

A rough inventory of the papers in 7 boxes of the late SFU emeritus professor and scholar Ralph Noel Maud.

Tom McGauley for Leonard Minsky.

Burnaby, B.C.

March-April 2016.

[throughout this rough inventory all 'pieces' numbers are approximate.]

BOX A and B, and pre-A.

Pre-A:

Talon Books, Muthologos:

-92 pieces, Robert Bertholf, Melissa Watterworth, Karl Siegler, many RM drafts and copies, copyright information, Goddard College.

Storrs:

-14 pieces, includes list of Jean Kaiser CO books.

CLC-Tony Powers:

-40 pieces, C L Collection SFU, history, correspondence, interjections of RM, contracts and proposals for the Collection, drafts and copies of RM letters.

- University at Buffalo:

-brown envelope, 3 pieces, Olson exhibit.

B.M.C. Museum:

- 32 pieces, brochures and exhibition announcement postcards.

SUNY Buffalo:

-6 pieces, RM letter draft re sale of CO item.

A:

Audit:

-36 pieces, related to magazine Audit, 1961.

Daniel Aron:

-8 pieces, a fellow student of CO.

Richard Aaron:

-110 pieces, invoices, correspondence, book lists and catalogues, book dealer.

Ammiel Alcalay:

-31 pieces, correspondence, photocopies, emails.

Charles Alexander:

-2 pieces.

Don Allen:

-119 pieces, correspondence, RM drafts, faxes, 6 b+w photos of CO or related to him.

Don Allen:

-brown envelope, 162 p. ms. of Poet to Publisher with extensive handwritten notes.

Peter Anastas:

-45 pieces, drafts, correspondence, re CO and Gloucester, Mass.

Peter Anastas:

-CO lecture, given in April 1984.

Jane Atherton:

-two letters and clippings in envelopes.

Jean-Paul Auxemery:

- 44 pieces, French translator of the Maximus Poems.

B.

Anthony Bailey:

-2 pieces.

Melissa Banta:

-3 pieces.

Bill Barrett:

-12 pieces.

Ronald Bayes:

-7 pieces.

Johnathan Bayliss

-43 pieces.

Peter Blarse:

-42 pieces.

Jan Bender:

-3 pieces.

Joyce Benson:

-11 pieces.

Robert Bertholf:

-25 pieces.

Bill Bissett:

-5 pieces, newspaper articles.

Richard Blevins:

-9 pieces.

Eniko Bollobas:

-48 pieces, CO's Hungarian translator.

Michael Boughn:

-26 pieces, faxes, an email, essays, correspondence.

George Bowering:

-27 pieces, correspondence, RM drafts, magazine and newspaper articles 19 b+w photos and negs, RM and GB.

Pegeen Brennan:

-2 ms., recollections, comments and notes by PG attending UBC summer session, presided over by CO et. Al.

Robert Bringhurst:

-19 pieces.

Manuel Brito:

-9 pieces.

Colin Browne:

-5 pieces.

Ed Budowski:

-2 pieces.

Gerald Burns:

-85 pieces.

Ted Byrne:

-7 pieces.

BOX C, D, E, F.

C.

Dan Callahan:

- Olson film proposal, based on Maximus poem.
- approximately 30 letters, cards, Xmas letters and drafts of RM to DC.
- course outline: 'pornography is the theory, rape is the practise, and response: DC: response to the manifesto.

Joseph Cambray:

- notes, Xmas cards and letters, 8 pieces.

Paul Cardone:

- 3 pieces, re: Olson home preservation and purchase, Gloucester, note from Olson Minutes re RM's visit there, and a draft of letter from RM on plans.

Michael Carlson:

- 13 pieces, letters, cards, obit written by MC from Guardian for Cid Corman.

Anne Carson:

- 6 pieces, invitation to AC to visit and accept the Charles Watts Award.

Brian Carpenter:

- 6 pieces, post cards and letters.

Richard Casline:

-3 pieces, review of Charles Olson at the Harbor by RM.

Richard Casline:

-[in brown envelope,] various magazines [Rootdrinker] and poems, and short transcription of interview with Albert Glover. Includes print out of photo of panel including RM.

John Cech:

-13 pieces, letters, and one draft of RM response letter. [re: Olson-Dahlberg correspondence.]

Ann Charters:

-5 pieces, including one draft of RM letter.

Paul Christiansen:

-17 pieces, including drafts of letters from RM to PC.

Tom Clark:

-11 pieces, including email from Peter Magnani, Angelica Clark and Patrick James Dunagan.

Jack Clarke:

-87 pieces, and drafts of RM letters, mostly letters from JC to RM.

Cass Clarke:

-8 pieces.

Steven Clay:

-12 pieces. Granary Books.

Sasha Colby:

-3 pieces.

Stephen Collis:

-5 pieces.

Albert Cook:

-42 pieces.

William Corbett:

-16 pieces including memories of CO, and magazine with review of CO's Collected Prose.

Mathew Corrigan:

-13 pieces, SUNY Binghamton, re: boundary 2, Olson issue.

SUNY Buffalo:

-newspaper, campus, 5 April 1965, 'Corso dismissed, Academic Freedom committee to picket', in plastic file folder.

Pierre Coupey:

-two pieces, art show announcement and newspaper article.

Gordon C. A. Craig:

-one letter, and ms. [36 pages] of transcribed conversation, Dorn and Olson Berkeley Poetry Conference, with RM's annotations and corrections.

Robert Creeley:

-42 pieces, plus Harvard magazine with letter from RM suggesting corrections to Creeley memorial article. Letters from Creeley and copies/drafts of RM's letters to him.

Andrew Crozier:

--60 pieces, one photo of RM, many drafts of letters to AC and brown envelope with 29 pieces including many letters in envelopes and drafts of letters to AC.

Brent Cunningham:

-one piece.

D

Guy Davenport:

-22 pieces, photocopies of GD letters to RM, and RM drafts of letters to GD.

Frank Davey:

-one piece.

Fielding Dawson:

-17 pieces, long poem memoir of a deeply contested relationship with CO, and other correspondence in the same vein.

Charles Doria:

-7 pieces, draft of RM letter to CD.

Ed Dorn:

-brown envelope: photocopy of Dorn essay [typescript] Olson, and review of Dorn book, and Dorn obit from Globe and Mail.

Helene Dorn:

-3 pieces

Nate Dorward:

-3 pieces.

Nicky Drumbolis:

-3 pieces.

Patrick Dunagan:

-5 pieces

Robert Duncan:

-2 pieces, the fatal letter 25 May 1972.

E

Celia Eldrige:

-11 pieces.

Eshleman, Clayton:

-24 pages, file folder, 2004-2009, advises RM to get computer, they dispute the importance of the Berkeley Poetry Reading and O's performance there, CE on CO reading at Berkeley: 'it is a four hour fuck you.' Many faxes from CE to RM.

Eshleman, Clayton:

-82 pieces, faxes, booklets, cave trip advertising, RM-CE interview: 18 pp.

Eshleman, Clayton:

-126 pieces, with drafts of RM's side of the correspondence, cv's, articles, poems, post cards.

F.

Fawcett, Brian:

-3 pieces, one letter re RM's review of BF's book Virtual Clearcut.

Fawcett, Brian:

-34 pieces, in brown envelope, late sixties and seventies. June 1969 performance of Midsummer's Night Dream.

Dan Featherston:

-7 pieces, essay on Olson's Melville, draft of note from RM.

Jim Fay:

-4 pieces including 3 large brown envelopes. Obits of Olson family, photos of high school student CO and photocopies from CO's yearbook.

Thorpe Feidt:

-2 pieces, including polaroid of a painting:War Makers/ not Enyalion.

Sascha Feinstein:

-2 pieces.

Henry Ferrini:

-94 pieces, re Charles Olson Society, and Charles Olson documentary, with copies and drafts of letters from RM to HF, with copies of poems and letters of Vincent Ferrini.

Paul Ferris:

-notes and scripts, miscellaneous, with CO poems and annotations by RM.

Vincent Ferrini

-16 pieces, one grey envelope with letters, further envelopes and RM drafts.

John Finch:

-5 pieces.

Allen Fisher:

-11 pieces.

Cy Fox:

-57 pieces, letters, post cards, articles, clippings.

Skip Fox:

-32 pieces, letters, RM drafts.

Sean Francis:

-1 piece.

Ben Friedlander:

-12 items.

G.

Jeff Gardiner:

-2 pieces

Joseph Garland:

-7 pieces.

Greg Gibson:

-68 items, RM drafts, catalogues, and some photocopies of CO letters.

Allen Ginsberg:

-33 pieces, clips, copies of AG letters, RM drafts, magazines, Vancouver poetry centre newspaper.

L. P. Glazier:

-3 pieces.

Lyle Glazier:

-34 pieces.

Al Glover:

-25 pieces.

Al Glover:

-40-50 or more pieces in brown envelope, correspondence. Institute for Further Studies.

Annalisa Goldoni:

-5 pieces.

John Granger:

-9 pieces.

Peter Grant:

-27 pieces, some regarding CO website.

Gary Grieve-Carlson:

-34 pieces.

Sam Grolmes:

-6 pieces.

H.

John Hackett:

-mimeographed letter/report.

Jim Haining:

-45 pieces, Salt Lick Press.

Donald Hall:

-23 pieces, plus ms. re Dylan Thomas.

Mac Hammond:

-57 pieces, RM drafts, cards and post cards and poems galore.

Barbara Hardy:

-2 pieces, RM letter.

Mary Emma Harris:

-13 pieces, Black Mountain Project.

Wes Hartley:

-long poem w RM note.

Lee Harwood:

-2 pieces.

Peter Howard:

-document of appraisal.

Peter Hay:

-11 pieces.

Harry Hayford:

-16 pieces, RM drafts.

Helen Hellman:

-2 pieces.

John E. Hill:

-18 pieces.

James Hillman:

-6 pieces.

Rust Hills:

-12 pieces.

Gladys Hindmarch:

-5 pieces, copies of CO letters.

Edwin Honig:

-18 pieces including ms of poems by RM with comments on them by EH.

Ron Horning:

-6 pieces including 2 cd's and copies of a photo at CO's grave with note from Ed Sanders.

David Huss:

-3 pieces.

I.

Ken Irby:

-7 pieces.

J Ismail:

-3 pieces.

Roderick Iverson:

-8 pieces.

J.

-nothing.

K.

Ed Kaplan:

-6 pieces.

Adeena Karasick:

-1 piece.

Lionel Kearns:

-8 pieces

Lori Keenan:

-unpublished memoir.

Jeremiah Kelley:

-23 pieces. With print out of photos some of which include RM.

Paul Kelley:

-3 pieces

Harry Keyishian:

-34 pieces, with many RM drafts.

Hugh Kenner:

-3 pieces, one white large envelope with a copy of An Alphabet for Pound.

Farleigh Dickinson University Press:

-multiple pieces with RM note: re Olson: What does not change.

Herbert A Kenny:

-a CO correspondent, memoir of CO, 3 pieces.

Kevin Killian:

-9 pieces.

Burt Kimmelman:

-10 pieces.

Basil King:

-19 pieces.

Bryant Knox:

-2 pieces, In loving memory booklet.

L.

Gerrit Lansing:

-13 pieces.

J. Laughlin:

-16 pieces.

John Lardas:

-4 pieces.

Ted Leinwand:

-2 pieces.

L. L. Lee:

-8 pieces, news of premature death of RM.

Harris Lenowitz:

-52 pieces, RM drafts.

Harry Levin:

-11 pieces.

James H. Levinson:

-38 pieces.

Patrizia Liberali:

-2 pieces.

Russell Lockhart:

-6 pieces

Tony Lopez:

-3 pieces

Jim Lowell:

-35 pieces, Asphodel Books, many catalogues.

C. Lukas:

-26 pieces.

Mc.

John McCormack:

-9 pieces.

Duncan McNaughton:

-26 pieces, RM drafts.

W McPheron:

-14 pieces with RM drafts.

Bruce McGaw:

-3 pieces.

Kenneth McRobbie:

-2 pieces, plus brown envelope containing many pieces.

Gerrard Malanga:

-11 pieces including RM drafts.

Michael Mann:

-23 pieces.

S. Marovitz:

-55 pieces, with RM drafts.

Tom Marshal:

-7 pieces.

John Martin:

-6 pieces.

R. P. Mendez:

-4 pieces.

Frederick Merk:

-3 pieces.

Paul Metcalf:

-8 pieces, Melville kin, obit.

Peter Middleton:

-2 pieces.

Roy Miki:

-11 pieces.

Peter Morgan:

-10 pieces.

Frank Moore:

-14 pieces, memoir and musical comedy script,

Eric Mothram:

-3 pieces.

Suzanne Mowat:

-46 pieces.

N.

Peter Nicholls:

-2 pieces.

Miriam Nichols:

-7 pieces.

Leslie Norris:

-21 pieces.

O.

Charles Peter Olson:

-23 items.

Gil Olovitz:

-7 items.

P.

Linda Parker Crane:

-8 pieces.

Reitha Pattison:

-empty file folder.

Bob Pearlman:

-one item.

Jenny Penberthy:

-2 pieces.

Stan Persky:

-4 pieces.

Charles Plymell:

-8 pieces.

J. H. Prynne:

-34 items.

Box 5: Q to S.

Q.

Peter Quartermain:

-26 pieces.

George Quasha:

-3 pieces.

R.

Richard Reeve:

-4 pieces.

Jamie Reid:

-3 pieces.

Jean Riboud:

-34 pieces, one signed letter, the rest photocopies about JR and his work and life.

Peter Riley:

-brown envelope, 40 pieces, with RM drafts.

Peter Riley (Books):

-16 catalogues.

Kevin Roberts:

-black binder: ms. with RM annotations and introduction: Kevin Robert's Canada, and in brown office envelope: 76 items.

Lisa Robertson:

-6 items. Legal document, promissory note.

John Roche:

-2 items.

Stephen Rodefer:

-RM to CO correspondence, and copies of CO letters to RM. Includes copy of long letter from CO re issue of 'Loyalty Oath.'

Stephen Rodefer:

-14 pieces.

Bob Rose:

-2 items.

Rachel Rose:

-3 items.

Jerome Rothenberg:

-3 items.

Rubeyer:

-clipping, with photo of CO by Harry Redl, NYTimes, Monday, November 4, 1996.

Michael Rumaker:

-20 items.

Peter Russell:

-12 items, copies of 'Marginalia.'

S.

Ed Sanders:

-27 items, with RM drafts.

Ed Sanders:

-brown envelope, ms. of "Charles Olson and Robert Creeley: Implications of a Friendship", July 2005, presented at Naropa.

-Kyle Schlesinger:

-4 items of correspondence, plus 42 page ms.: CO Goddard Lecture 12 April 1962, a transcription. Plus with paper clip: from Cuneiform Press: Three or four transcriptions from Goddard, CO: reading, and Talk on Melville, transcriptions with RM's corrections and additions.

Michael Schmidt:

-15 pieces, 71 p. typescript of correspondence: Ronald Mason and CO. and in brown envelope: Carcanet letters re CO Reader, many items.

Carolee Schneeman:

-one piece. CO quote highlighted by RM: CO on 'when the cunt began to speak...'

Herb Schneidan:

-1 piece. Comment re Leonard Minsky, as there is comment about LM in Prynne letter re LM breaking his ankle.

Jordan Scott:

-8 items, including brown envelope containing transcriptions of CO notebook pages.

Larry Scott:

-1 piece.

Merton Sealts:

-13 pieces.

Morton Seif:

-3 pieces

Bruce Serafin:

-3 pieces.

Ben Shahn:

-31 pieces, photocopies and RM drafts.

Pat Sharpe:

-5 pieces, some of which are RM drafts.

Rupert Sheldrake:

- 2 pieces.

Bill Sherman:

-19 pieces.

John Simon:

-17 items

Gary Snyder:

-13 items.

John Oliver Simon:

-1 piece.

John Scoggan:

-20 items, plus 49 p. ms. "Part 1: Vertical Topology."

Shoemaker/Sand Dollar books

-17 pieces.

John Sinclair:

-6 items.

Phil Sittnick:

-30 items including RM drafts.

Roy Skodnick"

-13 items, with some RM drafts.

Michael Slosek:

-3 pieces.

Leverett T. Smith:

-47 pieces.

Michael Sokolowski:

-9 pieces.

Peter Spielberg:

-6 pieces. Passing gossip about Stanley Cooperman.

Andre Spears:

-85 pieces, many or mostly RM drafts. Many items concern the RM/CO duplicate library project and plans and ideas for the eventual disposition of the books.

Andre Spears:

-14 items.

Charles Stein:

-2 items.

Derrick Stone:

-one item, essay: M G Perloff revisited: Projective Verse Defended, 14 pp.

Craig Stormont:

-6 items, essay on CO and poetics/politics with RM critical annotations.

Ken Stuart:

-52 pieces, with many RM drafts, the 'Kate Project.'

Bill Sylvester:

-11 items.

Plastic file holder:

-3 pieces, addressed to 'Connie dear'.

T.

Warren Tallman:

-8 pieces.

Nathaniel Tarn:

-23 pieces. RM drafts.

James Taylor: ['Box kite']

-28 pieces including RM drafts.

John Temple:

-5 items.

Sharon Thesen:

-79 items, faxes, cards, RM drafts, publication details, corrected essay.

Sharon Thesen:

-54 items, including RM drafts.

Brown envelope:

-transcription of interview with Frances Phipps, 7-10 August, 1993.

Robert Trammell:

-19 items.

Gael Turnbull:

-36 items.

Peter Tuttle:

-22 items, correspondence includes discussion of the struggles between Vincent Ferrini and CO.

Allan Twigg:

-one piece.

V. [nothing in U section]

Aaron Vidaver:

-10 pieces.

Neil Vipond:

-6 pieces, including RM's script for CO's Stocking Cap.

W.

Linda Wagner:

-2 pieces.

Fred Wah:

-two brown envelopes, extensive correspondence, ms. for Pictograms.

Fred Wah:

-file, 4 items.

Kenneth Warren:

-6 items.

Mary Weissblum:

-17 items.

Don Wellman:

-45 items, including RM and Tessa photo.

Howard White:

-2 pieces.

Bruce Whiteman:

-3 pieces.

Patrick Wright:

-7 items.

Richard Wilbur:

-5 items.

Jonathan Williams:

-17 items.

Dana M. Woodbridge:

-1 item.

-Brown Accordion file:

-miscellaneous envelopes and items 4 inches thick, photocopies, booklets, notes.

XYZ.

Susan Szigmond:

-103 items with many RM drafts.

Zaslove:

-one item, clipping of letter of Basil Bunting.

John Allan Young:

-3 items.

Seth Yorra:

-14 items.

Folder: Volos Greece, Melville Conference, July 1997. [CHARLES WATTS FILE.]

-essays, pamphlets, correspondence, carbons of CW to George Butterick, Malanga tape transcription, letters re: Charles Watts memorial, essays by CW, RM drafts, In Remembrance program, CW 1947-1998., emails, postcards,