Dr Kingscote came. Good report. To go to Ramsgate. Green. Exercises. Chest expands 1½ inches. Hours rest. Smoothed bromides. Roy in 8.0pm. Put to bed at 11.0 & made a record sleep until past 7.0am.

Saturday December 25

Stafford Terrace. Woke 7.0am. Much water. Record night. 2 oz Rubinal 1 of water. Good action after breakfast. Good haddock. No Green. Ironed bromides, a success. Down in Drawing Room. Good lunch. Very good chop. Wrote letters. Mr & Mrs Bergheim & Arthur Royle called. Tea. Sir Norman Lockyer left card. Tea. Back in room for rest at 6.0pm. Squared bromides & tough turkey for dinner. Mervyn & Roy, Ethel & M in after. Squared bromides until 10pm. Put to bed 10.50 & slept to 12.0am & 1.0am. Slept to 6.30am. Hot in night. (*Cutting glued in: Obituary of Ernest Carpenter. Saty Dec 25.*)

Sunday December 26

Stafford Terrace. Woke 6.30am. Rubinal too early. Had had good night. Bath. Breakfast. Action before. Ironed prints. Roy in & M. Rest 12.0 to 1.0. Down in Drawing Room. Intensely annoyed to find water dripping at end of Drawing Room. Marie screwed up taps in Bath Room stopped it. Lunch. Mutton. Wrote letters & diary after. Rest for an hour. Squared bromides before & after dinner. Roy & M in room. Read Montague Williams's 'Leaves of a Life'. Good. Put to bed at 11.0. Woke 12.30 & 2.0am & slept well till 7.0am. Very close & hot after dinner. Stuffy.

Monday December 27

Stafford Terrace. Slept until 7.0am. 1 oz Rubinal 1½ water. Good action 9.15 after breakfast. Shave. Green. Roy in room. Rest. Looked over letters. Drawing Room 1.15pm. Lunch. Not much damage with dripping water. After looked over desk. Letters. Evie Fisher-Rowe came to tea. Wrote letters. Roy back from Club. Rest at 5.30. 6.30 to 8.0 squared bromides. Dinner particularly good. Pheasant good, cooked by Antoinette. Did bromides. Put to bed 11.0. ½ hour awake, after slept from 2.0am to 6.30am. (*Cutting glued in: Obituary of Frederic Remington. 'Times' Monday 27 Decr.*)

Tuesday December 28

Stafford Terrace. Woke & had Rubinal at 7.20. Breakfast. Good action at 9.45. 24 up & down room. Green. Doctor came at 11.15am. All well to go out

LINLEY SAMBOURNE'S DIARY 1909

tomorrow. Green left 11.20. Rest & rubbed till 12.20. Smoothed bromides. In Drawing Room 1.30pm. Good lunch. No Mite. Wrote letters. Tea. Sir Isidore Spielmann called, stayed till 5.25pm. Shewed him vibrator. Green. Exercise. Nurse. Rest. Ironed bromides. Dinner. Good soles. Squared bromides. Roy & M in room. Muscles of back hurt me. Put to bed 11.0 & slept till 6.0am, then to 7.20am.

Wednesday December 29

Stafford Terrace. Up 7.20am. 1¾ Rubinal 1½ water. Good breakfast. Action after at 9.30am. Wrote to thank Spiers & Pond & C.D, pass. Fine sunny morning. Shave. At 12.0 went for 1st drive for 5 weeks M, self & night nurse. Lunch in Dining Room. At 4.0pm Sir Isidore Spielmann came to see me. Green at 5.0pm. Rest. Very good chicken from Stores for dinner. Put to bed 11.0pm. Slept well. Densely foggy night. Gave me a cough.

Thursday December 30

Stafford Terrace. Woke 7.0 1¾ Rubinal 1¾ water. Bath & breakfast. Good action. Much colder. Woke with flem. Had been a slight cough. Dressed. Mite here early from Balcombe & at 12.0 Mite, M & I went for drive in Park. Called on Sir William Agnew. Lunch in Dining Room. Mite went back to Balcombe at 3.45. Tea. F.H.Townsend called. Green 5.0pm. Dated bromides. Dinner. Again bromides. Finished 1908. Roy & M with me. Bed at 11.0pm. Lay awake from 1.0 to 2.0am. Slept after. Very good Store ½ lb sole for dinner. Fine mild night. Could not get to sleep from 1.0am to 2.30am. (*Cutting glued in: Obituary of Lord Brabourne. Thursday 30 Dec.*)

Friday December 31

Stafford Terrace. Woke 7.20. 1¾ Rubinal 1¾ water. Bath. Breakfast. Action. Fine lovely mild morning after. Wrote letters. Roy's collar. At 12.0 to 1.15pm went for drive with Beach, M with me. Round Park. Met Mary Millais. Lunch. Chop. Bedsteads from Maples. Did not care for them. Mare went to Edward Verrall Lucas's, Kingston Manor. Leaves early. Very good sole for dinner. Dr Kingscote came 4.0pm. Mrs Gibson called. Green 5.0pm. Exercise. Nurse to 7.15. Fell asleep. M had dinner with me. Good fowl. Dated 1909 after. Put to bed 11.0pm & slept to 1.0 then on right side to 6.0am, then to 7.30am. (*Cuttings glued in: Obituary of Lord Percy. Friday Dec 31. Memoir of Henry Earl Percy. Lord Alan Percy becomes heir.*)

Notes and addresses at end of diary:

Ada Beckington. 4 Irving Mansions, Queen's Club Gardens.
R.D.Hornsby. 6 South End Gds, 5 St Albans Rd, W.
Ethel H Viney. 45-47 High St, Cheshunt, Herts.
E.Huxley. 1 Portland Mans, Kensington.
E.L.Mackenzie. 45 Berners St, Oxford St.
Mabel Woodcock. 122 Victoria Rd, Kilburn, NW.
Winnie Pyne. 8 Scarsdale Terr, High St, W.
Nellie Bullimore. 11 Gertrude St, Chelsea SW.
Annie Hunt. c/o Mrs Watson, 1 Hare Court, Temple.

LINLEY SAMBOURNE'S DIARY 1909

L.Battersby. 3 Ladbroke Grove, Holland Park.
 Mrs A.H.Morgan. 44 Hallam St, Portland Place.
 Miss F.Johnson. 48 Blenheim Crest, Holland Park.
 Winifred Hunt. Wigan Croft, Northwood, Middlesex.
 10 Buckingham Palace Road.
 Maude Douglas. 12 Blucher Road, Leipsic Road, Camberwell, SE.
 Grey. 30 South Parade Church St, Chelsea SW,
 17 Lillie Mansions, Lillie Road, Fulham.
 Stevenson. 34 Jarvis Road, Lillie Road, Fulham.
 Florrie Johnson. 30 Westmoreland Road, Bayswater, W.

H.L.Pegler. 1 Clay Street, Baker Street, W.
 Geo Bird. 4 Vernon Street, North End Rd, Ham'th Rd.
 W.Eldridge 182/28 Milsom Road, Blyth Rd, West Ken Pk.
 Hilton, Tester 19 St Peters Square, Hammersmith, W.

Adelphi.	410 Strand, WC	A.Gifford Stacey for Tom B.Davis.
Alhambra.	Leicester Sq, WC	
Aldwych.	Aldwych, WC	
Apollo.	Shaftesbury Avenue, W	A.C.Belsay
Comedy.	Panton Street, SW	
Coronet.	High St Nott H, W	
Criterion.	218 Piccadilly, W.	
Daly's.	2 Cranbourne St, WC	G.E.Minor
Duke of York.	St Martin's Lane, WC	James W.Mathews
Empire.	Leicester Square, WC	H.V.Hitchens
Gaiety.	Aldwych, WC	W.H.Dawes
Garrick.	2 Charing X Road, WC	Arthur Bouchier
Haymarket.	7,8 Haymarket, W	Frederick Harrison
Hicks.	Haymarket, SW	Henry Dana
His Majesty.	Haymarket, SW	Henry Dana
Lyric.	29 Shaftesbury A, W	A.C.Belsay
New Theatre.	St Martins Lane, WC	Charles Wyndham
Palace.	Cambridge Circus, WC	Alfred Butt
Play House.	N.A Charing X, WC	Cyril Maude
Prince of Wales.	Coventry Street, W	W.H.Dawes
Royal Court.	Sloane Square, SW	
St James.	King St St James, SW	George Alexander
Savoy.	Savoy Court St, WC	Mrs D'oyley Carte
Shaftesbury	3 Shaftesbury Ave, W	
Terry's	105 Strand, WC	
T.R Covent G.	Bow St, WC	
T.R Drury L.	Catherine Street, WC	Sidney Smith
Vaudeville.	404 Strand, WC	Herbert Clark
Waldorf.	Aldwych, WC	
Wyndham.	Charing X Road, WC	

LINLEY SAMBOURNE'S DIARY 1909

Gt Central	Marylebone Stn, NW.	Sam Fay Esqr. W.F.Monkton
Gt Eastern	Liverpool St Stn, EC.	J.F.S Gooday Esq. H.G.Drury
Gt Northern	Kings Cross, N	
Gt Western	Paddington Stn, W	J.C.Ingles Esq
Midland	Derby	W.Guy Granet Esq W.Snow
L.B.S.C.	London Bridge S, SE	William Forbes Esq
L.N.West	Euston Station NW	Mr Brook
L.S.West	Waterloo, SE	Sir Charles Owens J.P.King
S.E & C	London Bridge S. SE	Vincent Hill Esq C.Sheath
N.British	Edinburgh, NB	R.F.Jackson Esq
Cal'n	302 Buchanan St, Glas	R.Millaner Esq
		Wm Hamilton
G & SW	St Enoch Station, Glas	David Cooper Esq
		C.E. Cockburn Stn Sup
High L	Inverness, N.B	J.A.Wilson Esq
P.P & W	Carlisle	John Thompson Esq
W.Hutchinson	Traffic Manager Stranraer	

Tuesday	9 Feby	C.M. Arms.
Sunday	14 March	R.H & friend
Sunday	2 May	R.H.
Sunday	9 May	Win'd H
Sunday	23 May	L.B.
Sunday	6 June	L.B.
Sunday	27 June	C.M. Good
Monday	11 Aug	L.B.
Wednesday	18 Aug	R.H.
Wednesday	25 Aug	L.B.
Wednesday	29 Sep	R.H.
Saturday	16 Oct	L.B.