
Boeken P.G.Wodehouse gezocht en aangeboden – door Gerben Hellinga

(6 nov. 2020)

Ik probeer alle boeken van Wodehouse te verzamelen die door Herbert Jenkins

werden uitgegeven. De originele eerste edities (of latere drukken van die edities)

dus. Liefst met stofomslag. Dus steeds als ik zo’n boek te pakken krijg zet ik de

editie die ik al had, meestal een Penguin editie, op het plankje ‘dubbele

Wodehouses’. Dat zijn de boeken op dit lijstje. Ik zou het leuk vinden als iemand

zo’n originele ‘Plum’ wil ruilen of verkopen. Onderstaande boeken kunnen ook

gewoon worden gekocht, maar ruilen is leuker.

A FEW QUICK ONES (Herbert Jenkins, 1959. Eerste editie) Vlekje op de rug,

verder in goede conditie, stofomslag ontbreekt. 30 euro

BACHELORS ANONYMOUS (Barrie & Jenkins, eerste editie 1973) uitstekende

staat. 15 euro

HEAVY WEATHER (Herbert Jenkins, g.d. (…) Eerste editie, derde druk. Matige

conditie (vochtvlekjes op titelpagina, blok gedeeltelijk wat los van de rug, rug

van de omslag lichte beschadigingen) 15 euro

SUNSET AT BLANDINGS (Pocket, Coronet Books, Hodder and Stoughton, 1979).

Goede conditie, naamstempel op achterkant titelpagina. Plum’s laatste boek! 15

Euro.

CARRY ON, JEEVES Penguin editie, 1957. Redelijke conditie (omslag gedeeltelijk

wat losgeraakt; handtekening op schutblad) 5 euro

MUCH OBLIGED, JEEVES (POCKET, Sphere Books, 1972) goede staat, 5 euro

INDISCRETIONS OF ARCHIE (Penguin uitgave, 1975). Rug door zonlicht

verbleekt, verder goede conditie. 5 euro

RING FOR JEEVES (Arrow Books, 2008) prima conditie. 5 euro

MEET MISTER MULLINER (Arrow Books, 2008) prima conditie. 5 euro

MULLINER NIGHTS (Arrow Books, 2008) goede staat. 5 euro

YOUNG MEN IN SPATS (Arrow Books, 2009) goede staat, 5 euro

THE GIRL IN BLUE (Arrow Books 2008) goede staat, 5 euro)

VERY GOOD, JEEVES! (Penguin editie, 1982) redelijke toestand, 5 euro

SUMMER LIGHTNING (Penguin editie, 1981) goede staat, 5 euro

THE LITTLE NUGGET (Penguin editie, 1981) goede staat, 5 euro

BRINKLEY MANOR (= Right Ho, Jeeves) (Pocket, Beagle Books 1962) redelijke

staat, 5 euro

THE HEART OF A GOOF (Penguin,1978) goede staat 5 euro

DOCTOR SALLY (Penguin, 1982) goede staat, 5 euro

UKRIDGE (Penguin, 1964) goede staat, 5 euro

PEARLS, GIRLS AND MONTY BODKIN (Penguin 1979) goede staat, 5 euro

A DAMSEL IN DISTRESS (Penguin, 1987) goede staat, 5 euro

JEEVES IN THE OFFING (Penguin, 1975) goede staat, 5 euro

QUICK SERVICE (Penguin, 1972) goede staat, 5 euro

De prijzen zijn exclusief verzendkosten.

Overigens houd ik me aanbevolen voor boeken die ik nog helemaal niet heb, ook

niet in pocketvorm, bijvoorbeeld Penguins. Een lijst van boeken die ik nog niet

heb (en waarvoor ik dus een of meer van bovenstaande boeken zou willen

ruilen):

• America, I like you;

• A Pelican at Blandings (= No nudes is good nudes);

• A Prefect’s uncle;

• Aunts aren’t gentlemen (=The catnappers);

• Biffens Millions (= Frozen assets);

• Do butlers burgle banks?;

• French leave;

• Goodbye to all cats;

• Louder and Funnier;

• Over seventy;

• Performing Flea

• Something Fishy (=The butler did it);

• The gold bat;

• The head of Kaye’s;

• The luck stone;

• The old reliable;

• The prince and Betty;

• The swoop! (= How Clarence saved England);

• The white Feather;

• Wiliam Tell, told again;

• Wodehouse on Golf;

Geïnteresseerd? Neem contact op met:

Gerben Hellinga, ghellinga50@gmail.com Telefoon: 0570-606400

mailto:ghellinga50@gmail.com

