

NAXOS
AudioBooks

Georgette Heyer Cotillion

Read by **Clare Wille**

CLASSIC
FICTION

NA489712D

1	Chapter 1	8:55
2	Chapter 2	7:15
3	'Well, you may,' conceded Miss Charing.	7:30
4	Chapter 3	6:15
5	Miss Charing stiffened.	6:39
6	Chapter 4	9:05
7	Chapter 5	7:38
8	Chapter 6	8:11
9	But in the event Freddy was spared...	6:48
10	Chapter 7	7:55
11	If he had hoped...	4:33
12	Chapter 8	6:02
13	A stylishly gowned woman...	6:36
14	Kitty could only thank her.	5:44
15	Chapter 9	9:03
16	Kitty, who had been staring...	7:56
17	Chapter 10	5:59
18	She perceived that it would be fruitless...	6:28
19	Upon Dolphinton's performing the introduction...	5:44
20	Chapter 11	6:28
21	'Thing is, this Camille of Kit's...'	6:36
22	Chapter 12	6:06

23	This announcement was productive...	7:04
24	Chapter 13	7:56
25	She turned her eyes towards him...	8:19
26	Chapter 14	8:26
27	'Do you mean to indicate...'	8:22
28	Chapter 15	7:17
29	It was an experience...	7:17
30	The next half hour...	8:39
31	Chapter 16	6:09
32	'How exciting it must be!'	6:51
33	Chapter 17	6:06
34	She broke off...	6:59
35	Chapter 18	6:00
36	Miss Broughty attempted no further remonstrance...	7:02
37	The Chevalier raised his head...	6:47
38	Chapter 19	6:18
39	Hugh patted him kindly...	7:31
40	Chapter 20	6:04
41	Kitty, who had been staring at him...	7:04
42	For the second time in her life...	7:24
43	The front-door slammed behind him...	7:21

Total time: 5:04:51

Georgette Heyer Cotillion

The British Regency period (1811–20), though brief, has become an object of fascination today. It is a world of complex social hierarchies, of Jane Austen, of glittering fashions, dances, scheming duchesses and naïve young heroines in Empire-line dresses. It is a world which Georgette Heyer made her own. From 1921 until her death in 1974 Heyer published a stream of immensely successful novels – including romances, thrillers, mysteries and historical fiction – but it was for her Regency romances that she became best-known.

Born in London in 1902, the eldest of three children, Heyer spent her early life living in Paris with her parents, George and Sylvia, and her brothers, Boris and Frank. The family returned to England at the outbreak of World War I in 1914, her father serving in the British Army and eventually being awarded an MBE. It was originally to amuse her brother Boris that Heyer wrote

what was to be her first published novel, *The Black Moth*, begun when she was just 17. Her father encouraged his talented daughter, eventually finding a publisher for the book, which was released in 1921. This was the beginning of a literary career that spanned more than five decades.

A year before *The Black Moth* was published, Heyer had met her future husband, Ronald Rougier. She had become acquainted with him while on holiday with her family, when he was studying to become a mining engineer, and five years later they were married. By this time she had already published five novels, although she had yet to achieve the kind of popularity that characterised her later work. 1925 was important for Heyer in another way, too: her father died of a heart attack in June.

His help and support had enabled her to launch her career as a writer, but George Heyer did not live to see his daughter's

first major success. *These Old Shades* did not have the most auspicious of starts: published during the General Strike of 1926, it received no newspaper coverage, reviews or advertising. Nevertheless, it met with great enthusiasm from the public, selling 190,000 copies and firmly establishing her name. From then on she refused to give interviews, promote her books or publicise herself in any way, saying 'my private life concerns no one but myself and my family'.

Cotillion was published in 1953 and, like all her novels, it is characterised by meticulous attention to detail and an encyclopaedic knowledge of the language, manners and dress of the Regency period. It weaves real events and people into the plot with unerring accuracy – a hallmark of her work. She was careful to a painstaking degree: referring to *An Infamous Army* (1937), featuring the Duke of Wellington, she stated that she attributed no words to him which he had not spoken or written in real life. She even went so far as to purchase one of his letters so that she could copy his verbal style more closely.

Much of her time and money were spent chasing up original sources and rare books to add ever greater realism to her work, and she owned a huge library of works on the period.

Although not explicitly stated in the book, it is clear that *Cotillion* is set in 1816: Heyer mentions several historical events which make it possible to pinpoint the date exactly. For example, during their mock engagement Kitty and Freddy go to see the Elgin Marbles at Burlington House, now the Royal Academy. They were exhibited there in 1816 before being purchased by the British government and moved to the British Museum later that year, where they have remained ever since. Freddy mentions the 'deuce of a dust' which the Marbles stirred up: Elgin was heavily criticised by many contemporaries for taking the Marbles from Athens, creating a debate which still continues today. And Lord Buckhaven, Freddy's brother-in-law, is described as being away on Lord Amherst's 'Chinese mission'. William Amherst, First Earl of Amherst (1773–1857), was sent in 1816

as Ambassador Extraordinary to the court of China's Qing Dynasty on a diplomatic mission. When the mission failed, the party returned home (it was shipwrecked on the way and did not reach England until 1817).

Many of the places which Heyer uses as locations in *Cotillion* are also authentic: Almack's, White's, Bullock's Museum and Grafton House, to name a few. Grafton House, a popular Bond Street linen-draper's shop, is actually mentioned in Jane Austen's letters. She wrote: 'the whole Counter was thronged and we waited *full* half an hour before we could be attended to', echoing the experience described in Heyer's novel. Clubs were also an important part of upper-class Regency life: Freddy's father is a member of White's, the exclusive gentleman's club in St James's; his cousin Jack gambles at Watier's, which eventually closed its doors in 1819, having garnered a reputation as a haven for card cheats; and Almack's Assembly Rooms, one of London's first mixed-sex clubs, makes its appearance in many of Heyer's books. Founded in 1765,

it became the most exclusive social venue in London. Admission was decided by the 'Patronesses', and their seal of approval guaranteed acceptance into the *ton* (Regency high society). Heyer's knowledge of the period was so assured that she only needed to mention places, people and events in passing to anchor her work in an accurate historical backcloth. This odd juxtaposition of meticulous accuracy and lighthearted romance is what set her work apart.

Although vastly popular, Heyer herself was rather cynical about her success. Speaking of *Friday's Child* in 1943 she said:

Spread the glad tidings that it will not disappoint Miss Heyer's many admirers. Judging from the letters I've received from obviously feeble-minded persons who do so wish I would write another These Old Shades, it ought to sell like hot cakes. I think myself I ought to be shot for writing such nonsense, but it's questionably good escapist

literature and I think I should rather like it if I were sitting in an air-raid shelter, or recovering from flu. Its period detail is good; my husband says it's witty – and without going to these lengths, I will say that it is very good fun.

This seems a rather dismissive assessment of her work, to say the least. As well as the fascinating details of contemporary dress, manners and social conventions, the intricate historical byways and the little gems of Regency slang ('You're dashed well making a cake of me!' – i.e. 'you're making a fool of me'), it is the warmth, humour and wit of Heyer's work that make her books as captivating and addictive as ever.

Notes by Caroline Waight

Clare Wille has been working as an actress and voiceover artist since graduating from RADA in 1997. Her theatre work includes *Seeing Without Light* at the Drum Theatre, Plymouth Theatre Royal, and *Look Back in Anger* with London Classic Theatre Company. Her TV credits include Five's sketch show *Swinging*, BBC 2's rolling news spoof *Broken News*, CITV's *Girls in Love* and appearances in *Vital Signs*, *Life Begins*, *All About Me*, *Where the Heart Is* and *Doctors*. She played Pru in Victoria Wood's *Housewife 49* and DS Rachel Dawson in *Heartbeat*. She has also read *Cranford* for Naxos AudioBooks.

Credits

Abridged by Caroline Waight

Produced by Roy McMillan

Recorded at Motivation Sound Studios, London

Edited by JD Evans

ALL RIGHTS RESERVED. UNAUTHORISED PUBLIC PERFORMANCE, BROADCASTING AND COPYING OF THESE COMPACT DISCS PROHIBITED.

Cover picture: Solitude, 1889 by James Sim; courtesy of The Bridgeman Art Library

The music on this recording was taken from the NAXOS catalogue:

LANNER/J.STRAUSS I DANCE MUSIC FROM OLD VIENNA Martin Fuchs; Catia Rung; Reinhold Rung; Gabriela Tzvetanova	8.555689
BEETHOVEN BAGATELLES AND DANCES, VOL. 1 Jenő Jandó	8.553795
HAYDN PIANO SONATAS NOS. 48-52 Jenő Jandó	8.553128
FIELD PIANO MUSIC, VOL. 1 Benjamin Frith	8.550761
CLEMENTI PIANO SONATAS, OP. 50/1, OP. 34/2 AND OP. 41 Tanya Bannister	8.557453

Music programming by Caroline Waight

Georgette Heyer Cotillion

Read by **Clare Wille**

Strong-willed, impetuous Kitty and mild-mannered, fashionable Freddy hardly seem like a match made in heaven; but when her Uncle Matthew decrees that she shall marry one of her four cousins Kitty coaxes Freddy into a mock engagement. Persuading him to take her to London, she hopes that jealousy will induce her handsome, dashing cousin Jack to propose. On being catapulted into the bewildering world of London high society, naïve young Kitty soon finds herself questioning her previous judgement. Will she maintain her childhood passion for the charming, manipulative Jack, or will her engagement to Freddy turn out to be real after all?

Clare Wille has been working as an actress and voiceover artist since graduating from RADA in 1997. Her theatre work includes *Seeing Without Light* and *Look Back in Anger*. Her TV credits include sketch show *Swinging*, rolling news spoof *Broken News*, *Girls in Love* and appearances in *Life Begins*, *Where the Heart Is*, *Doctors* and *Heartbeat*. She has also read *Cranford* for Naxos AudioBooks.

CD ISBN:

978-962-634-897-0

View our catalogue online at

www.naxosaudiobooks.com

Produced by
Roy McMillan

© 2009 Naxos
Audiobooks.
© 2009 Naxos
AudioBooks Ltd.
Made in Germany.
Made in Germany.

**CLASSIC
FICTION
ABRIDGED**

**Total time
5:04:51**