

Robinson Jeffers

NEWSLETTER

CONTENTS NUMBER 100 FALL 1996

<i>A SALVADOR DALI PARTY EXTRAVAGANZA</i>	<i>PAGE 1</i>
<i>BY ROBERT BROPHY</i>	
<i>A WINDOW INTO THE JEFFERS SOCIAL LIFE</i>	<i>PAGE 8</i>
<i>RECOLLECTIONS</i>	
<i>BY GARTH JEFFERS</i>	
<i>A SULLIVAN-DOYLE PERSPECTIVE</i>	<i>PAGE 12</i>
<i>BY BRENDA JEFFERS</i>	
<i>RJN ISSUES 1-100:</i>	<i>PAGE 15</i>
<i>AN OVERVIEW WITH INDEXED CATEGORIES</i>	

ON THE COVER:

*Salvador Dali, Robinson Jeffers, and Ginger Rogers at a 1941 party.
Reprinted with permission of the The Herald, Monterey, California.*

The **Robinson Jeffers Newsletter**, co-sponsored by California State University, Long Beach, and Occidental College, is published quarterly.

Editor: Dr. Robert J. Brophy, Department of English, CSULB.

Design and Production: CSULB University Press.

Subscriptions: \$10 per year. Charge for Backfile: \$175. Checks and money orders should be made out to *Robinson Jeffers Newsletter*.

Subscription requests and non-editorial correspondence should be directed to: *Robinson Jeffers Newsletter*, c/o CSULB University Press, 1250 Bellflower Blvd., University Library, Rm. 306 , Long Beach, CA 90840. **Send all editorial materials to editor.**

© 1994 CSULB University Press.

A SALVADOR DALI PARTY EXTRAVAGANZA

By Robert Brophy

It was just before Pearl Harbor and the entrance of the United States into World War II; Salvador Dali had arrived at the Del Monte Hotel, Monterey. And Herbert Cerwin, newspaperman and Del Monte public relations agent, quickly became his intermediary and unofficial publicist. Dali's Polish wife Gala guardedly announced a months-long stay and bargained hard for two Del Monte rooms for the price of one, the second room to be the artist's studio. During their tenure, Dali would complete his memoirs and finish costume drawings for the Ballet Russe de Monte Carlo.

Cerwin describes the artist as follows:

Small, thin, and delicate to the point of appearing emaciated. There was a wild, animal look in his eyes, and his waxed mustache produced the proper dramatic effect. He was shy and sensitive, but when something interested him or caught his attention he became enthused and excited, and he spoke with great rapidity, even swallowing words as Frenchmen often do ... everything he said had an exclamation point tagged on it. (Cerwin 158)

Cerwin pictures Gala as "short and a little on the stout side [having] the skin of a rhinoceros [so that] nothing seemed to bother her. She never asked for anything; she demanded." She also jealously guarded against exploitation of Dali, to the extent of confiscating and tearing up even a restaurant-napkin sketch he did—anything that might be considered a Dali souvenir.

From the beginning of his stay (and indeed always and everywhere), Dali was on stage, or, to change the metaphor, he was always at each

moment creating a work of art. If his velvet jacket and waxed mustache did not attract enough attention while dining, he would call a waiter and, grimacing and gesturing wildly, take him to task for the menu—all in volatile, voluble, incomprehensible French. In the hotel pool, swimming with his waxed mustache clear of the water, he was like an "underfed walrus," progressing by breast stroke or floating on his back.

It was in this context, Del Monte Hotel poolside, that Dali began to unfold his plan for a 1941 party-to-end-all-parties. Though popular consciousness was still under the shadow of the fall of France, the possibility of US involvement in the European war was far from most minds, even with the draft and nearby Fort Ord beginning to fill with draftees. Yet Dali was suddenly and dramatically concerned with the refugee artists who had fled Europe and found themselves destitute, mostly on the East Coast. In the painter's words:

We will give a benefit party. It will be a big party—a party such as has never been given before and only as Dali would give it. And we will have many people come to it. And then we will have money for the artists. C'est un idee extraordinaire, n'est ce pas? Who will want to miss a party Dali gives? No one! We shall call it "A night in a Surrealist Forest"; we will startle everyone. (Cerwin 162)

New York's Museum of Modern Art, at Dali's request, would sponsor it. They suspected nothing beyond the humanitarian aid so generously promised. Guests were to come "in costume—either as the materialization of a dream, a primitive animal, or one of the people of the forest." (*Game and Gossip* 35)

Dali approached the party's creation with the same sense of intricate detail and painstaking care he lavished on his paintings. His list of ingredients has become legendary. As starters he asked for 2,000 pine trees; 4,000 gunny sacks; two tons of old newspapers; 24 animal heads; 24 store-window headless mannequins; the largest bed in Hollywood; and two truckloads of squash, pumpkins, dried corn, melons, and other fruit.

At the door to the Del Monte's Bali ballroom/dining room was to be positioned an overturned car wreck with a nude model lying inside seemingly dead, lightly sedated to keep her motionless and comfortable. From this wreck would emerge two dancers, the eminent team of Charlotte Maye and Burt Harger, their bodies bloodily bandaged—who

would perform a "dance of death." Thus, according to the *magister ludi*, the approaching guests would be entering "another world ... a dream world ... a world of fantasy."

Then there were the wild animals, including a six-month-old tiger, to be acquired from a zoo or circus; Dali insisted. On a spacious Del Monte menu, he had sketched in pencil the stage and cast (in which the dinner goers were themselves included). The trees were for a forest atmosphere. The gunny sacks, filled with crumpled newspapers, would be closely hung on wires across the ballroom ceiling, giving the effect of a grotto. The "beautiful, very large, very elegant" bed would dominate the room, with Gala, princess of the forest, lying in it, the tiger cub alongside her drinking milk from a Coca Cola bottle. She, peering out from a grinning white unicorn head, would greet the arriving guests. From the bed, a long table would extend across the room, every four chairs being interspersed with a nude mannequin wearing an animal head; the guests, so went the scenario, would be having dinner in bed. This Dali table would feature a caged porcupine for its centerpiece; pumpkins and animal forms carved from ice would decorate its length. "C'est formidable, n'est ce pas?" Through the trees, wild animals would peer out.

The two thousand trees came from a thinning of the Del Monte forest. The "largest bed in Hollywood" was provided by Jack Warner of Warner Brothers—one used by Mae Murray in "The Merry Widow"; it could sleep 10 people. The animal heads came from another studio's production of "A Midsummer Night's Dream." The wreck was a Chevrolet from a Monterey auto wrecking lot. The nude store mannequins came from I. Magnin Company. The wild animals were to be borrowed from San Francisco's Fleishhacker Zoo; Fleishhacker, zoo benefactor and president, was a friend of Cerwin.

On the way to the zoo to choose the animals, Dali ordered the car stopped abruptly at a secondhand shop, dazzled by a medical school anatomical chart hanging in the window. It would become his costume, sewed to a black leotard; each flap, when raised, revealed lungs, heart, kidneys, liver, intestines, etc. "Is it not fate that we should take this street and pass by that shop? Everything we do, everything that happens to Dali, is predestined." (Cerwin 168) At the zoo, Dali talked to the animals in French and Spanish, did pantomime routines, imitating the man other performance, one more work-of-art-on-the-go. The monkeys loved him most and put on their own acrobatic show, with Dali shouting, "Bravo! What a great error God made when He didn't allow us to remain as we once were ... Quel dommage!"

Among the tigers, the only one noticing Dali at all showed himself indifferent to the Dalimanics, responding with a yawn. But a giraffe compensated by lowering its head to be patted. Fleishhacker agreed to make an exception and allow the 20 animals on Dali's wish-list to come—except for the giraffe, which was nixed by the zoo's director.

Soon, Dali's carefully calculated and orchestrated stories about the party and its props began appearing in newspapers throughout California, and telephone calls flooded the Del Monte switchboard. A week before D-day, work crews began to transform the ballroom into a forest. The bed was flown in; the wreck dominated the entrance; Dali kept creating. Over the chef's vivid objections, the first course, a fish entree, was to be served in 1,200 evening slippers with high heels, a huge expense which was at the last minute special-ordered from stores in San Francisco.

The dinner was sold out, yet reservations kept coming in. The maitre d'hotel was soon wringing his hands over the space-squeeze caused by 2,000 trees, an overturned car, animal compounds, mannequins, and the rest. At minimum, a thousand were coming, and there was space for only several hundred table settings. Even with tables all along the halls, hundreds would have to be turned away. The Vanderbilts, Hitchcocks, and Sanfords were flying in from New York; Bob Hope, Bing Crosby, Ginger Rogers, Clark Gable, and other stars were coming from Hollywood. All wanted center tables.

By afternoon, reporters, society editors, feature writers, newsreel camera operators, and photographers from LIFE and LOOK magazines came to record the "enchanted forest," but Dali held them off till an hour before the eight o'clock dinner schedule.

A room chart located the most important guests in the ballroom, the rest being left to visit the enchanted forest and then find tables in the halls. The party became, as they say, history!

The next day, when the Del Monte auditing department ran tapes of party-cost against receipts-taken, it was found that expenses far cancelled any projected profits. European refugee artists would have to look elsewhere for succor. But the Dali event (and its exquisite self-promotion) had been brilliant.

* * *

Should one (rightly) ask what has all this to do with Robinson Jeffers? Look at the cover photo and the accompanying photomontages. Una in

an evening gown, a bird's nest with two eggs in her hair! Jeffers, laurelcrowned, in dinner jacket and tie! In addition, one should know that, besides the Jeffers-in-sport -coat and Jeffers-in-tuxedo, there is a third photo in the Occidental College clippings collection. In it, Jeffers wears a toga and is crowned with a more realistic laurel wreath (no explanation is given for the costume change).

Was Robinson Jeffers at some hidden level a "party animal"? If all we knew of him were his Dali connection, we might think so. But we do know better. Those who have followed the Una letter series in RJN will remember that the poet hated parties—indeed, any kind of social life. He was not above faking a fainting spell in order to go home early. For many years, Una insisted; later in life, Robinson just refused. The accompanying brief memoirs confirm this anti-social tendency.

Cerwin in this book of memoirs (in another chapter, he describes taking Charlie Chaplin to Tor House) evidently thought it natural to introduce the Dalis and the Jefferses almost immediately. From Garth Jeffers's recollections, we hear that Dali on successive visits to Carmel was to request that the Jeffers couple join him at dinner, and they did. He thought Robin's French (entombed for how many years since boyhood?) was the best available on the Peninsula. Study the photos; can photos lie, or do they reveal another facet of a complex personality?

— WORKS CITED —

Cerwin, Herbert. In *Search of Something: Memoirs of a Public Relations Man*. Los Angeles: Sherbourne Press, 1966.

"The Dali Party: Dreams Go Walking." *Game and Gossip* (Spring 1942): 9-11.

"A Surrealist Night in An Enchanted Forest." *Game and Gossip* (Spring 1942): 35, 44.

The photomontages on the following two pages
are used with permission of Ms. Lee Harbick,
former editor and owner of *Game and Gossip*.

...with laurel crown,
...Jna Jeffers with
...bird's nest and eggs
...n her hair.

Salvador Dali stuffs
newspapers in one
of 5,000 gunny
sacks used to
decorate ceilings.

A WINDOW INTO THE JEFFERS SOCIAL LIFE: RECOLLECTIONS

By Garth Jeffers

Among the pictures shown on the pages from *Game and Gossip* [the seasonal Monterey-Carmel promotional magazine which yielded photos of the Dali extravaganza], I recognized several young people I knew from Carmel and Pebble Beach. What was the date of Dali party? I have, a few years ago, written "September 1941 " on the back of my copy of the picture of Rogers, Jeffers, Dali. I had been in Mexico with two Tevis boys in the summer of '41, then worked on buildings at the Carmel Mission until I left for the Tevis gold mine [Stockdale] in the fall. I did not attend the party.

I

Father and Dali talked French on a couple of occasions when I was around. I don't believe I ever listened very closely. I think (possibly read it somewhere) that Dali's French showed his Catalonian origin, and I know we used to tease the Pater about his French. Though fluent, he did not use the *r uvulaire* (the mark of a Parisian or other big city dweller). I have always interested myself in dialects, as has Brenda. Mother's reaction to Father's speaking French—if any—is no longer remembered.

I don't believe I ever saw Father in a dinner jacket, but Brenda is sure he had one when he went back East in early 1941 to talk at the various universities. Her uncle Noel [Sullivan] was with my parents.

Mother loved to dance but got few opportunities to do so. Father disliked it and really couldn't, but one recalls seeing him dragged around the floor by some female friend of the family at some dinner party. Noel Sullivan was extraordinarily hospitable, and my parents often went there (Brenda can tell you more about these occasions). The Sidney

Fishes (ranch east of the monastery) invited them not infrequently. So did George Gordon Moore until he lost his ranch. (See Lady Diana Manners's book, in which she tells about this mysterious individual.) John and Molly O'Shea invited them for lunch or dinner several times a year. Father and Mother accepted sometimes. The Tevises gave dinner parties frequently, and my parents were often included. Christmas dinners were a tradition there. Epiphany (my mother's birthday) was celebrated with dinner at Noel's. Mother liked the then-owners of the Molera ranch, the Harry Hunts, who also had a place in Pebble Beach. Then there were people who came primarily to see Mother. Ellen O'Sullivan was a faithful friend whom Mother often drove around (and who gave her a car). Ellen's sister-in-law, Bess O'Sullivan, had a large house in London at 7 Lansdowne Road but was a bit down on her luck and took paying guests. We stayed there in London. Blanche Matthias was another good friend who came often to Carmel when not gallivanting around the world. "Notables" were usually guests of some friend who invited my parents to dinner or some other gathering to meet them or brought them to Tor House. I remember when we all were invited to the Fishes to ride to their back ranch for lunch. Also in the party were George and Ira Gershwin. Another time it was Mrs. Patrick Campbell and yet another time Lindberg was their guest.

II

Lincoln Steffens produced an occasional individual: Mabel Luhan was one, I think, and Jo Davidson another. It was at the Steffenses' that the latter sculpted the bust of Father. As far as I remember Ansel Adams appeared almost unannounced one afternoon when he was not yet well known. I think 1928 or '29.

I remember prohibition and cars apparently signaling "rum-runners" with their headlights from Carmel Point. Captain O'Dell, a Navy surgeon who lived no far away when not at Mare Island, had an apparently inexhaustible cache of medicinal alcohol under his small self-built cottage. His supply was raided by some despicable sneak-thief when the captain was on duty in San Francisco Bay, and most or all was taken—to the grief of the captain and my parents, who had become quite used to visiting him at cocktail time. Mother thought she knew who the criminal was, a dissolute young man-about-town, but what could one do about it? Donnan and I always tagged along behind my parents but had to be content with cornflakes and milk or bread and milk while the old

folks enjoyed their highballs and O'Dell told yams about his travels. The era is roughly fixed by my memory that for some time there was much conversation about the 1923 Japanese earthquake which had just occurred.

Often their friends would give my parents bottles of bootleg liquor. Marcella Burke, an attractive thespian whom Kuster first brought to Carmel, gave Father a bottle of gin when Mother was not around. When she came home and saw it partly emptied, there was quite a scene, ending (more or less) when the Mater grabbed the bottle and rushed out to smash it against the courtyard wall. Erskine Scott Wood and Sara Bard Field came down a couple of times a year, driven by their Italian factotum, and always brought a dozen or so bottles of red wine made by the above Italian, plus a bottle or two of brandy. For a while Lincoln Steffens and Ella Winter visited every Sunday afternoon. Their visits seemed endless to Donnan and me because we were told to care for their little son who was about four while we were perhaps 11.

I'm not aware that we were ever baby-sat. Once our parents went out to the O'Sheas' for dinner, Mother having carefully instructed us on what to do in case of an emergency; we had gone to bed, and it was well after dark when I suddenly woke and realized that Donnan and I were still alone. I must have panicked and woke Donnan, and we rushed across "the Hollow" to the Kusters'. Uncle Teddy called the O'Sheas, and the parents were soon home-feeling guilty, I hoped.

There were few parties at Tor House. Friends came over once in a while and were served gingerbread and, beginning perhaps in 1927 or '28, a quite palatable wine concocted from rice and oranges and raisins and other items. Mother christened it "Cairngorm" after the Scottish mountains that display crystals of the same color. When Father arose in the morning after putting on the coffee, he would stir the wine in the crock, where it fermented for several weeks. The wine was filtered twice and then allowed to "mature" for a period of time.

As far as Brenda and I were aware, there was no particular layering in Carmel society, although age and mutual interests or lack of them helped to determine one's friends.

* * *

Note: The following recipe for "Cairngorm" wine was unearthed by Rob Kafka from the McWilliams collection at UCLA; it appears as a typed carbon copy, presumably from Una to Carey McWilliams.

Cairngorm

Rice 2 lbs
Sugar 3 lbs
Seeded Raisins 3 lbs
1 slice lemon
1 cake Fleischman's Yeast, dissolved in a little water
Water - 4 qts, warm.

Put all into a 3 gallon covered Crock. Stand in a fairly warm temperature.

Stir every morning & night for 2 weeks.

Strain throu a colendar [sic].

Strain through 8 layers of cheesecloth and 2 napkins. Then through 3 filter papers.

Set away for several weeks and it mellows beautifully and becomes smooth and warm and rich.

Printed with permission of the Department of Special Collections, University Research Library, UCLA.

* * *

An Additional Note: During another investigative foray, Rob Kafka found the following in Edward Weston's *Daybooks* for April 4, 1919, regarding his first visit to Tor House: "We stayed on and on sipping excellent homemade wine—the recipe promised me."

A SULLIVAN-DOYLE PERSPECTIVE

By Brenda Jeffers

It was chiefly at parties that I saw Robinson Jeffers between the years 1937 to 1946. There were all sorts of parties-luncheons, dinners, picnics (lots of picnics!), teas, cocktails, soirees, grand musicals starring visiting opera stars or famous pianists.

I first met him, his wife, and his son Donnan in June at Tor House. It was just before they were to leave for Ireland. My uncle wanted to say goodbye and introduce three of his nieces to the family and let us see the house. Mr. Jeffers took us through the tower while Uncle Noel and Una visited. Donnan appeared very suddenly when we were back in the living room and startled us children.

Robinson and Una Jeffers, being my uncle's very close friends, attended several parties that were given at Hollow Hills Farm in those years. My sister Sheila and I spent summer and winter vacations there and were always very happy to see the Jefferses arrive. The reason for this was that we were painfully, even ridiculously, shy, and this couple solved our problems. The husband was as quiet as we were, which seemed to justify our behavior, and the wife was so chatty and bubbling that there was never an awkward silence that we felt we should try to fill.

The rumor that Robinson Jeffers never attended the theater isn't quite true. He and Una saw Herbert Heron's production of Shakespeare's "Twelfth Night" at the Forest Theater in 1942, in which I played "Olivia." They came backstage afterwards to congratulate me and my fellow actors, who were thrilled to meet this noted couple. (One of the actors, probably the only other one alive, still reminisces about it.)

Sunday lunch was usually a big event and was almost always served in an outside dining room. It, of course, was a definite pleasure to be

seated next to Mr. Jeffers because we didn't have to worry about struggling to keep up some inane small-talk with a stranger. Besides, he would always pour us a glass of wine when he poured himself one. The wine was in bottles on a lazy susan, and guests were expected to help themselves. I can still see his sweet little smile on his face as he poured for us.

My uncle owned some property for a while across the valley, where we would swim in the river. This place was called "Green Pastures" and was a frequent destination for Sunday picnics in the summer, as was the Schulte pear ranch further down the valley. Point Lobos, Big Sur, and various beaches were other spots. Langston Hughes seemed to be with us often.

Dinners were sometimes small, though Una Jeffers and other ladies always wore long dresses (the envy of my sister and me in our skimpy rags showing bony knees). Other times they were quite large affairs, especially if there was a houseguest my uncle wanted his friends to meet. Musical programs were held in the "music room," which was built just after the war. These were always attended by the Jefferses, assuredly one of them appearing for the sake of the other.

I remember the pictures of the Dali party (Mr. Jeffers in dinner jacket) at the time, and I'm sure I saw Mr Jeffers dressed up on another occasion, but I can't say when. Perhaps it was at some gala at Sunset Auditorium.

There was one evening in the summer of 1942 that I shall never forget. The guests moved into the small sitting room for coffee, as was the custom. I found myself seated next to Mr. Jeffers and, to my amazement, he began to talk. It was almost a complete monologue, though I managed to nod my head a few times. The subject was his son Garth. Nothing could have delighted me more. (Could he have sensed my mad, completely unrequited crush on the boy? Surely not, I had only confided in my sister.) He told me all sorts of stories, chiefly funny ones, and laughed as I'd never seen him do. He actually asked me if I was one of the girl friends to whom Garth had promised pearls from the Sea of Cortez. The compliment of my life! As if Garth had ever noticed me! He also talked about West Coast lighthouses and said that he and his wife liked to visit them. He knew that I had grown up next to the one across from Phelan Park in Santa Cruz, which surprised me, as I thought he knew nothing about our childhood.

My final glimpse of Robinson and Una Jeffers was also at a "party" of sorts. The event was my sister Alice's wedding in May of 1946. It was one of the most beautiful and solemn ones I've ever seen. It took place in the exquisite chapel of the Carmelite Monastery in Santa Clara; the

music, chosen by Uncle Noel, was magnificent. The very last scene in my mind is of the Jefferses standing in front of the chapel congratulating the bridal couple. There are tears on Robinson Jeffers's face.

RJN ISSUES 1-100: AN OVERVIEW WITH INDEXED CATEGORIES

Foreword

If books and periodicals contain materials of value, their readers will rightly demand an index. Ever since Melba Bennett began the RJN so tentatively in 1962, what was conceived as a newsletter has developed toward a full-fledged, richly embodied journal; it has become more and more the "publication-of-record" for Jeffers events and studies as they have unfolded over the years. At the present moment of metamorphosis from *Robinson Jeffers Newsletter* into *Jeffers Studies*, a cumulative index seems imperative.

A short way into this project, conventional indexing revealed its inadequacy. What we have had over the last 35 years is not so much an outpouring of miscellaneous information susceptible to alphabetization, but a set of parallel tracks, a wealth of information divisible according to categories, each containing its own crucial specificity. After trial, 52 such groupings seemed functional, with a 53rd added as the catchall for miscellaneous items.

We begin with an overview—a sequential summary of highlights from numbers I through 100. There follow the categories. Readers might find some anomalies: alphabetical order sometimes separates allied materials, redundancies occur, and some sections are more fully articulated than others. In the bluntly titled *Persons Cited* category, scholars' names are mostly missing, because they appear elsewhere in their listed works; items "by Jeffers" are duplicated in categories "on Jeffers," because some books are hybrid: Shebl's *In This Wild Water*, for instance, is both a publication of poems left out of *The Double Axe* and a disquisition on why and how the exclusion was effected. An attempt has been made to docu-

ment events as they happened over the years-festivals and awards, exhibits and checklists, books reviewed and dissertations abstracted but these lists are not to be presumed complete; there are lacunae in the record.

From the beginning until now, the *RJN* has attempted to capture as much as possible: news and notes from everywhere, the essential and the ephemeral, publications and readings, films and festivals, work-inprogress and library resources, memoirs and letters, reviews and articles. It has embodied a spectrum ranging from the culturally popular to the scholarly, embracing all, knowing that the poet's legacy is worth faith and endurance, that popularity and recognition, though hoped for, are not signs of worth, nor are neglect and even occasional hostility or dismissal indications of unworthiness. It is hoped that the index will witness this dedication.

Robert Brophy

Issue Number, Date, and Total Pages

1, November 1962, 2	28, June 1971, 4	55, December 1979, 48
2, November 1963, 3	29, August 1971, 18	56, June 1980, 53
3, December 1963, 3	30, January 1972, 14	57, November 1980, 35
4, February 1964, 3	31, May 1972, 15	58, May 1981, 35
5, March 1964, 2	32, July 1972, 17	59, September 1981, 33
6, May 1964, 2	33, September 1972, 14	60, June 1982, 27
7, June 1964, 2	34, February 1973, 26	61, July 1982, 41
8, September 1964, 2	35, May 1973, 19	62, January 1983, 36
9, February 1965, 2	36, October 1973, 14	63, June 1983, 44
10, April 1965, 2	37, December 1973, 12	64, April 1984, 31
11, August 1965, 6	38, April 1974, 17	65, December 1984, 37
12, November 1965, 5	39, July 1974, 26	66, July 1985, 17
13, February 1966, 3	40, November 1974, 20	67, July 1986, 27
14, June 1966, 3	41, May 1975, 18	68, December 1986, 3
15, September 1966, 2	42, August 1975, 16	69, April 1987, 25
16, December 1966, 5	43, December 1975, 18	70, September 1987, 5
17, April 1967, 6	44, March 1976, 23	71, January 1988, 29
18, June 1967, 5	45, June 1976, 17	72, March 1988, 30
19, November 1967, 4	46, September 1976, 43	73, June 1988, 47
20, January 1968, 3	47, December 1976, 32	74, November 1988, 31
21, April 1968, 4	48, March 1977, 25	75, April 1989, 20
22, August 1968, 1	49, June 1977, 26	76, October 1989, 30
23, April 1969, 11	50, March 1978, 27	77, January 1990, 72
24, September 1969, 9	51, July 1978, 57	78, October 1990, 55
25, February 1970, 10	52, December 1978, 29	79, June 1991, 25
26, July 1970, 10	53, June 1979, 68	80, October 1981, 26
27, November 1970, 9	54, October 1979, 31	81, January 1992, 32

82, April 1992, 16
 83, July 1992, 16
 84, Fall 1992, 24
 85, Winter 1993, 40
 86, Spring 1993, 36
 87, Summer 1993, 36
 88, Fall 1993, 44

89, Winter 1994, 36
 90, Spring 1994, 36
 91, Summer 1994, 32
 92, Fall 1994, 44
 93-94, Winter-Spring
 1995, 144

95-96, Summer-Fall
 1995, 52
 97, Winter 1996, 36
 98-99, Spring-Summer
 1996, 84
 100, Fall 1996, 80

Issue Sequence and Contents Summary

1:1 Nature and purposes of RJ Committee;
 Occidental College Library exhibit: RJ bust,
 diploma, hooks, and manuscripts; RJ Committee
 members: Annitage, Barker, Caughey, Cerf,
 Deutsch, Drew, Ellman, Gallup, Highet, Holman,
 Fi. Jeffers, Krutch, Levy, Lewis, Miller, Monihan,
 Peters, Rorty, and Tevis
 2:1 *The Beginning and the End*, 17 errors; reviews
 in *Time* and *N.Y. Times*; Steuben Glass "Poetry in
 Crystal" glass sculpture: "Birds & Fishes," \$8,500;
 Ezra Pound's daughter Mary de Rachewiltz, Italian
 translator of *Hungerfield* and *The Cretan Woman*
 2:2 Bednar (Prague): translator of *Mara, Roan*
Stallion, *Hungerrfield*, *The Loving Shepherdess*,
Meden, *Women at Point Sur* Hesse (Munich):
 translator of *Medea*, *Tower Beyond Tragedy*, *The*
Cretan Woman
 2:3 Los Angeles TV "Son of Sad Fall" film 3:1
Selected Poems promised; *Phaedra*
 (*Cretan Woman*) at East Hampton;
 Marian Seldes recording of "Roan
 Stallion" (Folkways); *Not Man Apart*
 plans
 3:3 Errors in *The Beginning and the End* 4:3
 Overview of manuscript resources 5:1 Plans for Big
 Sur RJ Festival
 5:2 Bednar books, lecture; Hesse (German)
 and Rachewiltz (Italian) translators
 6:1 Need for a quarterly
 6:2 Readers' theater and music: *Night*
 7:1 Carpenter's "RJ and the Torches of
 Violence" in *Poetry and Fiction in the*
American Twenties

8:1 Lilienthal exhibit at San Francisco Public
 Library
 9:1 Ridgeway, Brophy, Coffin, Buffum,
 and Hesse
 10:1 *Selected Poetry*; Carpenter memoir on "RJ
 and Humanity"
 11:1 Ridgeway and Powell at Occidental 11:2 Klein
 on science
 12:1 *Not Man Apart*; Vaughn readings
 13:1 *Selected Letters* and *The Stone Mason*
of Tor House published
 14:1 Hesse letter on RJ's versification
 15:1 Alberts's *Bibliography* reprinted;
 Carpenter articles and Twayne book
 16:1 RJ 80th birthday exhibits; San
 Francisco State College program
 17:1 Vaughn's Labyrinth readings; Italian
Cretan Woman
 18:1 San Francisco State College Poetry Center: RJ
 film and program
 19:1 Gleeson Library checklist; list of
 translations
 20:1 RJN international; *Selected Letters*
 21:1 *Selected Letters*; Vaughn in San
 Francisco; Slovak translation
 22:1 RJ: *Fragments of an Older Fury*;
 Drew: RJ and Eire; *Roan Stallion* set
 to music
 23:1 M. B. Bennett obituary
 23:2 Brophy editor
 23:4 Tor House library books
 24:1 Rarty program at Poetry Society, New
 York City
 25:1 KPFA (San Francisco) tribute; Big
 Sur Recordings
 25:2 KQED (San Francisco) film 26:1 Books in
 print
 26:3 Everson address "The Poetry of
 Earth"

- at first Earth Day, Berkeley, March 15, 1970
- 26:4 Bartlett exhibit, San Luis Obispo 27:1 Monterey Peninsula College Festival 27:2 Czech cantata "He Is All"
- 27:3 McHaney: "RJ's 'Tamar' and 'The Sound and the Fury'"; Brophy: "'Tamar,' 'The Cenci,' and Incest"
- 28:1 Third Annual Monterey Peninsula College Festival; *Medea* in Portugal; Yugoslav film on "The Loving Shepherdess"
- 28:3 Rorty on RJ and ecology
- 29:1 "Medea of Corinth" for vocal quartet and woodwind quartet; *Jeffers Country*
- 30:7 "Son of Sad Fall" film
- 30:8 Poems set to music; "Medea" opera 31:1 Kingman's "Five Earthscapes with Birds"
- 31:2 Miura's "Ideas and Symbols in 'Give Your Heart to the Hawks'"
- 31:3 Miura's "A Vision in RJ's 'Tamar'"; Drew's "Carmel and Cushendun: The Irish Influence on RJ"; "Phaedra" chapter in *From Sophocles to Sartre* 31:4 "RJ" 51:55 in Littlejohn's *Interruptions* 32:1 Mohr collection; Time-Life photos 33:2 Blaisdell's "From the Tower" film 33:3 Cerwin's "Notes on RJ"
- 34:1 Henderson's "Medea" opera
- 34:4 Alexander's "Conflict in the Narrative Poetry of RJ"; Brophy's "J's 'Cawdow and the Hippolytus Story'"
- 34:5 Review of "Medea" opera
- 36:2 Crouch's *Steinbeck Country*; Griffith's "RJ's 'The Bloody Sire' and Stephen Crane's 'War Is Kind'" McGinty on RJ's "rugged coast"
- 39:3 Everson on *Tragedy Has Obligations*; LeMaster on RJ and Lorca
- 43:1 Ashland J Festival, with Kirwan, Everson, Hunt, Hotchkiss, Carpenter, Scott, Nickerson, Brophy, and Nolte 44:3 DeMott on Tamar in relation to "Modernist America"
- 45:3 Nolte on RJ as "uncanny prophet" 46:3 Drew on Una and George Moore 46:4 Cronon's progress on RJ biography
- 47:2 Cerwin on Jeffers: *In Search of Something*; Bell and Howell microfilms of Carmel newspapers
- 47:4 Kafka transcription of "Point Alma Venus" manuscripts
- 48:4 Carpenter's "RJ Today: Beyond Good and Beneath Evil"
- 49:4 Starr on RJ and nature (Sierra Club) 49:5 Pettingell on RJ and "The Women at Point Sur"; Fonza's "The Inhumanist and Poet of Violence"
- 49:6 Carpenter: "Post Mortem" as manifesto
- 49:7 Vickery: myth as confrontation in RJ 50:3 Nickerson: anagogical view of apocalypse and Big Sur; Ritchie's J: *Some Recollections of RJ*
- 51:3 Nolte's *Rock and Hawk*: J's strength in his individualism; Nolte's "RJ 'Redivivus,'" assessing RJ's role as poet; Miura's "Poetics of RJ: A Disclaimer of Modernism"
- 51:4 RJ works listed in *First Printings of American Authors*
- 51:55 *American Literary Manuscripts* (Modern Language Association) locates RJ manuscripts
- 52:2 Ritchie prints *Whom Shall I Write For?*; California State University at Long Beach RJ Festival
- 53:4 Gilliam's "The Battle of the Monterey Coastline"
- 54:3 Smith on RJ in *The Flight of the Hawk* 55:28 Langston Hughes on RJ
- 55:31 Peevey's "Jeffers and the *Tao-te Ching*"
- 56:3 Italian critic's book: RI: La Natura, La Scienza, La Poesia; Lyon on RJ as Western poetry's center
- 56:4 Haslam's "Predators in Literature" includes RJ's hawks; Lal on San Francisco's bohemia, past and future; Ritchie's RJ tribute booklet
- 57:1 Rolfe's "RJ: The Lost L.A. Years" 58:4 Carpenter's "The Inhumanism of RJ" 58:5 Zaller's "The Birth of the Hero: RJ's *The Tower Beyond Tragedy*"
- 59:3 RJ's inscriptions in Alberts's books

- 60:4 Ponsold photo exhibit
- 61:3 Salinas Festival; Brown dances Medea
- 62:2 Tolleson's music, *Songs of Granite Men*, to accompany seven RJ poems
- 63:4 Gingerich's "The Galileo Affair" quotes RJ on science and truth
- 63:5 Meredith's "Devolution": survival of the race; parallels with Aldo Leopold
- 63:31-44 Index to RJ's poems
- 64:6 RJ introductions in library handbooks
- 64:16-31 Index to first lines of RJ's poems
- 66:1 Pastorius on RJ's former homes
- 67:3 Beers on "Solstice"
- 67:4 Devall and Sessions's *Deep Ecology* and RJ
- 68-71 Centennial events, books, and exhibits
- 72:3 Starr on RJ's belated recognition 73:27-47
- Index to RJ's poems, first appearances, and manuscripts
- 75:2 Vendler's "Huge Pits of Darkness, High Peaks of Light" in *New Yorker*; *Quarry West* issue on RJ
- 75:3 Short articles in *Tor House Newsletter* 76:2
- Zaller anthology: *The Tribute of His Peers*
- 77:2 UJ's *A Book of Gaelic Airs*
- 77:3 German playwright Strauss on RJ; Bartlett's "J and California Today"; Cokinos essay-review in appreciation of RJ; "Robinson, Frost, and J and the New Narrative Poetry"
- 77:11 Marshall's "The Dialogic and the Ecologic in RJ's 'The Inquisitors'"
- 77:12 Yozzo on RJ's "emblems and order"; Daughaday's "The West as Locus of Tension in J's Aesthetics and Poetry"
- 77:13 Text of Vendler's "Huge Pits of Darkness, High Peaks of Light"
- 78:3 Starr on Pasadena's Powell, Fisher, and Ritchie; Shucard's RJ chapter in *Modern American Poetry*
- 78:4 Cerwin's "Carmel as I Remember It"
- 78:5 Slawek's *The Dark Glory, RJ and His Philosophy of Man*
- 79:17 Levertov poem: "Kin and Kin"
- 79:18 Hunt on Bennett's hazardous editing of *The Beginning and the End*
- 80:2 Carmel Festival: Everson tribute
- 80:9 Moore's romanticizing of RJ in *Aperitif*
- 81:1 Seven papers at Western Literature Association Conference; "Pearl Harbor": RJ and World War II
- 81:1 Luhan's "Una and Robin"
- 82:1 Gilpin's "RJ as I Knew Him"
- 82:2 Manuscript of Flewelling's introduction of RJ at Phi Beta Kappa dinner; Eberhart on RJ's influence on Millay; RJ as defining experience for Milosz; Yolla Bolly Press's *Roan Stallion* and *Where Shall I Take You To?*
- 83:1 *Tales of Monterey Since the Beginning* 83:2
- Comment by RJ on "The Women at Point Sur"; Perspectives on *William Everson*
- 83:3 Eire tour
- 83:4 Steinbeck on RJ to Cerf
- 83:5 Photo of Melissa Nash's home in *Gazin's Footnotes on the Sand*
- 84:1 Jarman's narrative poem *Iris* in the style of RJ; Gioia on the relationship of poet to place
- 84:2 *Perspectives on William Everson* (and RJ); Slawek articles on violence and border
- 84:3 Brown's *Medea* dance
- 85:1 Glaser's study of R) and Mary Oliver
- 86:2 *Tea at Tor House* recipe book
- 86:8 Quigley's insights on *The Double Axe*
- 88:1 Aurora Theater Company's dramatic reading of "The Inhumanist"; McRae's "Context" watercolor exhibit
- 88:2 Stafford obituary; Squires obituary; Yolla Bolly Press's *The House That Jeffers Built*
- 89:1 Ritchie's *Years Touched With Memory*; Ritchie's printing of RJ's "Mirrors"
- 89:2 American Literature Association panel on narrative poetry
- 89:3 Kingman's *Five Earthscapes With Birds*; Edward Abbey calendar
- 90:1 *Medea* in modern dress
- 90:2 1994 Festival on Bennett; Bly on RJ poems: insight into World War II
- 90:15 Smith on entropic cosmos of "Night"
- 91:1 Notes of Festival

- 91:2 Fraknoi & RJ's astronomic sense;
Henderson's opera *Medea*
- 91:3 Everson special double-issue of RJN
planned; *Take Hold Upon the Future*:
Powell and Everson correspondence
- 91:4 *RJ: Dimensions of a Poet*
- 92:1 Henry Miller Library conference: RJ
and Big Sur; Tor House Foundation
conference on Bennett
- 92:2 RJ Association conference
- 92:3 RJ newslist via email: rjefers@unr.edu;
American Literature Association panels:
teaching RJ; Modern Language
Association 1994 Jeffers papers
- 92:4 "Longtimers" film on RJ, his friends,
and his times; Swedish radio program 92:5
"Hawk Tower and Tor House" film;
Quarry West Everson tribute; Russian
translation of "Post-Mortem";
*Interdisciplinary Studies in Literature
and Environment*: assessment of RJ's fate
with anthologies
- 93-94 Everson/Jeffers connection
- 95-96:1 Assessment of RJN 93-94
- 95-96:2 California State Library panel:
Brophy's "William Everson, RJ,
and *Archetype West*"; teachers'
seminar at Asilomar and field trip
- 95-96:3 Tor House Foundation Festival of UJ
five new books: *Take Hold Upon the
Future*, "... a thousand graceful
subtleties": *Rhetoric in the Poetry of
RJ RJ Poet of California, RJ and a
Galaxy .4 Writers*, and *RJ Dimensions
of a Poet*
- 95-96:5 Liveright visits Jeffers
- 95-96:7 Correlating *The Beginning and the
End with Collected Poetry "Late
Poems"*
- 97:3 Upgrading *RJN* to *J Studies*
- 97:4 Second RJ Association Conference at
Occidental College; first L. C. Powell
Award for Distinguished Scholarship
- 97:6 Web page and *J Studies*
- 98-99 J Country maps, poem-sites, history
photos
- 100:1 Salvador Dali party and RJ as "pant
animal"
- 100:8, 12: Tor house social life recalled by
Brenda and Garth Jeffers
- 100:15 Overview and index, RJN 1-10

Categories Indexed

Articles in <i>RJN</i>	21	Chapters of Books Noted	37
Articles Noted	24	Checklists	41
Arts	25	Collectors Corner/Booksellers	41
Meta-Arr/Ephemera	28	Colleges/Universities/High Schools	42
Associations	29	Courses/Syllabi/Teaching	42
Awards	30	Dissertations	43
Bibliographies	30	Encyclopedias/Handbooks	45
Biographical Materials in <i>RJN</i>	31	Errata	45
Books by RJ	32	Exhibits	45
Books in Print	33	Explications	46
Books on RJ		Festivals	47
Noted with Commentary	34	Films	48
Books Reviewed/Described	35	Indexes	48
Influence/Parallels	49	Poems and Other Tributes to RJ	66
Journals	51	Printings/Printers	67
Lectures	52	Publishers of Books on RJ	70
Letters	53	Programs	71
Manuscript Collections	54	Radio	71
Maps in RJN	55	Readings	72
Memoirs	55	Recordings	72

Miscellaneous	56	Television	73
Music	57	Theater	73
Obituaries	58	Themes	74
Persons Cited	58	Theses	76
Photographs in RJN	63	Tor House	78
Photographers/Photobooks	63	Translators	79
Poems by RJ	64		

Articles in RJN

(See also sequential list, 86:25-32)

Abbey, E. RJ tribute 74:4
Adcock, B. Notes on Tor House, prophecy, and no RJ readers 83:6
American Literature Association Panel. RJ and narrative 85:3
Barkan, P. J family 53:26
Bednar K. Czech translation 13:2; RJ in Czechoslovakia 27:8
Bender, A. Memoir 60:21
Brophy, R. Tor House Library 23:4; Dissertations 24:4; Theses 25:4; Landscape 29:11; Topography 30:13; Whitman 31:6; "Crums or the Loaf" 31:8; Apocalypse 32:4; "Medea" 33:4; "Roan Stallion" 34:11; "Salmon-Fishing" 35:6; Freudian interpretation 37:4; "Night" 37:6; RJ and Eliot 38:4; Distancing 38:5; Kirwan 39:6; "Signpost" 39:10; "Second-Best" 40:7; Theses and dissertations 45:7; RJ prose checklist 46:14; RJ prose 47:5; Poet's national role 55:43; On *Apropos* (Ponsold) 60:4; *Meditation on Savors* 65:5; Mabel Luhan and UJ 77:25; j Country for sale 78:16; Tor 1- louse contractor 78:24; *Aperitif* and Moore 80:9; Note on Luhan's "Una and Robin" 81:5; Weiner: photographer 87:3; "Medea" 87:5; Class fieldtrip 88:14; California coast 88:27; Bukowski 90:6; Astrophysics 90:13; Ecology and Tor House 91:7; Everson 93-94:1, 12; *The Beginning and the End and Collected Poetry* "Last Poems" 95-96:51; Henry Miller 97:21; Placenames 98-99:1; Salvador Dali party 100:1
Buffum, R. RJ tribute 44:10
Bukowski, C. Interview 29:5
Campo, A. Evetson 93-94:109
Carpenter, D. Everson 92:13
Carpenter, E RJ and "Humanity" 10:2; 15:1
Caughey, J. Letter to Governor Brown 42:16
Cerwin, H. Memoir 33:3
Chaplin, C. Memoir 37:2
Coffin, A. Inhumanism 30:6
Commins, D. "The Double Axe" 72:10
Deutsch, M. Albert Bender 60:16
Dickie, J. "The Loving Shepherdess" 66:8;; RJ and the quality of things 71:23; Memoir 79:14
DeWitt, J. Mrs. Nash 52:27
Dinsmore, N. "Shakespeare's Grave" 69:15
Dougherty, D. J. RJ and James Wright 33:7
Drew, E Influence of Ireland on RJ 80:14
Eaton, D. Meeting RJ 69:5

Eberhart, R. Memoir 27:6
 Everson, W Proposed collected poems of RJ 31:10; Astrological data 36:7; special issue 93-94
 Falck, C. RJ: American Romantic? 84:7
 Fox, C. RJ in Canada 92:16
 Folkart, R. Ansel Adams 65:33
 Frances, S. Wallace Stevens 63:8
 Friede, D. RJ opera libretto 73:4
 Garcia J. Heideggerian "dwelling" 95-9 6:15; "The Place for No Story" 97:26
 Garland, G. Thomas Mann 37:7
 Ghormley, W RJ's ancestry 54:3
 Gilliam, H. RJ's genius 46:37
 Gioia, D. "Strong Counsel" 73:4
 Gluck, L. "Obstinate Humanity: Hass, Milosz, and J" 91:9
 Gotham Book Mart. RJ inscriptions in Alberts's books 59:3
 Hall, I. J family 88:4
 Harmsen, T RJ at Occidental College 50:21; RJ's printers 74:7; Herbert Klein 76:1A,
 Ward Ritchie 97:16
 Hastings, H. (RJ pseudonym) "Artificial Flight" 55:45
 Hier, G. Thuban stone 91:28; Shiva and concepts of Hinduism in RJ's poetry 92:21, "The
 Great Wound" 95-96:29
 Hinkley, V UJ memoir 82:9
 Hughes, L. Memoir 55:28
 Hughey, B. and R. "J Country Revisited" 98-99
 Hunt, T "Flungerfield" 43:12; "To the Rock" manuscript 74:5; "Pearl Harbor" 76:15;
 Vendler review 77:22; "The Great Wound" and Bennett 79:18; "Sign-Post" manuscript
 89:23
 Huston, P. RJ's relevance 71:18
 Jeffers, B. RJ's social graces 100:12 Jeffers D. Corrigenda in *The Stone Mason of Tor House* 35:4; Kamil
 Bednar 35:19; RJ portraits 45:7; Building Tor House 53:8; Tor House furnishings 53:18
 Jeffers, G. "Vignettes of My Father" 76:6; Tor House social life 100:8
 Jeffers, R. "Artificial Flight" (as H. Hastings) 55:45; Inscriptions in Alberts's books 59:3 1 Jeffers, U.
 Garden 66:16; Ancestry 75:7; Lincoln Steffens 92:42
 Jordan-Smith, E Memoir 66:3
 Kafka, R. "Brides of the South Wind" 34:9; *The Stone Mason of Tor House* corrigenda
 51:5; RJ's published writings, 1907-11 53:47; Scholarly materials, small and minor holdings (with M.
 Mooney) 56:47; "The Remembrance" 72:5; UJ's published review and articles 95-96:11; "Night" recording
 97:10
 Karman, J. William H. Jeffers 42:9
 Keller, K. RJ's pace 32:7
 Kelso, Dr. William H. Jeffers 43:6
 Klein, H. Science 11:2; Science 14:2; Bednar 35:10; Georges Simenon 66:5
 Krutch, J. Violence 29:6
 Jordan-Smith, P. Memoir 66:3
 Landau, R. Krishnamurti 89:7
 Lardner, J. "Medea" 60:23
 Larsen, S. and R. Joseph Campbell 89:10

Lawrynowicz, Polish translator 50:7
 Lehman, B. Memoir 63:12
 Levine, P RJ and Spain 91:5
Los Angeles Times. UJ's auto race 52:7
 Luhan, M. "Una and Robin" 81:7
 Lyman, W. RJ memoir 34:19
 Lyon, H. Photographing RJ 18:2, 88:9; Little people of the Santa Lucias 48:7 Malnar, A. RJ's hawks 97:31
 McAllister, M. "Return" 42:12 McDowell, M. Cawdor 82:5 McHaney, T. "Tamai" and Faulkner 29:16
 Marshall, B. J family 69:17
 Matthias, B. Phoebe Barkan 54:5; Krishnamurti 67:8
 Mauthe, A. "Tamar" 25:8; Inhumanism 26:8
 Miner, P. *The Alpine Christ* 40:3
 Mitchell, M. New Critics 91:16; New Critics' politics 97:8
 Mooney, M. Scholarly materials, small and minor holdings (with R. Kafka) 56:47
 Moore, J. "The Beginnings of J" 80:10
 Murphy, P. Ursula K. Le Cuiun 72:20
 Naiman, S. Miroslav Holub (Czech poet) 75:9
 Nichols, B. RJ themes 74:27
 Nickerson, E. Rhyme 39:12; Luhan at Yale 41:6; "The Holy Light of J's Poetry" 47:19; "A Structure of Opposites" 62:6; RJ poem in Yale collection: "Red ..." 72:7
 Nolte, W. "Fog" 16:2
 Nuwer, H. Walter Van Tilburg Clark 44:11
 Olson, T Frost, Eliot, and Pound 88:18; "Ossian's Grave" 89:13
 Pascoe, S. "Birth-Dues" 38:6
 Payne, J. Humanities Research Center 60:22
 Peevey, R. *Tao-te-Ching* 55:31
 Powell, L. Bennett 23:1; Memoir of Dijon 62:10; Diary vignettes on R) 65:7
 Quigley, P *The Double-Axe* 86:8; RJN Web page 97:6
 Ridgeway, A. RJ letters 12:2
 Ritchie, W Quercus Press 34:15; "J: Some Recollections of RJ" 52:16
 Rodgers, C. Checklist of RJ's poetical writings since 1934 48:11; *Tamar* text 54:19
 Rorty, J. Memoir 27:4
 Rothman D. Gongorism 95-96:18
 Rudnick, L. Mabel Dodge Luhan and RJ 49:21
 Saxon, W Krishnamurti 67:9
 Scharton, M. "Solstice" 54:7
 Schwab, A. Craven Betts 57:26; Edna St. Vincent Millay 59:17; Robin Lampson 78:41 Scott, R. World-as-net 38:10; Three RJ poems 44:18; RJ as anti-imagist 63:8; "Solstice" 65:7; *The Loving Shepherdess* source 73:3; *Sterling's Strange Waters* 74:19
 Shaffer, E. "Inhabitation in the Poetry of RJ, Gary Snyder, and Lew Welch" 78:28 Shane, C. Hamilton Jeffers 46:41
 Shaw, S. RJ and Buddhism 36:8 Smiley, K. Boni and Liveright 92:10
 Smith, M. "Night" 90:15
 Spier, L. RJ as a fascist 55:36

Steuding, R. "Shine, Perishing Republic" 21:2
 Stevens, S. Spiritual legacy 72:13
 Van Dam. Greek drama 40:9
 Van Doren, M. Memoir 27:3
 Vardamis, A. Opinion of RJ's peers 69:11; *The Faerie Queene* 75:11
 Vaughn, E. *Dear Judas* 51:7
 Vendler, H. "Huge Pits of Darkness, High Peaks of Light" 77:13
 Western Theological Seminary. William H. Jeffers 43:11
 Williams, J. Memoir 79:16
 Willis, S. UJ tribute 73:16
 Wilson, D. Poetry versus prose in "Roan Stallion" 54:14
 Zaller, R. *The Tower Beyond Tragedy* 58:5; Literary influences 69:7; "Tamar" 75:11;
 Vendler review 78:20
 Zorn, J. *Medea* 90:8

Articles Noted

(Selected and representative.)

Ackermann, D. "RJ: The Beauty of Transhuman Things." *The American Poetry Review* (1983) 63:3
 Bernheimer, M. "'Medea' [Opera] Premiere." *Los Angeles Times* (1988) 34:5
 Brophy, R. "A Textual Note on RJ's *The Beginning and the End*." *Papers of the Bibliographical Society of America* (1966) 16:2; "'Tamar,' 'The Cenci,' and Incest" *American Literature* (1970) 27:3
 Carpenter, F. "RJ and the Torches of Violence." *Poetry and Fiction in American Twenties* (1964) 7:1; "RJ Today: Beyond Good and Beneath Evil," *American Literature* (1977) 48:3; "Post-Mortem": "The Poet is Dead." *Western American Literature* (1977) 49:6; "The Inhumanism of RJ." *Western American Literature* (1981) 58:4
 Cokinos, C. "If We Can Be Saved: RJ Today and Tomorrow." *North Dakota Quarterly* (1989) 77:3
 Devall, W. "Currents in the River of Environmentalism." *Eco News* (1977) 49:1
 Everson, W. "Earth Poetry." *Sierra Club Bulletin* (1970) 28:2; "Introduction." *Cawdor/Medea* (1970) 25:1, 27:1
 Fonza, D. "The Inhumanist and Poet of Violence." *Leviathan* (1977) 49:5
 Gingerich, O. "The Galileo Affair." *Scientific American* (1982) 63:4
 Harmsen, T. "RJ and His Printers." *Printing History* (1987) 73:2
 Haslam, G. "Predators in Literature." *Western American Literature* (1997) 56:4
 Houston, J. "The Necessary Ecstasy: An Afterword to Cawdor." *Cawdor* (Yolla Bolly, 1984) 63:7, 64:3, 4
 Hunt, T. "A Voice to Nature: J's *Tamar and Other Poems*." *American Literature* (1989) 77:3
 Jeffers, G. "Introduction." *RJ A Portrait* (Yolla Bolly, 1983) 63:6
 Jerome, J. "Roan Stallion." *Writers Digest* (1983) 63:3
 Keller, K. "California, Yankees, and the Death of God: The Allegory in J's *Roan Stallion*." *Texas Studies in Literature and Language* (1970) 30:12
 Knudson, C. "RJ and Teilhard de Chardin." (Loban seminar paper, 1970) 25:2

Kurrrick, M. "RJ's Negations: The Dialectics of 'Not' in 'The Bloody Sire.'" *Psychocultural Review* (1977) 51:4

Lal, G. "San Francisco's Bohemia of Yester-year-and Future." *San Francisco Sunday Examiner and Chronicle* (1980) 56:4

LeMaster, J. "Lorca, J, and the Myth of Tamar." *New Laurel Review* (1971) 39:3

Lime Kiln Press. *Granite & Cypress* (1976) 44:3-6

Lyon, T. "Western Poetry." *Journal of the West* (1980) 56:3

McHaney, T "RJ's 'Tamai and 'The Sound and the Fury.'" *Mississippi Quarterly* (1969) 27:3

Meredith, A. "Devolution." *Journal of Theoretical Biology* (1982) and *CoEvolution Quarterly* (1983) 63:5

Miura, T "Poetics of RJ: A Disclaimer of Modernism." *Bulletin of the Faculty of Letters, Hosei University* (1977) 51:3

Murphy, P. "RJ's Macabre and Darkly Marvelous Double Axe." *Western American Literature* (1985) 69:4

Nadel, B. "RJ's 'Cawdor : The Emergence of Man's Tragic Beauty." *Journal of the American Academy of Religion* 46:3

Nickerson, E. "J's Apocalypse and the 'Inevitable Place.'" *Western American Literature* (1977) 46:3

Nolte, W "RJ, An Uncanny Prophet." *The Alternative: An American Spectator* (1976) 45:3

Porter, J. "RJ and the Poetry of the End." *Antigonish Review* (1993) 88:3

Redinger, E. "An Interview with Dame Judith Anderson." *Drama and Theatre* (1968-69) 28:2

Rolfe, L. "RJ: The Lost L A Years." *Los Angeles Herald Examiner* (1980) 56:3 Rorty, J. "The Ecology of RJ." *Quarterly News-Letter* (1967) 28:3

Seidenbaum, A. "RJ's Poem of Stones." *Los Angeles Times* (1978) 51:2

Sessions, G. "Spinoza and Jeffers on Man in Nature." *Inquiry* (1977) 49:8, 50:2

Scott, R. "RJ's Tragedies as Rediscoveries of the World." *Rocky Mountain Review of Language and Literature* (1975) 42:3

Slochower, H. "Hitler's Elevation of the Jew: Ego-Splitting and Ego Function." *American Imago* (1971) 35:2

Starr, K. "RJ and the Integrity of Nature." *Sierra Club Bulletin* (1977) 49:4 Van Doren, M. "RJ." *Proceedings, American Academy of Arts and Letters and National Institute of Arts and Letters* (1962) 5:2

Vendler, H. "Huge Pits of Darkness, High Peaks of Light." *The New Yorker* (1988) 77:13

White, W. "RJ's Space." *Personalist* (1963) 20:3

Zaller, R. "Land and Value: The Ecology of RJ." *Western American Literature* (1991) 79:3

Arts

(See also *Film, Meta-Art/Ephemera, Music, Photos, Recording, Theater.*)

Broadsides

"De Return Natura" (Southern Oregon State College) 43:2

"The Last Conservative" 50:5, 54:2

"Remembering Jeffers" (I layman) 60:2

"Curb Science?" 61:2

Calendars

Center for Internationalizing English 44:3
Sierra Club *Wilderness Calendar* for 1988 72:2
The Book Lovers' Calendar 1991 79:3
1993 *Edward Abbey Western Wilderness Calendar* 89:3

Dance

Medea (Jane Brown Dance Company) 61:3, 65:2, 78:4, 84:3, 87:1

Drawings

Tor House (Lansdowne) 53:4
Charcoal sketch of RJ on cover of *Vintage RJ Selected Poems* (Colbum) 89:1
Portraits (Werboff) 83:cover, 85:cover

Etchings

For *The Loving Shepherdess* (Jean Kellogg Dickie) 60:2, 66:8
Tor House (Partridge) 64:3

Exhibits

"Renate Ponsold / Robert Motherwell: Apropos Robinson Jeffers at California State University Long Beach, 1981 591
"Impressions of Bohemia" at Pacific Rim Galleries, Carmel, 1986 67:3
"Robinson Jeffers Country: Monterey Landscapes" at Occidental College, 1987 68:3
"RJ: The Man, The Poet" at California State University Long Beach, 1987 (39
photographs of RJ by Leigh Wiener opposite RJ autobiographical poems) 69:1 "Context: A Watercolor Exhibition" at 1993 Carmel Jeffers Festival (McRae) 88:1

Keepsakes

Kelmscott Manor 47:1 "George Sterling's Death" 48:2
"A Letter from UJ" 60:2
In No Small Measure (Beilke) 60:2
"Robinson Jeffers and Religion" 69:3, 83:1

Marker

Granite and bronze for Tor House (Yost and Scott) 64:2

Medals

RJ commemorative (Sindelar) 36:1
Kamil Bednar commemorative (Sindelar) 38:2

Mime

"Where I?" (Point Blank Mime Troupe) 61:2

Mural

RJ figure, WPA project at San Francisco Beach Chalet 56:6

Paintings

Occidental College Centennial art exhibit 68:3
"Storm Dance of Sea Gulls" at California State Poly College, 1970 (Loughran) 26:4 *Watercolor exhibit* 88:1

Photo Books

Not Man Apart (Sierra Club) 3:1, 4:2, 12:1, 30:7-9, 31:1, 32:1, Arrowood Press reprint 69:4
Jeffers Country (Lyon) 29:1, 30:4, 9
The Primal Alliance (Brower and Kauffman) 42:3, 47:3
Headlands (Brower and Kauffman) 47:3, 48:2
Catalog of exhibit at California State University at Long Beach, 1981 59:2 *The Wilder Shore* (Baer) 69:3

Portfolios

Apology For Bad Dreams (Linden) 67:2
Impressions of Bohemia 67:3
Shine, Perishing Republic 71:2
Point Lobos (Koch and Bussche) 71:4

Posters

Big Sur coast headlands photo 30:9
"Cassandra" (Kirwan) 39:8
"How Beautiful It Is" (Moe's Book Shop) 48:19
"Joy" 53:5

Sculpture

"Birds and Fishes" in glass (Steuben Glass) 2:1
Bronze hawk (Harth) 41:1
Bronze hawk (Downs) 64:2
Tor House key (replica) 64:2
Triptych
"The Journey" (Kirwan) 39:6

Woodcuts

"Tragedy Has Obligations" (Clough) 36:4
RJ head with hawk wings as poster (Baddock) 38:1, 83:1
Hawk and initials for RJ: *The Man and His Work* (Rockwell Kent) 52:22
Carmel hills (Landacre) 52:22
Tower (Landacre) 52:24, 74:12
"First Book" (Landacre) 52:21, 74:11
Woman mounting stallion (Landacre) 65:2
"A Little Scraping" (Coombs) 74:15
Roan Stallion (Wilsirrom) 82:2

Bookmarks

"The Condor" 52:4

"Practical People" 63:3

Cook Books

Sincerely Yours (Bess Boardman, compiler, Grabhorn Press, 1942; includes RJ's recipe for kidney and mushroom stew) 74:10

Tea at Tor House (Tor House Foundation) 86:2

Films

The Eiger Sanction 40:2

Place For No Story (public television ecological documentary) 38:1

Zandy's Bride 40:2

Gift Shop at Tor House

Unicorn brass faucet, Hawk Tower book ends, laminated bookmarks unicorn cards poem broadsides, poem paperweights, seed packets, and garden potpourri 91:2

Greeting Cards

Christmas greeting from Gleeson Library Associates (reprint of RJ's poem "Only an Hour" and reproduction of UJ's silver unicorn brooch) 21:1

The Journey triptych reproduced (Kirwan) 4Z:3

Tor House card (Lansdowne) 53:5

Keepsakes

Family, Friends and Poetry (Quintessence Publications) 58:4

Map

"Jeffers Country: A Literary Map" (Fitzgerald and Fitzgerald Beach" 54:1, 58:3, 6 I I

Neck Ties and Cosmetic Bags

With Hawk Tower design (Talbot) 53:2

Plaques

Plaques on live oak trees in Saratoga, California, honoring RJ and Robert Frost 5 I

Poems

"Be Angry at San Pedro" (Locklin) 64:3

Post Cards

Photo profile of RJ (Musemail) 41:1

"Be Angry at the Sun" (Hamper) 89:3

Postage Stamps

U.S. Postal Service eight-cent commemorative: RJ profile (Lyon) 35:1, 36:1, 38:2 46:3, 47:2

Stamp cancellation, Carmel Post Office, October 2, 1987, commemorating RJ's centennial 71:3

Records

"Beaks of Eagles" on *Beach Boys Holland* 38:1

Student Art

California State University at Long Beach RJ seminar final projects transcribe J
themes into various art forms: acrylic, dance, decoupage, macrame, mobiles,
organ and guitar music, oils, and watercolors 39:2

T-Shirt

RJ profile (Lyon) 47:2

Triptych

The Journey (Kirwan) 42:3

Associations

Academy of American Poets 48:18

American Academy of Arts and Letters 4:3, 5:2

American an Library Association 7:1, 27:1

American Literature Association 78:5 ,79:8, 83:2,4, 84:2, 85:1, 89:2, 92:3 Bibliographical Society of
America 16:2

N Bohemian Club of San Francisco 53:4

Bollingen Foundation 2:2, 4:2

Book Club of California 73:2, passim

California American Studies Association 89:1

California Association of Teachers of English 63:3, 92:3

California Historical Society 53:5

California Studies Association 78:5, 88:3

Central California Conference of Teachers of English 45:2

Conference on Christianity and Literature 43:2

Gleeson Library Association 19:1, 21:1, 25:1

Grolier Club 1:2, 7:1

Henry Miller Library (Big Sur) 92:1

Interdisciplinary Studies in Literature and Environment 92:5

Jeffers Studies Advisory and Editorial Boards 87:3

Labyrinth Theater 12:1, 17:1, 18:1, 21:1

Modern Language Association 46:2, 48:3, 81:3, 92:3

National Council of Teachers of English 55:2

National Institute of Arts and Letters 5:2

Northern California Teachers of English 45:2

Poetry Society of America 24:1

RJ Association 85:1, 86:2, 89:3, 92:2, 97:4; Listserv 92:3; Web page 97:6

RJ Committee/National Council 1:1, 5:2, 6:2, 30:8, 42:1

RJN Editorial Board 26:7

Robinson Jeffers Society (San Francisco) 18:1

Roxburghe Club 60:2, 48:18
Sierra Club passim, especially *Not Man Apart* 49:1
Tor House Foundation 84:3, 86:2, 88:2; Board 53:2
Western Literature Association 81:3, 84:2
Zamorano Club 6:2, 48:18. 56:4, 60:2

Awards

(Incomplete.)

"Distinguished Fellow," RJ Tor House Foundation (Douglas Downs bronze hawk)

1979: Everson 52:1
1980: Brophy 57:2
1981: Powell 59:1
1982: Carpenter 62:2
1983: Caldwell 64:2
1984: Zaller 65:2

Jane & Henry Hoppin Fellow

1982: Nolte 62:2

Tor House Poet/Scholar in Residence

1984-85: Iliad 65:1
1986-87: Docson 96:2

L. C. Powell for Distinguished Scholarship

1996: Brophy 97:4

Selected Poems (1966) 26:5

Tor House Key

1982 Ridgeway 62:2

Honorary Doctorate, Occidental College

1983: Dame Judith Anderson 63:2

Bibliographies

(For annual bibliographies, see PMLA and WAL.)

Primary Sources

Alberts, *Bibliography* (reprinted) 15:1
Brophy, Prose of RJ 46:14

Harmsen and Bennett, RJ translations 19:2
 Jeffers bibliography proposed 1:1, 2:1, 6:1
 Jeffers D., RJ in foreign translation 24:3
 Kafka, Published writings, 1903-11 53:47
 Lawrynowicz, RJ Polish translations 50:7
 Rodgers, Checklist of RJ's poetical writings since 1934 48:11-24
 White, RJ checklist, 1954-65 (*The Serif*) 20:3

Secondary Sources

Boswell, RJ and critics 1912-83 69:5, 70:3
 Brophy, Dissertations at Occidental College Library 24:1; Theses at Occidental College Library 25:4; Scholarly Resources (series) 33:11
 Etulain, *Bibliographical Guide to the Study of Western American Literature* 65:3 Nolte, *Checklist of RJ* 26:1
 Vardamis, *Critical Reputation of RJ* (1972) 34:3, 83:2

Biographical Materials in RJN

(See also sequential list, 87:26; biographers Bennett, Cronon, Karman, and Stegner; entries in library handbooks, 64:6-7; and psychological readings listed in *Themes*.)

Barkan, P "J Family" 53:26
 Brinnin, M. "An Awkward Meeting" 66:4
 Brophy, R. "Murphy Masterbuilder" 78:24; "UJ and Mabel D. Luhan" 77:25
 Carpenter, B. "J Family" 69:17
 Cerwin, H. "Notes on RJ" 33:3
 Chaplin, C. "Chaplin on Jeffers" 37:2
 Commins, D. "Poetry & Politics" 72:10
 Cooper/Klein M. *Jeffers Observed* 61:7
 Dewitt, J. "Mrs. Nash of Hermosa" 52:27
 Dickie, J. "RJ: Remembrance" 79:14
 Eaton, D. "Observations on Meeting" 69:5
 Eherhart, R. "Tribute and Appreciation" 27:6
 Everson, W "Astrological Note" 36:17; "Everson on J: A Sighting" 97:19 Ghormley, W "Lineal Data of Joseph Jeffers" 54:3
 Hall, I. "Life at Tor House" 88:4
 Harmsen, T "RJ Student at Occidental" 49:21
 Hinkley, V "Memoir" 82:9
 Hughes, L. "Langston Hughes on RJ" 55:28
 Ingam County. "UJ: A Note" 75:7
 Jeffers, B. "A Sullivan-Doyle Perspective" 100:12
 Jeffers, D. "Note on Tor House" 42:6; "Portraits of RJ" 45:7; "Some Biographical Corrigenda" 35:4; "Some Notes on Building Tor House" 53:8-18; "Tor House Furnishings" 53:13
 Jeffers, G. "Poem Source Anecdotes" 84:4; "Vignettes of My Father" 76:6 ["Foreword" to RJ: A Portrait] 63:6; "A Window into the J Social Life" 100:8
 Jeffers, U. "Tor House Planting" 66:16
 Jordan-Smith, P "Reminiscence" 66:3

Kafka, R. "Stone Mason: More Corrigenda" 51:5
 Karman, J. "Note on William H. Jeffers" 42:9
 Kelso, C. "Eulogy: William H. Jeffers" 43:6
 Klein, H. "Simenon: Quasi-Encounter" 66:5
 Klein, M. *Jeffers Observed* 61:7
 Landau, R. "J and Krishnamurti" 89:7
 Larsen, S and R. "Joseph Campbell and RJ" 89:10
 Lehman, B. "Recollectons and Reminiscences" 63:12
 Luhan, M. "Una & Robin" 81:5-32
 Lyon, H. "J as Subject of Camera" 18:2, 88:8; "Little People of Santa Lucias" 48:7 Lyman, W "Memoir" 34:19
 McWilliams, C. "Adamic and Jeffers" 86:1
 Matthias, B. "RJ and Krishnamuro" 67:8
 Moore, J. "Beginnings of Jeffers" 80:10
 Powell, L. "RJ and His Garden" 80:4; "Two Diary Vignettes" 65:7
 Ritchie, W "Some Recollections" 52:27
 Rorty, J. "Memoir" 27:4
 Rudnick, L. "M. D. Luhan and RJ" 49:21
 Schwab, A. "J and Millay" 59:17
 Shane, C. "Hamilton M. Jeffers" 46:41
 Times, L.A. "Una Kuster's Road Race" 52:7
 Van Doren, M. "Memoir" 27:3
 Western Theological Seminary. "W H. Jeffers: 43:11
 Williams, J. "In the Poet's Path" 79:16
 Willis, S. "A Memoir" 53:30

Books by RJ

(See also *Poems by RJ*, Printers/Special Printings, and University Microfilms International: Books on Demand, 43:4, 48:3, 50:3.)

The Alpine Christ and Other Poems (Everson, editor) 34:2, 36:3, 38:2
Apology for Bad Dreams (Linden) 67:Z, 70:3
The Beginning and the End 1:2, 2:1, 3:1, 3, 16:2, 20:2
Brides of the South Wind (Everson, editor) 34:9
Californians (Everson, editor) 30:10
Cawdor: The Narrative Poem by RJ (Yolla Bolly Press) 64:3, 4, 70:3 *Cawdor/Medea* (New Directions) 25:1, 27:1
The Collected Letters of RJ and UJ (Karman, in progress; Stanford) 76:3, 78:6, 82:4
The Collected Plays of RJ (Vaughn, in progress) 46:3
Collected Poems of RJ (proposed) 1:1, 6:2, 31:10
The Collected Poetry of RJ (Hunt, editor) 70:3
Dear Judas and Other Poems (Brophy, editor; Norton) 42:2, 45:4, 49:2
The Desert (Cheney, printer; Dawson's Book Shop) 47:3, 48:21
The Double Axe and Other Poems (Everson and Hotchkiss, editors; Norton) 42:2, 45:4, 49:2
Flagons and Apples (Cayucos) 28:2, 30:11; RJ's review of Grafton edition 47:8
From These Hills (Shears, proposed anthology) 79:3

Granite & Cypress (Everson; Lime Kiln) 41:3, 44:3
Headlands (RJ poems, Brower and Kauffman) 47:3, 48:2
In This Wild Water: The Suppressed Poems of RJ (Shebl, editor and commentator) 45:4, 47:7
J Country: The Seed Plots of RJ Poetry (Lyon, editor and photographer) 30:9
J Poems in Translation (Miura, translator) 69:4, 70:3, 71:4
Meditation on Saviors (Wilson, printer) 65:5
Mirrors (Ritchie, printer) 89:1
Not Man Apart: Lines from RJ (RJ poems; Sierra Club) 3:1, 4:2, 12:1, 25:3, 49:1; (Arrowood) 69:4
Poetry, Gongorism and a Thousand Years (Folcroft) 26:1
Point Alma Venus (Kafka, editor) 46:3, 47:4
Point Lobos (Koch, printer, and Bussche, photographer) 70:5, 71:4, 76:10
The Primal Alliance: Earth and Ocean (RJ poems, Brower and Kauffman) 42:3, 47:3 *Roan Stallion* (Yolla Bolly) 82:2
RJ, Unterjochte Erde: Gedichte (Hesse, translator and commentator) 70:3
RJ: Poems and Contemporary Commentary (California State University at Long Beach) 53:2; see also *Explications*
RJ: Poetry and Response: A Centennial Tribute (Occidental College) 71:3; see also *Explications*
RJ: Selected Poems (Vintage) 3:1, 12:1
RJ: Selected Poems: Centenary Selection (Carcenet Press) 70:3, 4, 71:16, 72:3
Rock and Hawk: A Selection of Shorter Poems by RJ (Hass, editor, with extensive introduction) 68:3, 70:3, 71:4, 11
The Selected Letters of RJ (Ridgeway, editor) 23:3, 49:2, 62:3
Shine, Perishing Republic: (Linden) 71:2
Songs and Heroes (Arundel) 75:2, 76:3, 78:9, 81:3
Themes in My Poems (Book Club of California) 74:14
Thurso's Landing, Dear Judas, and Other Poems (Random House) 45:5
Tor House Inscriptions (Stuart, editor) 75:2
Tragedy Has Obligations (Everson, commentator; Lime Kiln Press) 34:2, 36:3, 39:3
U and RJ: Two Early Letters to Hazel Pinkham (Tiger Press) 74:15
What Odd Expedients and Other Poems of RJ (Scott, editor and commentator; Archon/Shoestring Press) 57:3, 59:2
Where Shall I Take You To: The Love Letters of U and RJ (Kafka, editor and commentator; Yolla Bolly) 69:1, 70:3
Whom Should I Write For (Ritchie, printer) 52:2
The Women at Point Sur (Hunt, editor; Norton) 42:2, 45:4, 49:2
The Women at Point Sur (Hotchkiss, commentator; Blue Oak Press) 41:4

Books in Print

26:1, 33:1, 40:3, 41:3, 44:1, 46:2, 57:3, 64:4, 67:5, 70:3, 79:4, 92:6

University Microfilms International: Books on Demand (Selected Facsimiles of Texts by/on RJ) 43:4 48:1, 50:3, 53:5

Books on RJ Noted with Commentary

(See also *Biographical Materials*, *Books Reviewed/Described*, and *Articles*.)

- Adamic, L. RJ: *A Portrait* 62:2, 70:3
Alberts, S. S. *Bibliography of the Works of RJ* 15:1
Antuninus, Brother. See W. Everson.
Ave Vale RJ 48:23
Bacchiega, E M. RJ: *La Natura, La Scienza, La Poesia* 56:3
Barretc Library: RJ: A Checklist 26:6
Beers, T "... a thousand graceful subtleties": *Rhetoric in the Poetry of RJ* 92:5, 95-96:3
Beilke, M. *Shining Clarity: Man and God in the Works of RJ* 46:2, 49:2, 3, 50:5, 54:2, 58:4 Bennett, M.
The Stone Mason of Tor House 13:1, 35:4, 51:5
Boswell, J. RJ and the Critics 69:24
Brophy, R. *Dimensions of a Poet* 91:4; RJ (Western Writers Series) 43:3; RJ: *Myth, Ritual and Symbol in His Narrative Poems* 34:2, 36:4, 42:3, 45:4; RJ: *Poems and Contemporary Commentary* 53:3; RJ: *Poetry and Response: A Centennial Tribute* 71:3; *The RJN: A Jubilee Gathering* 73:2, 75:2
Brower, D. *Headlands* 47:3, *Not Man Apart* 49:1, 69:4; *The Primal Alliance: Earth and Ocean* 42:3
Carpenter, E. RJ (Twayne's U.S. Authors) 10:1, 15:1
Cerwin, H. *In Search of Something: The Memoir of a Public Relation Man* (anecdotes and photos) 47:2
Coffin, A. RJ: *Poet of Inhumanism* 28:2, 29:4
Dotson, J. *The Enduring Voice: A Tor House Journal* 71:4
Eshelman, W. *Take Hold Upon the Future: Letters on Writers and Writing, 1938-1946: William Everson and Lawrence Clark Powell* 91:3
Everson, W. *Archetype West: The Pacific Coast as a Literary Region* 46:2; *The Excesses of God: RJ as a Religious Figure* 69:3, 70:4; *The Poet is Dead: A Memorial for RJ* 6:2; 79:9; RJ: *Fragments of an Older Fury* 22:1, 23:3
Gilbert, R. *Shine, Perishing Republic: RJ and the Tragic Sense in Modern Poetry* 24:2 Glenn, C. *Renate Ponsold/Robert Motherwell: Apropos* RJ 59:2, 60:4
Harmon, R. *The First Editions of RJ* 53:5 I layman, L. R. *Collecting J* 67:3, 70:4
Hotchkiss, W J: *The Sivaistic Vision* 40:3, 44:2
Hunt, T. *The Collected Poetry of RJ* (apparatus) 70:3
Jarman, M. *Iris* (narrative poem on RJ themes) 84:1
Jeffers, D. *Some Notes on the Building of Tor House* 54:3, 56:Z, 5, 881; *The Stones of Tor House* 54:3, 56:2, 5
Jeffers, G. *Memories of Tor House* 88:2
Karman, J. *Critical Essays on RJ* 79:8; RJ: *Poet of California* 69:3, 70:4, 92:6, 95-96:4
Klein, M. and H. *Jeffers Observed* 67:3, 70:4
Koch, P *Point Lobos* 70:5, 75:2, 76:10, 92:6
Luhan, M. *Una and Robin* 45:4, 46:5
Lyon, H. *J Country: The Seed Plots of RJ Poetry* 30:9
Monterey area, 37 books on. 43:4
Nolte, W *The Merrill Checklist of RJ* 26:1; *The Merrill Guide to RJ* 26:1; *Rock and Hawk: RJ and the Romantic Agony* 49:2, 51:3, 52:5, 53:6

Ritchie, W. *A Book of Gaelic Airs* (designer) 77:2; *I Remember RJ* 52:4; *J: Some Recollections of RJ* 50:3; *The Poet and The Printers* 56:4; *Years Touched With Memory* 89:1
 Seubert, E. *RJ: Poet For an Age of Violence* 67:3
 Shebl, W. *In This Wild Water: The Suppressed Poems of RJ* 44:2, 45:4, 47:8
 Slawek, T. *The Dark Glory, RJ and His Philosophy of Man, Earth & Things* 78:5
 Smith, A. *The Flight of The Hawk: An Introduction to RJ* 54:3
 Soldofsky, A. *Quarry West* (special issue on RJ) 75:2, 78:14
 Squires, R. *The Loyalties of RJ* 2:3
 Strauss, B. *Fragmente Der Undeutlichkeit* 77:3
 Stuart, G. *Tor House Inscriptions* 75:2
 Thesing, W. *RJ and a Galaxy of Writers* 95-96:4
 Thorpe, D. *The Wings Still* 62:3
 Vaughn, E. *The Drama and Theater of RJ* 56:5
 Vardamis, A. *Critical Reputation of RJ* 34:3, 83:2
 White, K. *Coast Opposite Humanity-An Essay on the Poetry of RJ* 51:4
 Zaller, R. *Centennial Essays for RJ* 78:8, 79:2; *The Cliffs of Solitude: A Reading of RJ* 46:4; *Tributes From His Peers: Elegies for RJ* 67:2; 76:2

On Audio Cassettes

Brophy The Works of RJ 41:6, 43:3
Everson RJ 4 3: 3

Books Reviewed/Described

Academic, L. *RJ, A Portrait* 01:6
 Beers, T. "...a thousand graceful subtleties": *Rhetoric in the Poetry of RJ* 92:5, 95-96:3
 Bednar, K. *Our Garden, Our Friend* 91:3
 Beilke, M. *Shining Clarity: God and Man in the Works of RJ* 49:3
 Bly, R. *News of the Universe* 62:5
 Boswell, J. *RJ and the Critics: 1912-1983* 69:24
 Brand, S. *How Buildings Learn: What Happens After They're Built* 95-96:5
 Brophy, R. *RJ* (Western Writers Series) 43:3; *RJ: Dimensions of a Poet* 91:4; *RJ: Myth, Ritual, and Symbol in His Narrative Poems* 36:4, 45:4; *RJ: Poet in Collection* (checklist) 42:5
 Brower, D. *Headlands* 47: 3; *Not Man Apart* 49:1,69:4; *The Primal Alliance: Earth and Ocean* 42:3
 Bukowski, C. *Screams from the Balcony: Selected Letters 1960-1970* 88:3
 Burke, J. *Regional Perspectives* (contains "Archetype West" by W Everson) 46:2 1
 Coffin, A. *RJ: Poet of Inhumanism* 29:4
 Clark, D. *Monterey County Place Names: A Geographical Dictionary* 92:4
 Dardis, T. *Firebrand: The Life of Horace Liveright* 95-96:5
 Dickinson, C. *Myths on the Modern Stage* 28:2
 Erisman, F. and R. Etulain, *Fifty Western Writers: A Bio-Bibliographical Sourcebook* 62:3
 Eshelman, W. *Take hold Upon the Future: Letters on Writers and Writing, 1838-1946: William Everson' and Lawrence Clark Powell* 97:19
 Everson, W. *Archetype West* 46:2; *The Excesses of God: RJ as a Religious Figure* 75:20; *RJ: Fragments of an Older Fury* 23:3; *The Poet is Dead: A Memorial for RJ* 6:2, 93-94:97; *Point Lobos* (introduction) 92:6

Falck, C. RJ: *Selected Poems: The Centenary Edition* 71:16
 Glenn, C. Renate Ponsold/Robert Motherwell: *Apropos RJ* 59:2, 60:4
 Hass, R. *Rock and Hawk* 77:13
 Hunt, T. *Collected Poetry of RJ* 79:10
 Jeffers, D. *The Stones of Tor House* 87:1
 Jeffers, G. *Memories of Tor House* 87:1
 Jeffers, R. *The Alpine Christ and Other Poems* 36:3, 38:2; *The Beginning and the End* 2:1, 3:1; *Brides of the South Wind* 41:3; *Dear Judas and Other Poems* 45:4; *The Double Axe and Other Poems* 45:4; *Californians* 30:10; *Cawdor* (Yolla Bolly Press) 64:4; *Cawdor/Medea* (New Directions) 25:1, 27:1; *The Collected Poetry of RJ* 70:3; *Flagons and Apples* 28:2, 47:8; *Granite & Cypress* 44:3; *In This Wild Water: The Suppressed Poems of RJ* 47:7; *Jeffers Country: Seed Plots of J Poetry* 30:9; *Not Man Apart: Lines from RJ* (Sierra Club) 25:3, (Arrowood Press) 69:4; *Point Alma Venus* 47:4; *Point Lobos* 92:6; *Roan Stallion* (Yolla Bolly Press) 82:2; *RJ: Selected Poems* 3:1, 12:1; *RJ: Selected Poet The Centenary Edition* 70:3, 71:16, 72:3; *Rock and Hawk: A Selection of Shorter Poems* 71:11, 77:13; *The Selected Letters of RJ* 23:3, 49:2, 62:3; *Shine, Perishing Republic* (Linden) 71:2; *Songs and Heroes* 78:9; *Tragedy Has Obligations* 36:3; *What Odd Expedients and Other Poems of RJ* 57:3; *Where Shall I Take You To: The Love Letters of U and RJ* 69:3, 74:15; *The Women at Point Sur* 45:4
 Jeffers, U. *A Book of Gaelic Airs* 77:2
 Jeffers, U. and R. *Two Early Letters to Hazel Pinkham* 74:15
 Kafka, R. *Point Alma Venus* 47:4; *Where Shall I Take You To: The Love Letters of U and RJ* 69:3
 Karman, J. *Critical Essays on RJ* 79:8; *RI: Poet of California* 70:4, 92:6
 Klein, M. *Jeffers Observed* 67:3, 70:4
 Luhan, M. *Una and Robin* 46:5
 Lyon, It. *Jeffers Country: The Seed Plots of RJ Poetry* 30:9
 Modern Language Association. *American Literary Manuscripts* 51:55
 McDermott, E. *Euripides' Medea* 87:5
 Nolte, W. *Rock and Hawk: RJ and the Romantic Agony* 51:3
 Rodgers, C. *RJ Collection: University of Houston* 42:4
 Ridgeway, A. *The Selected Letters of RJ* 12:2, 23:3
 Ritchie, W. *Years Touched With Memory* 89:1
 Shebl, J. *In This Wild Water: The Suppressed Poems of RJ* 47:7
 Soldofsky, A. *Quarry West* (special issue on RJ) 78:14
 \Strauss, B. *Fragmente Der Undeutlichkeit* 77:3
 Taylor, J. G. *The Literature of the American West* 28:3; *The Literary History of the West* 66:2
 Thesing, W. *RJ and a Galaxy of Writers* 95-96:3
 Tor House Foundation. *Tea at Tor House* (recipe book) 86:2
 Vardamis, A. *The Critical Reputation of RJ: A Bibliographical Study* 34:3
 Vickery, J. *The Literary Impact of the Golden Bough* 49:7
 Wyatt, D. *The Fall into Eden: Landscape and Imagination in California* 87:7
 Zaller, R. *Centennial Essays for RJ* 78:8, 79:2; *The Cliffs of Solitude: A Reading of RJ* 63:7 *The Tribute of His Peers: Elegies for RJ* 78:12

Centennial, 1887-1987

(See also RJN 66-70)

Supported by an NEH grant, Occidental College completed a year's spectrum of events involving a fall 1986 lecture series, including a panel with Klein, Powell, and Ritchie; an undergraduate essay contest: "The Relevance of RJ in 1987"; a fall semester English Department Jeffers seminar with a Big Sur field trip; a January 1987 symposium on the poet's birthday, featuring scholars from across the country; a traveling exhibit to 11 libraries of RJ editions and memorabilia; a Clapp Library Jeffers Collection exhibit of manuscripts & first editions, a Coons Center art exhibit of Monterey-Carmel-Big Sur landscapes an evening panel of renowned poets Everson, Milosz, and Snyder; a Reader's Theater presentation of poems read by Occidental alumni and alumnae; an evening of dance featuring Jane Brown Company's *Medea*; a May premiere of Occidental College musicologist Richard Grayson's "Continent's End," a cantata on RJ's poems "Tor House," "I be Bloody Sire," "Joy," "Birds," and "Continent's End"; publication of a student booklet of explications opposite RJ poems, Ijl: Poetry & Response (see also *Chapters of Books Noted* and *Explications*); an anthology of articles from the first 25 years of *RJN-Robinson Jeffers Newsletter: A Jubilee Gathering*; and the *RJ: Poet Centennial Exhibition* booklet of 47 pages.

The Centennial was also celebrated with a joint Carmel and San Jose State University fall festival (70:1) and special issues of *American Poetry* (70:5), *The American Poetry Review* (71:1), *The Library Chronicle of the University of Texas at Austin* (71:2), and *The Quarterly Newsletter of the Book Club of California* (71:2). Also, the Sierra Club's *1987 Engagement Calendar* featured quotes from RJ's poems (67:1), and *Poetry LA* featured the Charles Bukowski potent tribute, "Jeffers" (70:4, 72:30).

There were programs and exhibits at the Library of Congress (69:2), California State University Long Beach (69:2), University of Utah (69:4), Virginia Wesleyan College (69:2), and the Gleeson Library, University of San Francisco (67:2), as well as a traveling exhibit of Leigh Wiener's RJ photographs (77:4).

Books published: *Shine Perishing Republic* (Linden), 71:2; *Point Lobos* (Koch and Bussche), 70:5 5; RJ, *Unterjochte Erde: Gedichte* (Hesse), 70:3; *RJ: Selected Poems: The Centenary Selection* (Falck; Carcanet), 70:3; *Where Shall I take You To: The Love Letters of Uand RJ* (Kafka; Yolla Bolly), 69:3; *The Enduring Voice: An Interpretation of the Life and Work RJ* (Dotson), 70:3; *RJ: Poet of California* (Karman), 72:4; and *Rock and Hawk: A Selection of Shorter Poems by RJ* (Hass), 71:11 and 77:13.

Chapters of Books Noted

(Selected and representative.)

Boyers, K. "A Sovereign Voice: The Poetry of RJ" in Mazzaro, *Modern American Poetry: Essays in Criticism* 29:1

Brophy, R. "RJ" in Erisman and Etulain, eds., *Fifty Western Writers* 62:3; "RJ" in Taylor, *The Literary History of the American West* 69:3; "RJ in Centennial" in Harmsen, ed., *RJ: The Man. The Poet* 68:2, 3, 75:6; "Man and Poet" and "A World Apart" in *Occidental* 70:5; "Quintessential Jeffers" in Linden, *Shine, Perishing Republic* 71:2; "Everson, the Art of Reading and RJ" in *Perspectives on William Everson* 83:2

Cerwin, H. Anecdotes and photos in his *In Search of Something: The Memoir of a Public Relation Man* 47:2

DeMott, R. "RJ's 'Tamar' in French, *The Twenties: Fiction Poetry & Drama* 44:3

Dickinson, H. "RJ: The Twilight of Man" in his *Myth on the Modern Stage* 29:3

Diggory, T. "The Inhuman Self: RJ" in his *Yeats and American Poetry: The Tradition of Self* 67:4

Elder, J. "The Covenant of Loss" in *Imagining the Earth: Poetry and the Vision of Mimic* 71:5

Eshelman, W. Anecdotes in his *Take Hold Upon the Future: Letters on Writers and Writing 1938-1946, William Everson and Lawrence Clark Powell* 91:3

Everson, W. "Introduction" to *Cawdor/Medea* (New Directions) 25:1, 27:1; "Archetype West" in Gordon, *Regional Perspectives* 27:1, 46:2; "Afterword" to *Tragedy Has Obligations* 36:4

Gilliam, H. "The Genius Loci" in his *Creating Carmel* 77:3

Gioia, D. "Strong Counsel" in his *Can Poetry Matter?* 73:11

Glenn, Constance. In *Apropos RI: Ponsold/Motherwell/Jeffers* 59:2, 60:4

Hamburger, K. "Phaedra" in her *From Sophocles to Sartre: Figures from Greek Tragedy, Classical and Modern* 31:3

Hunt, T. Introduction ["Nature, Narrative, and Knowing"] in *Roan Stallion* (Yolla Bolly Press) 82:2

Jeffers, G. "Foreword" to Adamic, *RJ: A Portrait* 63:6, 76:6

Littlejohn, D. "RJ" in his *Interruptions* 31:4

Messer, R. "J's Inhumanism: A Vision of the Self" in Crowe, ed., *Itinerary: Criticism Essays on California Writers* 52:5

Milosz, C. "Carmel" in *Visions from San Francisco Bay* 64:2

Nathan, L., and A. Quinn. "J's Poetry as Defining Experience" in their *The Poets Work: An Introduction to Czeslaw Milosz* 82:2

Powell, L. C. "RJ" in *Westways* (collected in *California Classics*, Capra Press, 1989) 24:1

Power, Sister M. J. "RJ Takes God to Task" in *Poets at Prayer* 33:2

Rodgers, C. "RJ" in *First Printings of American Authors: Contributions Toward Descriptive Checklists, Volume 3* 51:4, 57:2, 60:2

Rolfe, L. "RJ: The Lost LA Years" in *Literary LA: Reminiscences About Famous Writers Who Have Lived and Worked in Southern California* 55:2, 56:3, 58:3

Rudnick, L. P. "American Gothic: M. D. Luhan and the RJs" in her *Mabel Dodge Luhan New Woman, New World* 67:3

Sanderson, J., and I. Gopnik. "The Cretan Woman" in their *Phaedra and Hippolytus Myth and Dramatic Form* 46:1

Shucard, A., F Moramarco, and W Sullivan. "The Visionary Company" in their *Modern American Poetry, 1865-1950* 78:3

Slawek, T. "A Hammer of Philosophy: The Scene of Violence in Nietzsche and J" in *Violence/Intolerance/Literature* 84:2; "The Continent's End": Border as Figure of Thought in RJ's Poetry" in *Boundary of Borders* 84:2

Squires, J. "RJ: The Anatomy of Violence" in Owens, ed., *Modern American Poetry: Essays in Criticism* 46:3

Temple, S. "The Towering Poet of the Tower" in *Carmel by the Sea: From Aborigines to the Coastal Commission* 73:2

Vickery, J. In his *The Literary Impact of the Golden Bough* 49:7

Wyatt, D. "Jeffers, Snyder & The Ended World" in his *The Fall Into Eden, Landscape and Imagination in California* 73:3, 87:7

Zaller, R. "The Giant H^and: William Everson on RJ" in *Perspectives on William Everson* 83:2

Article Chapters in 11 Collections

RJ: Poems and Contemporary Commentary. Long Beach: California State University, 1979 (53:2—13 poems, six respondents, and 13 explications; S. York: Excerpt from "Margrave"; T. Ressler: "Shakespeare's Grave," "Roan Stallion"; R. Ballister: "Natural Music," "A Redeemer"; L. French: "Science," "Shine, Perishing Republic," "The Treasure"; R. Peevey: "Love the Wild Swan," "Signpost," "Hurt Hawks"; R. Brophy: Introduction, "Tamar V," "Salmon-Fishing."

American Poetry, Fall 1987, special issue (70:5)-T. Beers "RJ & The Canon"; E. Hesse: "Poetry as a Means of Discovery"; W. Everson: "Letters on J"; D. Morris, "The Practical Importance of Jeffers"; J. Hollander: "On J: An Interview"; W. Stafford, J. Haines, R. Morgan, G. Haslam, R. Peters, E. Chappell, and B. Adcock: "On Reading Jeffers."

The American Poetry Review, November-December 1987, special issue (71:2)-RJ's 'Home', A Recently Uncovered Poem" (336-line narrative, originally intended for The Women at Point Sur), with introduction and notes by T. Hunt; R. Hass: "On J's Life and Work."

The Library Chronicle of the University of Texas at Austin, Number 40, 1987, dedicated to RJ (71:2)—D. Turner: "RJ at Texas" ; R. Kafka. "Unpublished Manuscripts in the RJ Collection at the HRHRC"; E. Nickerson: "Freedom, Democracy, and Poetry: What RJ Really Said at the Library of Congress."

RJ: Poetry and Response, A Centennial Tribute. Los Angeles: Occidental College, 1987 (71:3)--10 poems and seven respondents; B. Nichols: "To the House': Ecologic Authenticity "; B. Salzman: "'Continent's End': Cycle & Equinox"; D. Kartub: "'Divinely Superfluous III, Beauty': J's Love of Landscape"; S. Coombs: "'Fog': Nirvana Rejected," "'Hands': A formal Reciprocity"; L. Maddox: "'Still the Mind Smiles': Vantage Points"; D Shuff: "'Evening Ebb's: An Ambience," "'The Hanged God': Prophet of the Self-Tortured God"; J. Heuter: "'Boats in a Fog': Beauty as Participation," "'Shine, Perishing Republic': A Patriot's Lament"; R. Brophy: Introduction, Bibliography.

Brophy, R., ed *The RJ Newsletter: A Jubilee Gathering 1961-1988*. Los Angeles: Occidental College, 1988 (75:2)--Preface; Introduction; RJ: "Whom Should I Write For?" H. Klein: "The Poet Who Spoke of It"; K. Bednar: "RJ in Czechoslovakia"; H. Lyon: "Jeffers as a Subject for H. Lyon's Camera"; R. Brophy: "Tor House Library: J's Books" M Van Doren, J. Rorty, and R. Eberhart: "Three Memoirs of RJ"; R. Brophy, "Topography and the J Narrative Scene"; W. Ritchie: "Theodore Lilienthal, RJ and the Quercus Press"; E. Nickerson: J. Scholarly Materials: Library of Congress"; M. McAllister: "Meaning and Paradox in J's T. Hunt: "The Interactive Voice of J's 'Hungerfield'"; R Brophy " The Prose of RJ: An Annotated Checklist"; C. Rodgers: "Checklist of RJ's Poetical Writings Since 1934"; E. Vaughn: "Dear Judas"--Time and

the Dramatic Structure of the Dream"; D. Jeffers: "Some Notes on the Building of Tor House"; P. Barkan: "The J Family as I Knew Them"; R. Kafka: "RJ's Published Writings, 1903-1911"; "UJ, Correspondent: Letters to Hazel Pinkham, 1912-1920"; Czeslaw Milosz: "To Robinson Jeffers"; L. Powell: "Delicieuse Ville, Melancolique et Douce: Dijon, 1930-32"; B. Lehman: "Recollections and Reminiscences"; D. Gioia: "Strong Counsel."

Zaller, R., ed. *Centennial Essays For RJ*. Newark: University of Delaware, 1991 (78:8) Introduction; H. Gregory: "Poet Without Critics: A Note on RJ"; R. Zaller: "RJ, American Poetry, and a Thousand Years"; A. Vardamis: "The Critical Reception of RJ". R. Boyers: "A Sovereign Voice: The Poetry of RJ"; T. Hunt, "Different Throats ... One Language: The Voice of RJ"; D. Morris: "Reading RJ: Formalism, Post-Structuralism and the Inhumanist Turn"; W. Everson: "Prefaces to J"; Coffin: "Bricolage and J's Narrative of the Twenties"; R. Butterfield: "Loving to Death: A Consideration of the 'The Loving Shepherdess'"; R. Brophy: "The Emasculation Syndrome among J's Protagonists"; D. Hymes: "Jeffers and Native American Poetry"; F. Carpenter: "The Verbal Magnificence of RJ"; E. Nickerson: "The Politics of RJ"; C. Milosz: "RJ."

Soldofsky, A., ed. *Quarry West, Number 27, RJ: A Symposium*. Santa Cruz: Porter College, University of California, 1990 (78:14)-). Houston: "Necessary Ecstasy: An Afterword to 'Cawdor'"; C. Kiser. "RJ"; D. Gioia: "The Coming J Revival"; T. Beers: "RJ's Post Modern Poetry"; P. Murphy: "RJ's Heroes: Divided and Resisting"; T. Hunt "Once Upon a Manuscript"; S. Blumenthal "Notes from a Filmmaker's Journal"; D. Wakoski: "RJ: American Socrates"; A. Soldofsky: "Anti-Modernism and a Thousand Years"; K. Hearle: "An Interview with William Everson."

Karman, James, ed. *Critical Essays on RJ*. Boston: Hall, 1990 (79:8)-An extensive introduction tracing the responses to successive RJ volumes is accompanied by these essays: F. Dell, "Shell-Shock & the Poetry of RJ"; L. Eiseley, "Music of the Mountain", I Carpenter, "Values of RJ"; Highet, "An American Poet"; Rexroth, "In Defense of Jeffers"; L. Powell, "Double Marriage of RJ"; Nolte, "RJ as Didactic Poet"; W. Everson "Introduction" to *Cawdor/Medea*; R. Brophy, "J's 'Cawdor' and the Hippolytus Story"; T. Hunt, "RJ: The Modernist Poet as Antimodernist"; R. Zaller, "Spherical Eternity: Time, Form, and Meaning in RJ"; and others.

Brophy, R., ed. *RJ: Dimensions of a Poet*. New York: Fordham University Press, 1995 (95-96:4)--R. Brophy: "RJ: Poet of Carmel-Sur"; A. Vardamis: "In the Poet's Lifetime", R. Zaller, "RJ and the Uses of History"; T. Beers, "Telling the Past and Living the Present: 'Thurso's Landing' and the Epic Tradition"; T. Hunt, "J's 'Roan Stallion' and the Narrative of Nature"; D. Rothman, "'Divinely Superfluous Beauty': RJ's Versecraft of the Sublime"; Panel: "RJ and the Female Archetype"; K. Glaser: "Desire, Death, and Domesticity in J's Pastorals of Apocalypse"; A. Soldofsky, "Nature and the Symbolic Order: The Dialogue Between Czeslaw Milosz and RJ; Everson, "All Flesh Is Grass"; Review of J Scholarship"; "Works by RJ: A Chronological Listing."

Thesing, W, ed. *RJ and a Galaxy of Writers*. University of South Carolina Press, 1995 (95-96:4, 7)—W. Thesing: "Foreword"; T Hunt: "Introduction"; N. Bowers: "J and Merwin: The World beyond Words"; T. Diggory: "The Momentum of Syntax in the

Poems of RJ"; D. Morris: "Critical Orthodoxy and Inhumanist Poetics: The Question of Technique in J, Dickey, Mallarme, and Stevens"; G. Allen: "Passionate Detachment in the Lyrics of J and Yeats"; K. Norwood: "'Enter and Possess': J, Frost, and the Borders of Self"; C. Falck: "RJ: American Romantic?"; P. Murphy: "RJ, Gary Snyder, and the Problem of Civilization"; G. Van Ness: "'The Lonely Self-Watchful Passion': Narrative and the Poetic Role of RJ and James Dickey"; W Cox: "RJ and the Conflict of Christianity"; M. McCormack: "The Women of RJ and T S. Eliot: Mythical Parallels in 'Give Your Heart to the Hawks' and *The Family Reunion*"; A. Brasher: "'Their Beauty Has More Meaning': Transcendental Echoes in J's Inhumanist Philosophy of Nature"; C. Bedient: "RJ, D. H. Lawrence, and the Erotic Sublime"; T Hunt, ed.: "J and the Modern(ist) Terrain: Competing and/or Complementary Poetics? A Panel Discussion with Charles Altieri, Terence Diggory, Albert Gelpi, and James E. Miller, Jr."

Checklists

(See also Exhibits, Manuscript Collections, Printers/Special Printings.)

1:2 San Francisco Public Library
 6:2 Alabama
 19:1 Gleeson Library Associates of the University of San Francisco (Brophy)
 19:2 Translations
 20:3 *The Serif*
 23:3 Translations
 26:4 Bartlett collection of Jeffersiana at California State Polytechnic College
 26:6 RJ Collection, Barrett Library, University of Virginia
 39:1 Lilienthal RJ Collection at Occidental College
 40:2 Powell's published writings (University of California at Los Angeles)
 40:4 Cayucos Books archives
 41:2 California State University Library, Long Beach
 42:4 RJ Collection, University of Houston, and California State University Library, Long Beach
 43:2 Southern Oregon State College Library
 43:2 "A Selection of Works of Literature ... for the ninetieth Annual Convention of the Modern Language Association" (Howell)
 46:14 RJ prose
 48:11 RJ poetical writings since 1934 (supplement to Alberts)
 51:4 *First Printings of American Authors: Contributions Toward Descriptive Checklists*, Volume 3 (Gale Research)
 53:5 *The First Editions of RJ* 53:5
 67:3 *Collecting Jeffers*
 69:2 "RJ: The Man, The Poet" photo exhibit at California State University Library, Long Beach

Collectors Corner/Booksellers

(See also *Printers/Special Printings and Checklists*.)

Collectors Corner

26:7 (proposed); 31:1, 32:1, 35:2 (Mohr); 41:4 (Serendipity Books); 43:5 (Hayman); 44:3 (Magee); 44:6 (list of rare book dealers); 45:5; 47:4; 50:3; 55:2 (Argonaut Bookshop offering three Millay letters to RJ and UJ); 58:1 (Gotham Book Mart catalog featuring Alberts collection); 58:1 (more on Argonaut Bookshop Millay letters); 60:1; 83:1 (broadside and keepsakes for sale); 89:2 (reader interest)

Booksellers

See antiquarian booksellers directories, especially for Northern and Southern California. Examples: Argonaut, Argosy, Bennett & Marshall, Dawson, Gotham, Howell, International Bkfinders (Mohr); Johnson, Joseph the Provider (Sipper); Win Pieper, Sand Dollar, Serendipity (Howard), Spencer Moore.

Colleges/Universities/High Schools

(A sampling; see also Checklists, Exhibits, Festivals, and Manuscript Collections.)

California State University, Hayward 53:4
California State University, Long Beach 39:2, 41:2
Free University, Salt Lake City 26:5
Hosei University (Tokyo) 20:1
Monterey Peninsula College 24:2, 25:2
North Texas State University 40:2
Occidental College 1:1, 11:1, 39:1, 58:2
Portland State College 20:1
San Francisco State College 16:1, 18:1
Southern Oregon College 20:1, 43:1
University of California at Berkeley 4:2
University of California, Santa Cruz 41:2
University of Kansas 41:2
University of San Francisco 25:1
University of Utah 39:1

Presentations in High Schools

39:1, 42:4, 43:3, 47:1, 69:4

Courses/Syllabi/Teaching

3:2 E Drew, SUNY Buffalo
4:1 J. Hart, University of California, Berkeley
10:1 J. Brophy, Jr., elementary classes, Buffalo
10:1 E Drew, SUNY Buffalo
26:5 R. Campbell, University of Utah
26:5 E. Fitzpatrick, Free University, Utah
26:6 R. Brophy, California State University, Long Beach
39:2 R. Brophy, California State University, Long Beach
41:2 G. Rumrill, University of California, Santa Cruz

46:1 B. Nadel, Williams College
 46:1 E. Vaughn, Bowling Green University
 50:2 J. Baird, North Texas State University
 52:3 E. Fitzpatrick-Grimm, Monterey Community College
 53:4 University of California, Berkeley
 53:4 E. Fitzpatrick-Grimm, Tor House Foundation
 58:3 E. Fitzpatrick-Grimm, Monterey Peninsula College
 86:3 R. Brophy, California State University, Long Beach
 88:14 R. Brophy, California State University, Long Beach

Teaching

39:2 Senior seminars in RJ at California State University, Long Beach
 95-96:2 Asilomar conference for teachers

Dissertations

(See also *Theses*.)

Adams, "The Poetry of RJ: A Reinterpretation and Re-evaluation," University of Denver, 1967 24:5
 Barachi, "The Sexual Imagery in RJ's Narrative Poetry," New York University, 1969 29:2
 Becker, "The Moment of Vision in W. B. Yeats, Wallace Stevens, T. S. Eliot, and RJ," University of California, Berkeley, 1980 61:6
 Beers, "Interpretive Schema and Literary Response," University of Southern California, 1986, 71:8
 Benton, "An Interpretative Analysis of RJ's *The Women at Point Sur*," University of Oklahoma, 1967 24:5
 Blacker, "Primal Conflict and Modern American Long Narrative Poetry," Case Western Reserve University, 1984 67:7
 Breen, "Symbolic Action in the Oral Interpretation of RJ's 'Roan Stallion,'" Northwestern, 1950 24:6
 Brophy, "Structure, Symbol, and Myth in Selected Narratives of RJ," University of North Carolina, 1966 24:5
 Cherry, "An Analysis of the Major Characters of Selected Long Poems by RJ as Reflections of the Author's Philosophy and Poetic Theory," University of South Carolina, 1973 39:4
 Coffin, "Ideological Patterns in the Work of RJ," University of Wisconsin, 1965 24:6
 Dickson, "The Destructive Mother in Twentieth-Century American Drama," SUNY Stonybrook, 1986 77:9
 Dougherty, "The Annihilative Vision: Craftsmanship and Dramatic Action in the Narratives of RJ," Miami University, 1970 28:3
 Edwards, "'Putting on the Greeks': Euripidean Tragedy and the Twentieth Century American Theatre," University of Colorado, Boulder, 1987 77:10
 Fairbanks, "The Impact of the Wild on H. D. Thoreau, Jack London, and RJ," University of Otago, New Zealand, 1966 24:Z, 45:9
 Francis, "'Inhumanism' in the Poetry of RJ and Wallace Stevens," University of Madras, 1980 63:8
 Gill, "RJ: The Greatest Beauty," Pennsylvania State University, 1979 57:5

Glaser, "Journeys into the Border Country: The Making of Nature and Home in the Poetry of RJ and Mary Oliver," University of California, Berkeley 85:1

Gundy, "I and Me Above and in All Things: Versions of Self in Modern Poetry," Indiana University, 1983 77:8

Hotchkiss, "The Sivaistic Vision: Art and Theme in RJ," University of Oregon. 1974 40:5

Hrubesky, "RJ-An Inverted Whitman," Kansas State University, 1971 31:4

Johnston, "Reinventing the Metaphors: Toward an Ecological Aesthetics in the Writings of RJ, Kenneth Rexroth, and Gary Snyder," University of California, Davis, 1988 86:5

Karman, "Toward a New Bethlehem: RJ's Prophetic Re-Vision of Life," Syracuse University, 1976 45:5

Kiley, "RJ: The Short Poems," University of Pittsburgh, 1957 24:6

Lucas, "The Religious Dimension of Twentieth-Century British and American Literature," Northern Illinois University, 1980 77:6

McDowell, "Finding Tongues in Trees: Dialogical and Ecological Landscape in Henry David Thoreau, RJ, and Leslie Marmon Silko," University of Oregon, 1992 90:4

Morris, "Literature and Environment: The Inhumanist Perspective," University of Washington, 1984 71:9

Moscop, "'The Thunder of the Wings': The Sonnets of RJ," University of Mississippi, 1988 74:3

Murphy, "The Verse Novel: Dialogic Studies of a Modern Poetic Genre," University of California, Davis, 1986 89:5

Nadel, "The Religious Vision of RJ: The Human Problem and the Transhuman Solution," University of Chicago 46:5

Nickerson, "RJ, Poet of Apocalypse," SUNY Albany, 1973 29:2, 30:11, 39:5

Nuwer, "The Influence of Henry Adams and RJ on Walter Van Tilburg Clark," University of Nevada 39:3

Parker, "RJ: A Study of the Phenomena of Human Consciousness," Pennsylvania State University, 1970 31:3

Plott, "Feasting Gods: The Early Narrative Poems of RJ," Harvard University, 1984 67:6

Powell, "An Introduction to RJ," University of Dijon, 1932 24:5

Quigley, "The Ground of Resistance: Nature and Power in Emerson, Melville, Jeffers, and Snyder," Indiana University of Pennsylvania, 1990 86:6

Redinger, "The Poetic Dramas of RJ," University of South Carolina, 1971 28:3

Ridgeway, "The Letters of RJ: A Record of Four Friendships: Correspondence with George Sterling, Albert Bender, Benjamin De Casseres, Mark Van Doren," Bowling Green State University, 1966 24:7

Rivers, "Astronomy and Physics in British and American Poetry, 1920-1960," University of South Carolina, 1967 24:2, 45:9

Rothman, "The Whitmanian Poets and the Origin of Open Form," New York University, 1992 86:7

Rudnick, "The Expurgated Self: A Critical Biography of Mabel Dodge Luhan," Brown University, 1977 49:2

Scharton, "A Contextual Analysis of Prosody in Selected Narrative Poems of RJ," Kansas State University, 1978 53:46

Scott, "RJ's Poetic Use of Post-Copernican Science," SUNY Buffalo, 1964 24:7

Sharon, "The Tension of the Mind: RJ's Rhetoric of Violence," University of California, Berkeley, 1988 74:3

Shebl, "In This Wild Water: The Biography of Some Unpublished Manuscripts by RJ, 1887-1962,"
University of the Pacific, 1914 43:5
Shields, "The Divided Mind of RJ," Duke University, 1972 37:3
Spiese, "RJ's Aesthetic Theory and Practice," University of New Mexico, 1966 24:7
Squires, "RJ and the Doctrine of Inhumanism," Harvard University, 1952 24:8
Stephens, "The Narrative and Dramatic Poetry of RJ: A Critical Study," University of Southern California,
1953 24:8
Turlish, "Story Patterns from Greek and Biblical Sources in the Poetry of RJ," University of Michigan,
1971 32:2
Vardamis, "The Critical Reputation of RJ," Columbia University, 1970 37:3
Weedin, "RJ: The Achievement of His Narrative Verse," Cornell University, 1967 24:8
Wolfe, "The Heart and Rage of RJ," New York University 58:4
Wolfskill, "The 'Modern Temper': The Problem of Rationalism in the Works of Ernest
Hemingway, Archibald MacLeish, and RJ," University of North Carolina, Chapel Hill, 1980 61:4
Yozzo "In Illo Tempore, ab Origine: Violence and Reintegration in the Poems of RJ,"
University of Tulsa, 1985 71:10

Encyclopedias/Handbooks

(Names of authors of articles on RJ are in parentheses.)

25:2 *Encyclopedia of World Literature in the Twentieth Century* (Coffin)
48:2 *Writers of the English Language* (Carpenter)
50:2 Scribners "American Writers" series (Squires)
52:5 *Encyclopedia Americana* (1978, Waggoner)
52:5 *Encyclopaedia Britannica*-(1972, Squires)
61:2 *Dictionary of Literary Biography* (Scott)
61:2 *Encyclopedia of Literature* (Nickerson)
62:3 *Fifty Western Writers: A Bio-Bibliographical Sourcebook* (Brophy)
66:2 *The Literary History of the West* (Brophy)
66:2 *Harper Handbook to Literature* (Frye, Baker, and Perkins)
78:4 *Critical Survey of Am Literature* (Livingston)
82:3 *A Guide to American Poetry Explication: Volume 2, Modern & Contemporary* (Leo), 82:3

Errata

The Beginning and the End 2:1, 3:3, 16:2, 20:2
Centennial Essays for RJ 81:3
Rock and Hawk: A Selection of Shorter Poems by RJ ("Hungerfield" lines missing) 72:3
RJ (Western Writers Series) 43:3
RJ: Selected Poems 20:3
The Stone Mason of Tor House 35:4, 51:5

Exhibits

(Representative only; see also *Checklists*, *Festivals*, and *Manuscript Collections*.)

1: 1 Occidental College
 1:2 San Francisco Public Library
 1:2 Grolier Club
 2:1 Steuben Glass
 8:1 San Francisco Public Library
 16:1 For RJ's 80th birthday
 17:1 Wellesley College Library
 17:1 Bancroft Library, University of California
 17:1 Occidental College Library
 25:1 Gleeson Library Associates, University of San Francisco
 26:4 Walter E Dexter Library, California State Polytechnic College
 26:5 William Andrews Clark Memorial Library, University of California at Los Angeles
 26:6 Barrett Library, University of Virginia
 30:7 University of Manitoba
 30:8 Salinas High School and John Steinbeck Library
 34:1 University of California, Santa Barbara
 34:1 University of California, Santa Cruz (Lilienthal)
 39:1 Marriott Library, University of Utah
 39:1 Mary Norton Clapp Library, Occidental College (Lilienthal)
 41:2 California State University Library, Long Beach
 42:4 University of Houston
 42:5 California State University Library, Long Beach
 43:2 Southern Oregon State College
 55:2 California State University, Long Beach (Ponsold)
 59:2, 60:4 Art Museum and Galleries, California State University, Long Beach (Ponsold/Motherwell)
 62:2 Tor House Foundation and Gleeson Library, University of San Francisco
 63:3 California State Library
 63:4 University of California, Berkeley
 65:3 Occidental College Library (Wiener)
 68:3 Occidental College
 69:2 Library of Congress
 69:2 California State University, Long Beach (Wiener)
 91:1 Harrison Memorial Library, Cannel

Explications

(See Poems by RJ; see also Guide to American Poetry Explication, 82:3)

"Birth-Dues" 38:6
 "The Bloody Sire" 36:2, 51:4
 "Cawdor" 82:5
 "Crums or the Loaf" 31:8
 "The Double Axe" 86:8
 "Dear Judas" 51:7
 "Fog" 16:2
 "Give Your Heart to the Hawks" 31:2
 "The Great Wound" 79:18, 95-96:29

"Hungerfield" 43:12 "Hurt Hawks" 88:18
 "The Loving Shepherdess" 73:3
 "Medea" 33:4, 60:23, 90:8
 "Night" 37:6, 90:15
 "Ossian's Grave" 89:13
 "Pearl Harbor" 76:15
 "The Place for No Story" 97:26
 "Return" 42:12
 "Roan Stallion" 30:12, 34:11, 63:3
 "Second-Best" 40:7
 "Shakespeare's Grave" 69:15
 "Sign-Post" 39:10, 89:13
 "Shine, Perishing Republic" 21:2
 "Shiva" 92:23
 "Salmon-Fishing" 35:6
 "Shine, Perishing Republic" 21:2
 "Solstice" 54:7, 65:7
 "Tamaw" 25:8, 31:3, 75:13
 "To the Rock That Will Be a Cornerstone of the House" 74:5
 "The Tower Beyond Tragedy" 58:5

Festivals

Carmel, First Series

5:1, 6:1, 24:2 (1st, 1969)
 25:2, 26:4 (2nd, 1970)
 28:1, 30:1 (3rd, 1971)
 31:1 (4th, 1972)
 35:1 (5th, 1973)

Carmel, Second Series

54:1 (1st, 1979)
 56:2 (2nd, 1980)
 57:2, 59:3 (3rd, 1981)
 61:1, 62:1 (4th, 1982)
 63:2 (5th, 1983)
 65:2 (6th, 1984)
 67:2 (7th, 1985)
 68:1 (8th, 1986)
 70:1, 71:1 (9th, 1987) 7
 5:3 (10th, 1988)
 76:2 (11th, 1989)
 77:2, 78:2 (12th, 1990)
 79:2, 80:1 (13th, 1991)
 84:1 (14th, 1992)
 86:1, 88:1 (15th, 1993)
 90:2, 92:1 (16th, 1994)

To celebrate RJ, besides the October festivals, the Toy House Foundation has also annually held a May garden party and, more irregularly, a panegyric early in the year.

Other

Southern Oregon State College (1975) 43:1
California State University, Long Beach (1979) 51:3, 52:2
Steinbeck Library, Salinas (1982) 581, 61:3
Occidental College (Centennial, 1986-87) 67:1, 68:2, 69:1
San Jose State University (1987) 70:1, 71:1
Henry Miller Library, Big Sur (1994) 92:1

Films

(See also Television, *Theater*.)

"An American Poet" (University of Utah) 24:2, 30:1
"Cawdor" (Czech) 69:5, 75:3, 76:3
"The Creative Person: RJ" (same as "Give Your Heart to the Hawks" and "The Creative Person: RJ") 16:1, 18:1, 25:2, 26:5, 30:1
"Don't Pave Main Street" 86:2, 97:14
"From the Tower" 33:2
"Give Your Heart to the Hawks" (later titled "The Creative Person: RJ" and "RJ"; San Francisco College Poetry Center) 16:1, 18:1, 25:Z, 26:5, 30:1
"Hawk Tower and Tor House" 92:5
"Longtimers: Senior Artists of the Monterey Peninsula: Pan 1" 92:4
"The Loving Shepherdess" 56:6, 75:3
"Medea" ("Play of the Week," 1959) 52:3
"Medea" (Kennedy Center) 77:4
"Medea" (public television interviews) 64:2
"Place for No Story" 38:1
"Point Lobos" 67:2
"Rhapsody and Requiem" 12:1, 13:1, 16:1
"Roan Stallion" 76:3
"Robinson Jeffers" (same as "Give Your Heart to the Hawks" and "The Creative Person: RJ") 43:1
"Rock and Hawk: The Life of RJ" 76:3, 77:4
"Son of Sad Fall: The Poetry of RJ" 2:3, 30:7
"Tor House: Lines from RJ" 52:5, 58:3

Indexes

RJN Indexes

46:14 "The Prose of RJ: An Annotated Checklist"
50:2 *Index to English-Language Little Mags, 1890-1970*
63:31 "An Index to the Poems of RJ"
64:16 "Index to First Lines of RJ's Poems"
73:2 *Index to Jeffers Manuscripts at the University of Texas (in progress, Kafka)*

73:Supplement "An Index to RJ's Published Poems, Their First Appearances, and a Directory to Their Manuscripts"

86:25 "An Index to Articles Appearing in RJN Nos. 1-86"

87:23 "Index, *RJN* Nos. 1-85: Books Reviewed or Noted"

87:26 "Index, *RJN* Nos. 1-85: Biographical Materials"

87:28 "Index, *RJN* Nos. 1-85: Manuscript Collections"

87:29 "Index, *RJN* Nos. 1-85: Letter Series"

87:31 "Index, *RJN* Nos. 1-85: Memoirs"

87:32 "Index, *RJN* Nos. 1-85: Obituaries"

87:33 "Index, *RJN* Nos. 1-85: Dissertations"

87:35 "Index, *RJN* Nos. 1-85: Masters Theses"

Other

41:5 *The Proof Directory of Periodicals Publishing Bibliographical and Textual Studies*

41:5 *Scholars Market* 41:5

42:4 *American Literary Scholarship: An Annual*/1973 42:4

50:2 *Serials Review*

62:3, 67:4 *The Literary Criticism Register*

Influences/Parallels

(See also "Literary Influences," 67:9 and "Tor House Library," 23:4; check Vardamis's *Critical Reputation of RJ*, 34:3, Boswell's *RJ and the Critics*, 70:3, and Thesing's *RJ and a Galaxy*, 95:3 for books and articles; expect theme comparisons in various dissertations, e.g., Lucas, 77:6, Gundy, 77:8, Dickson, 77:9, Rothman, 86:6, and Edwards, 77:10.)

Abbey, E. 52:4, 74:4, (Morris) 92:2

Aeschylus. 40:6

Barker, E. 34:2

Bible. (Brophy) 24:5

Blake, W (Adkison) 92:2

Buddhism. 38:10

Bukowski, C. 90:6

Calvin, J. (Squires) 24:8

Campbell, J. 89:10

Canadians. 92:16

Clark, W. 25:5, 44:11

Copernicus, N. (Scott) 24:7

Crane, H. 89:5

Crane, S. (Griffith) 36:2

Dreiser, T (Thurston) 25:5

Edwards, J. 15:1

Einstein, A. 11:2

Eliot, T S. 38:4, 61:6, 88:18, 89:5

Ellis, H. 24:6

Emerson, R. 86:6

Euripides. (Brophy) 34:4, 40:5

Everson, W. 93-94

Faulkner, W. (McHaney) 27:3, 29:16
 Freud, S. (Stephens) 24:8, (Shields) 37:3, (Brophy) 37:4
 Goethe, J. W. 40:3
 Greek mythology. 24:5, 40:9
 Hardy, T. 38:2, 40:9
 Hawthorne, N. 40:7
 Hebrew mythology. (Turlish) 32:2
 Heidegger, M. 95:14, 97:26
 Hemingway, E. (Wolfskill) 61:4
 Hindu mythology. 92:23
 Hopkins, G. M. (Hotchkiss) 40:5
 Ireland. 22:1, 80:14
 James, H. 40:7
 Jung, G. (Everson) 22:1, (Stephens) 24:8
 Kirwan, J. 39:6, 43:2
 Landacre, P. 65:2
 Krishnamurti, J. 67:8, 9, 89:7
 Le Guin, U. 72:20
 Leopold, A. 63:5
 Levine, P. 91:5
 London, J. (Fairbanks) 45:9
 Lorca, F. 39:3
 Lucretius. (Coffin) 24:6, (Squires) 24:8
 Macleish, A. (Wolfskill) 61:4
 Mann, T. 37:7
 Marlowe, C. 40:6
 Masters, E. L. 89:5
 May, R. 25:2
 Millay, E. St. V. 82:2
 Miller, H. 97:21
 Milosz, C. 82:2
 Muir, J. (Sessions) 55:1
 Nietzsche, E (Coffin) 24:6, (Hotchkiss) 40:5, (Irwin) 43:1
 Oliver, M. (Glaser) 85:1
 Olson, C. (Dorn) 92:3
 O'Neill, E. (Lucas) 77:6, (Dickson) 77:9
 Otto, R. (Everson) 69:3, 70:4
 Petrie, F. 24:6
 Poe, E. A. (Duboise) 25:6
 Pound, E. 88:18
 Rexroth, K. (Johnston) 86:5
 Santayana, G. (Miller) 25:5, (Sessions) 55:1
 Saroyan, W 50:2
 Schopenhauer, A. (Coffin) 24:6, (Squires) 24:8
 Shelley, P 38:2
 Silko, L. M. (McDowell) 90:4
 Snyder, G. 73:3, 78:28, (Johnston) 86:5, (Quigley) 6, 87:7
 Socrates. 78:15

Spain. 91:5
 Spenser, E. 75:11
 Spengler, O. (Coffin) 24:6, (Squires) 24:8, (Hotchkiss) 40:5
 Spinoza, B. (Sessions) 49:8, 50:2
 Stevens, W. (Becker) 61:6, (Francis) 63:8, (Murphy) 89:5
 Steinbeck, J. 83:4, 89:10
 Sterling, G. 74:19
 Teilhard de Chardin, P. 25:2
 Thoreau, H. D. (Fairbanks) 45:9, (McDowell) 90:4, (Tangney) 92:2
 Transcendentalists. (Hotchkiss) 40:5
 Vico, G. (Coffin) 24:6
 Welch, L. 78:28
 Whitman, W (Hopkins) 25:6, (Hrubesky) 31:4, (Brophy) 31:6, (Rothman) 86:7 Wordsworth, W (Hunt) 89:2
 Wright, J. 33:7
 Yeats, W B. 61:6

Journals

(A sampling.)

Air California 523
American Literature Abstracts 24:2
Amer Literary Scholarship: An Annual/1973 42:4
American Poetry 70:5
The American Poetry Review 71:2
Antiquarian Bookman 47:4
Aurora 47:3
Bancroftiana 24:1
The Big Sur Gazette 53:4
Brushfire 41:5
The Canadian Review of American Studies 42:4
Carmel Cymbal (1437-42) 47:2
Carmel Pine Cone (1915-40) 47:2
Carmelite (1928-32) 47:2
Southern California Daily Trojan 53:47
Eco News 49:1
English Language Notes 46:3
La Fiera Litteraria 19:1
Fine Print: A Newsletter for the Arts of the Book 43:3
Harper's 44:2
Historic Preservation 49:1
Hoja Volante 6:2
Impromptu 2:3
Inquiry 49:8
ISLE: Interdisciplinary Studies in Literature and Environment 92:5
Journal of the American Academy of Religion 46:3
Leviathan 49:5

The Library Chronicle of the University of Texas at Austin 71:2
Literary Criticism Register 81:3
Los Angeles Times 4:2, 7:1
Metro (San Francisco) 58:4
The Milwaukee Journal 7:1
Monterey Peninsula Herald 30:7
Mosaic (Winnipeg) 61:2
New York Times Book Review 2:1
Not Man Apart (Friends of the Earth) 45:2
Occidental 70:5
Occidental College Alumus 2:3
Official Bulletin of The Poetry Society of America 24:1
Orpheus 20:1
Quarry West 78:14, 92:5
Quarterly Newsletter of the Book Club of California 2:1, 22:1, 71:2
Ramparts 2:3
The Rocky Mountain Review of Language and Literature 42:3
Saturday Evening Post 43:3
Segnacola 2:2
The Serif (Kent State University Library) 20:3
Sierra Club Bulletin 49:4
Sipario 19:1
Tematy 11:1
The West Coast Review 42:4
Westways 24:1

Lectures

(Selected and representative; see also *Articles Noted* and *Chapters of Books Noted*.)

Adkison, S. "William Blake and RJ: Poets of Apocalypse" 92:2
 Bednar, K. In Brataslava 14:3
 Baird, J. "RJ and the Deep Ecologists" 92:2
 Bly, R. On RJ and World War 11 90:2
 Brophy, R. "J and the Student of the '70s" 26:3; "The Primitive Religious Character of J's Poetry" 26:3;
 "The Mysticism of RJ" 27:2; "RJ: Prophet of the Final Frontier" 40:2; "RJ: Metaphysician of the
 West" 43:2; "RJ: A Poet for High School" 45:2; "RJ's Lifelong Confrontation with Death" 46:2;
 "Everson & the Religious Dimension in RJ" 80:2; "City as Dystopia: The Apocalyptic Vision of RJ"
 89:2; "Sex, Patriarchy, and the Arrogance of Power 89:2; "Human Habitation/Desecration and the
 Building of Tor House" 92:2
 Dickson, N. "Personification Allegory in RJ's 'Tamar'" 48:3
 Dorn, E. "RJ, Charles Olson: The Rise and Fall of Nature in California" 92:3
 Everson, W. "A Poet Reads and Reflects on J's Themes" 30:1
 Flower, M. "Seeking an Eco-centric Ethic Beyond Human Wants: Shadows and Labyrinths" 43:2
 Gioia, D. "Revival of the Narrative Poem" 77:2
 Hotchkiss, W. "Formulation of the Inhumanistic Ethic" 43:2

Hunt, T. "'Wordsworthian Auspices': J and the Reinvention of the Narrative Poem" 89:2; "The Redemptive Daughter, The Avenging Son: J and the Fall of History" 92:3
 Hunt, T., and A. Gelpi. "The Lost Years, RJ, 1917-1926" 92:2
 Kafka, R. "Some Unpublished J Poems with Early Biographical References" 92:2
 Karman, J. "Contra Culture: RJ's Critique of Modern Life" 42:4
 Kingman, D. On composing "Five Earthscapes with Birds" 31:1
 Kirwan, J. "The journey" 43:2
 Krutch, J. At Occidental College on the 50th anniversary of RJ's graduation (1955) 29:6
 Kurrik, M. "RJ's Negations: The Dialectics of Not' in 'The Bloody Sire'" 51:4
 Lilienthal, M. "The Relevance of RJ" 18:1
 Morris, D. "RJ's Influence on Edward Abbey" 92:1
 Murphy, P. "An Evolutionary Error? RJ, Gary Snyder, and People's Place in the Gaia Hypothesis" 84:2
 Nolte, W. "Hitler, the All Too Human Savior" 43:2; "The Relevance of J" 62:2
 Norman, J. "Local Legend: RJ: Poet and Historian" 90:2
 Powell, L. C. 1:2; "The Three Ls" 7:1; "The Lure of California" 8:1; Third Annual RJ Festival 59:1
 Ritchie, W. "The Poet and the Printers: Some Experiences of the Poet RJ" 55:2
 Rorty, J. At Poetry Society of America meeting 24:1
 Santos, S. "On the Memory of Stone--A Tor House Legacy" 92:1
 Scott, R. "J's Cosmology: The World as One God" 43:2
 Shoben, E. "Nature and Human Nature in RJ: The Question of Validity" 92:2
 Snyder, G. Comments on the function of the poet today 70:2
 Tangney, S. "RJ as Postapocalyptic Thoreau: A New Way of Seeing Inhumanism" 92:2
 Tor House Foundation Seminar (G. White, J. Karman, J. Dotson, D. Hughes, and K. Yost). "Five Afternoons with RJ" 63:2
 Van Doren, M. At American Academy of Arts and Letters meeting 5:2; At Poetry Society of America meeting 24:1
 Vardamis, A. "J's Critical Reputation with the Environmentalists" 92:2
 Vaughn, E. "The Theater of RJ" 53:3
 Witschi, N. "Helen Thurso 'sImage-Making Mind': Consciousness & Gender in 'Thurso's Landing'" 92:2
 Zaller, R. "RJ and the Female Archetype" (Panel) 84:2

Letters

From RJ
 Aperitif. Many Helens; not a pessimist 80:13
 Alberts: Book inscriptions 59:3
 Betts: 1931-32 57:26
 Burnett and Slatkin (editors of American Authors Today, 1947): On "Hurt Hawks" and "Promise of Peace" 84:5
 Commins: 1948 72:17, 18
 Hammack: 1914-17 47:10-12 Klein: 1930 and 1935 67:11 1
 Lampson: 1934-35 78:41
 Lyman: 1934 34:25

Masters: Correspondence with RJ being edited 52:5
Millay: 1929-37 59:17
Munson: 1934 29:11
Willis: 1951 73:17

From RJ, mentioned in sellers' catalogs

Clapp: Two letters 50:3
Roberts: On "The Women at Point Sur," 1937 63:29
O'Sullivan: On the death of Molly 63:29
Anonymous author and anti-bomb activist: Too late to renounce A-bomb, though a wicked thing, March 22, 1946 63:29

From Una Jeffers

Anderson: 1941-50 65:8
Bird: 1932-42 76:19
Barkan: 1930-49 44:7, 45:10, 46:8, 47:12
Bender: 1927-29 60:5
Carpenter: 1943-45 69:19
Gilbert: 1937-17 73:5
Klein: 1930, 1935: 67:11
Luhan: 1930-48 77:25, 80:12, 83:12, 84:17, 85:26, 86:15, 87:9, 88:29, 89:28, 90:23
Matthias: 1927-50 49:12, 50:12, 51:23, 53:31, 55:3
Meickle: 1942 74:17
O'Sullivan: ca. 1935-38 63:18
Pinkham: 1912-46 56:7, 57:6, 58:18, 59:6

From Una Jeffers, mentioned in sellers' catalogs

Caldwell: Did he take the "turret key"; future designs for tower and house 50:3
Forster: On Cornwall and Land's End 56:3
Pinkham: About RJ's desk at Tor House and "Tamar" manuscript 74:2

Manuscript Collections

(See also sequential list, 87:28.)

Preliminary survey 4:3
Proposal for series 33:11
Small and minor holdings 56:47
American Literary Manuscripts (Modern Language Association) 51:55
Alabama, University of 33:13, 46:42
Brooklyn Public Library 37:11
California: California State University, Long Beach 39:21; University of California, Berkeley (Bancroft Library) 34:7; University of California, Santa Barbara (Corle Collection and Judith Anderson Papers) 54:29; James S. Copley Library (La Jolla) 84:23; Mills College (Albert Bender Collection) 47:29; Occidental College 44:21, 62:35; San Francisco, University of (Gleeson Library) 43:18, 64:7; Stanford University 42:15, 47:28; Tor House Foundation 54:29, 56:45, 65:31
Columbia University 58:32

Library of Congress 40:17
Maryland, University of 58:35
New York Public Library (Berg Collection) 48:24
North Carolina, University of 38:17
Texas, University of (Austin) 30:9, 45:13, 60:22
Virginia, University of (Barrett Library) 26:6
Yale University (Beinecke Library) 35:7, 36:11, 41:6

Maps in RJN

30:14 Jeffers Country (Brophy)
53:24 Tor House and Hawk Tower property
53:25 Ocean View-Scenic Road-Stewart Way city block
56:24 Lake Washington abode, 1913
61:41 "Jeffers Country: A Literary Map" (Fitzgerald and Beach); described 54:1, 58:3
86:24 proposed Tor House expansion (UJ)
98-99:Cover: "A Map of the Carmel Coast" (Powell and Ritchie); 98-99:7-8 Big Sur Coast (UJ); 98-99:35
"Jeffers Country" (Brophy); 98-99:Insert "Jeffers Country" (Hughey)

Described

82:2 California maps (U.S. Geological Survey)
92:6 "Coastal California" (National Geographic)

Memoirs

(See also sequential list, 87:26; Letters; and Biographical Materials.)

Barkan, Phoebe. "The J Family as I Knew Them" 53:26
Brinnin, Malcolm. "An Awkward Meeting" 66:4
Chaplin, Charlie. "Chaplin on Jeffers" 37:2
Dickie, Jean. "RJ: A Remembrance" 79:14
Eaton, David. "Observations on Meeting RJ" 69:5
Eberhardt, Richard. Memoir 27:5; "A Tribute and Appreciation" 27:6
Everson, William. "Everson on Jeffers" 97:19
Field, Sara Bard. Memoir pages on RJ 33:13
Gilpin, Phoebe. "RJ as I Knew Him" (a note) 82:1
Hinkley, Violet. "UJ: A Sister's Memoir" 82:9
Hughes, Langston. "On Jeffers" 55:28
Jeffers, Garth. "Vignettes of My Father" 76:6
Jordan-Smith, Paul. "A Reminiscence" 66:3
Kannan, James. A Note on William Hamilton Jeffers" 42:9
Klein, Herbert. "The Nameless Greatest American Poet" 66:5
Klein, Mina. "J Observed" 61:7
Lehman, Benjamin. "Recollections and Reminiscences" 63:12
Luhan, Mabel. "Una and Robin" 81:7
Lyman, W. W. "RJ" 34:19

Lyon, Horace. "J as a Subject for Horace Lyon's Camera" 18:2; "The Little People of the Santa Lucias" 48:7; "J as Subject for the Camera" 88:9
 Marshall, Barth. "The J Family: A Reminiscence" 69:17
 Matthias, Blanche. "RJ and Krishnamurti" 67:8
 Moody, Mrs William Vaughn. Letter to Theodore Maynard 41:5
 Powell, Lawrence Clark. "Dijon, 1930-32 62:10; "Two Diary Vignettes on J" 65:7
 Ritchie, Ward. "Theodore Lilienthal, RJ and the Quercus Press" 34:15; "J:Some Recollections of RJ" 52:16
 Rorty, James. Memoir 27:4
 Van Doren, Mark. Memoir 27:3
 Williams, Jean. "In The Poet's Path" 79:16
 Willis, Stanley. "A Memoir" 53:30

Miscellaneous

Age study of artists 48:2
American Literature on Demand Reprints 48:3, 50:3
 Asteroid named after Hamilton J 45:1
 Astrological note 36:7
Beach Boys Holland: RJ lyric 38:1
 Bednar, K. *Our Garden: Our Friend* 91:3
 Big Sur Coast National Scenic Area 56:2
 Bohemian Club (San Francisco) 53:4
Book of Gaelic Airs (Ritchie) 75:2, 77:2
 Brown, Governor Jerry: RJ "one of the few authors important to him" 45:2
 Bus tours of Big Sur 52:4, 53:4, 56:2, 58:2
 Caricature of RJ, David Levine style 82:Cover
 Cassette Studies/Curriculum 49:8, 62:3
 "Coast-Road" (Highway 1) washout 63:1
 Concordance (Miles) 64:3
 Death and Dying Workshop Series (California State University, Long Beach) 46:2
 Directories: *A Directory of Periodicals Publishing Bibliographical and Textual Work* 45:3; *Serials Review* 50:2; *Index To English-Language Little Magazines, 1890-1970* 50:2
 Earthday X Colloquium at University of Denver: Jeffers theme 56:3
 Essay competition for undergraduates at California colleges and universities 69:4 Fieldtrip 88:14
 Films: *The Eiger Sanction* 40:2; *Place For No Story* 38:1; *Zandy's Bride* 40:2
 Humor by RJ 12:5, 69:5, 72:7, 82:1
 Illustrations by RJ 77:2
Iris, a long narrative poem in the style of RJ (Jarman) 84:1
 Jeffers, U. M.A. Thesis, May 1910, University of Southern California: "The Enduring Element of Mysticism in Man" 50:4
 "Kennedy Center Tonight: Medea" (1983) 63:2
 Legends in Carmel 92:6, 7
 Library at Tor House 23:4, 53:2
 Melodeon: *A Book of Gaelic Airs* 75:2, 77:2
 Menu: "RJ's Lamb Chops" 79:2
 Microfilms of Carmel periodicals from Bell and Howell 47:2

Monopoly game based on RJ topography and story-telling 86:3
 Monterey/Carmel/Sur in books 43:4
 Monterey Conference Center RJ Plaza 50:2
 Mural (WPA project) with RJ, San Francisco Beach 56:6
 Narratives by RJ (unfinished) at University of Texas 45:14 Opera libretto by RJ 73:4
 Oral history: Sara Bard Field 33:13
Our Garden: Our Friend (Bednar) 91:3
 Pico Blanco Mountain almost leased as lime quarry 72:2
 Plaques on live oak trees in Saratoga, California, honoring RJ and Robert Frost 53:3
 Poets Respond to RJ: *The Wings Still* 62:2
 Powell, L. C.: checklist of his published writings 40:2
 Recipes: *Sincerely Yours* 74:10
 Schlesinger reads "Shine, Republic" to NATO Nuclear Planning Group 42:1
 "Shingle Shaking" fund raising parties for Tor House 56:2
 Stationery: Lansdowne 53:5
 Ties and cosmetic bags with *Tor House design* (Talbot) 53:2
 Tor House Docents: Slides (Miles) 71:3; *Tea at Tor House* 86:2; Brochure 52:4
Tor House Inscriptions 75:2
 Tor House sign: "Not at Home" 21:1
 Tour of "Jeffers Country" 30:1
 Tours of Eire 83:3, 86:1
 Work in progress: 3:2 Rorty book; 8:1 RJ/Sterling correspondence (Hart); 41:6 RJ's style (Scharton); 46:3, 47:4 "Point Alma Venus" (Kafka); 56:5 *The Drama and Theater of RJ* (Vaughn); 56:5 Bibliography of RJ's works (Be ilke); 56:5 *The Excesses of God* (Everson); 56:5 "Medea" (Whitehead); 58:4 "The Heart and Rage of RJ" (Wolfe); 73:2 Index to University of Texas RJ manuscripts (Kafka); 81:2 RJ and Mary Oliver (Glaser); 82:3 "Reactionary Humanism: the New Critics' Response to the Poetry of RJ" (Mitchell)
 Yolla Bolly Press 64:4, 66:2, 67:4
 Zeitlin Lecture Series (California State University, Long Beach) 53:4

Music

(See also Recordings.)

"Beaks of Eagles" (Beach Boys) 38:1
A Book of Gaelic Airs (for UJ's melodeon) 72:3, 77:2
 "Continent's End," Occidental College Centennial (Grayson) 70:5
 "Evening Ebb" and "Fire on the Hills" (Kingman) 30:8, 31:1, 89:3
 "Five Earthscapes with Birds" (Kingman) 30:8, 31:1, 89:3
 "Grey Weather" (Benesh) 86:3
 "He is All" (Tucapsky) 27:2
 "Joy" (Mechem) 30:8, 40:1
 "Medea," opera (Henderson) 30:8, 35:2, 91:2
 "Medea," Broadway production (Serly) 60:2
 "Medea of Corinth" (Lees) 29:1
 "Night," Readers' Theatre, San Diego State College (McCarty) 6:2

"Night," CD recording (Weisgarber) 84:2, 97:10
 "Shine, Perishing Republic" (Wagner) 30:8
 "The Song of Triumph," opera libretto by RJ 73:4
 "Songs of Granite and Men," including "Invocation," "Noon," "Evening Ebb," "Point Joe," "Night," "The Broken Balance," and "Return" (Tolleson) 62:2
 "Tamar," opera (libretto by Adams, music Ward-Steinman) 25:3

Obituaries

(See also sequential list, 87:32.)

Adriani, Bruno and Sadie 41:1	Hopper, James, Jr. 79:6
Adams, Ansel 65:33	Jeffers, Bobbe (Mrs. Flamilton) 81:2
Alberts, Sidney 63.2	Jeffers, Donnan 60:3
Anderson, Judith 81:3	Jeffers, Hamilton 45:1, 46:41
Barkan, Phoebe ⁵ 2:5, 54:5	Jeffers, William 43:6
Barker, Eric 34:2	Klein, Herbert 75:3, 76:18
Bednar, Kamil 32,2 35:10, 19	Klein, Mina 55:2
Bender, Albert 60:16	Krishnamurti, Jiddu 67:9
Bennett, Frank 34.2	Krutch, Joseph 26:6
Bennett, Melba 23.1	Lilienthal, Theodore 32:2
Bukowski, Charles 90:6	Lyon, Horace 47:3
Carpenter, Frederic 79:6	Matthias, Blanche 63:2
Clapp, Frederic 27:2	Ritchie, Ward 97:16
Clark, Walter 30:9	Squires, James 88:2
Colbum, Sam 89:1	Stafford, William 88:2
Connes, Georges 40:3	Tevis, Lloyd 2:3
Corey, Steve 79:6	Van Doren, Mark 34:2
Everson, William 91:3	Vaughn, Eric 79:7
Field, Sara 39:2	White, George 78:6
Grabhorn, Robert 35:3	Wiener, Leigh 87:3
Greenan, Edith 56:6	Wilson, Adrian 72:2
Harris, Jed 55:2	Zeitlin, Jake 72:2
Hart, James 78:	

Persons Cited

Abbey, Edward (eco-essayist) 74:4
 Adams, Ansel (photographer) 52:4, 65:33
 Adcock, Betty (poet, educator) 83:6
 Adriani, Bruno (Tor House supporter) 6:2, 41:1
 Alberts, S. S. (RJ bibliographer) 15:1, 58:1
 Anderson, Judith (acclaimed actress, RJ and UJ correspondent 65:8) 3:1, 11:1, 26:2, 28:2, 30:7, 39:1 52,4, 54:2, 58:2, 65:8, 68:1, 81:3, 90:Cover
 Angulo, Jaime de (M.D., folklorist, anthropologist) 56:6
 Antoninus, see William Everson (Dominican brother, 1951-1969)
 Armitage, Merle (book artist) 66:8
 Baddock, Robert (graphic artist) 38:1

Barkan, Phoebe (RJ friend, UJ correspondent) 7:1, 11:1, 16:1, 52:5, 53:26, 58:4
 Barker, Eric (Big Sur poet) 31:1
 Bartel, Dennis (manager of KUSC radio station, Los Angeles) 54:2, 57:2
 Bartlett, Peter (educator, publisher) 26:4, 40:4
 Beach Boys (musicians) 38:1
 Bednar, Kamil (Czech poet, translator) 13:2, 14:3, 21:1, 22:1, 25:1, 27:2, 8, 31:6, 35:10, 19, 36:2, 91:3
 Beilke, Marian (educator, author, printer, publisher) 24:3, 50:5
 Bender, Albert (philanthropist friend, U) correspondent) 60:16, 63:4, 74:9
 Bennett, Melba (biographer) 7:1, 13:1, 17:1, 6, 19:1, 23:1, 90:2, 91:1
 Berger, Helene (researcher) 8:1
 Betts, Craven (Santa Cruz poet, critic, R) correspondent) 57:26
 Bird, Remsen (educator, president of Occidental College, friend, correspondent) 76:19 Blaisdell, Robert
 (cinematographer) 33:2
 Bly, Robert (poet, critic) 90:2
 Brinnin, John M. (fiction writer) 66:4
 Brower, David (Sierra Club president, ecologist, editor) 42:3
 Brown, Jane (head of dance company) 61:3
 Bukowski, Charles (Los Angeles poet) 29:5, 30:8, 46:40, 72:30, 88:3, 90:6
 Bussche, Wolf von dem (photographer) 70:5
 Caldwell, Zoe (actress, "Medea") 63:2
 Campbell, Joseph (cultural anthropologist) 89:10
 Carpenter, Barth (UJ correspondent, friend) 69:19
 Carpenter, Frederic I. (educator, author) 7:1, 10:2, 15:1, 79:6
 Caughey, John (educator, historian) 42:16
 Cerf, Bennett (Random House editor) 52:4, 72:10, 74:8, 83:4
 Cerwin, Herbert (author, journalist, public relations) 47:2, 33:3
 Chaplin, Charlie (actor, comedian) 33:3, 37:2
 Clapp, Frederick (art historian, friend) 5:2
 Clark, Donald C. (librarian, author) 92:4
 Clark, Walter Van Tilburg (educator, creative writer) 30:9, 39:3
 Commins, Saxe (Random House editor) 72:10
 Cronon, William (RJ biographer) 42:6, 46:4
 Crouch, Steve (photographer) 41:2
 Dean, Mallette (book artist) 74:9
 De Casseres, Benjamin (journalist, critic) 4:3
 Deutch, Babette (poet, critic) 6:1
 Devall, William (eco-educator, author) 67:4
 Dickey, James (poet) 29:1
 Dickie, Jean Kellogg (artist) 66:8, 71:23, 79:14
 Dotson, John (educator, poet) 56:2, 62:2, 70:3, 71:4
 Downs, Douglas 64:2 (sculptor)
 Drew, Fraser (educator, critic) 22:1, 80:14
 Eberhart, Richard (poet) 26:3, 27:5, 82:2
 Eiseley, Loren (eco-writer) 40:9
 Ellingham, Lewis (first editor of Not Man Apart) 4:2

Everson, William (Brother Antoninus; poet, lecturer, critic, master printer, author) 2:3, 6:2, 22:1, 23:3, 25:1, 26:3, 27:1, 28:2, 30:1, 9, 31:10, 36:3, 41:2, 54:1, 56:5, 69:3, 74:14, 79:3, 83:2, 84:2, 91:3, 92:5, 13, 93-94, 97:19
 Field, Sarah Bard (poet, suffragette) 33:13
 Fitzpatrick, Elayne (educator) 25:Z, 26:4
 Friede, Donald (Random House editor) 73:4
 Geilgud, John (actor, director) 60:25
 Gibert, Rudolph (art critic, author, correspondent) 73:5, 74:2
 Gilliam, Harold (writer, newspaperman) 77:3
 Gioia, Dana (poet, critic) 72:Z, 73:17, 76:2, 77:2, 83:1, 4, 84:1
 Gliick, Louise (poet) 79:3
 Grabhorn, Edward and Robert (master printers) 43:4, 74:8
 Grayson, Richard (educator, musicologist) 70:5
 Greenan, Edith (Teddie Kuster's second wife, UJ's biographer) 56:6
 Gross, John (librarian) 58:2
 Hagemeyer, Johan (photographer) 47:2
 Hammack, Dan S. (classmate of RJ at Occidental College, correspondent) 47:10
 Harmsen, Tyrus (librarian, author, printer) 19:1, 50:21, 73:2, 74:2, 7, 90:2
 Hardy, Maeve Greenan (family friend, daughter of Edith) 95:3
 Harris, Jed (producer) 55:2, 60:24
 Hart, James (educator, librarian) 4:1, 8:1, 24:1, 78:6
 Harth, Philipp (sculptor) 41:1
 Haslam, Gerald (educator, writer) 56:4
 Hass, Robert (poet laureate) 68:3, 70:3, 71:2, 91:9
 Hathaway, Pat (archivist of historical Monterey photos) 57:2
 Hayman, Lee Richard (educator, collector) 30:8
 Henderson, Alva (composer of "Medea" opera) 30:8, 35:2, 90:1, 91:2
 Hesse, Eva (German translator) 2:2, 5:2, 8:2, 10:1, 14:1, 70:3, 76:3
 Holub, Miroslav (Czech poet) 75:9
 Hotchkiss, Bill (poet, educator, critic, publisher) 40:5, 41:4, 42:2, 44:2
 Hovic, Marsha (actress, Readers' Theatre) 84:1
 Jarman, Mark (poet, educator) 84:1
 Jeffers, Donnan (RJ's son, literary executor) 35:4, 35:19, 45:7, 53:8, 18, 60:3, 81:Cover, 1, 87:1, 88:2
 Jeffers, Garrh (RJ's son, forester) 69:3, 70:3, 76:6, 81:Cover, 1, 84:1, 84:4, 88:2
 Jeffers, Hamilton M. (RJ's brother, astronomer) 45:1, 16, 17, 46:2, 41
 Jeffers, Una 52:7, 71:4, 72:3, 73:16, 75:5, 95-96:11, see also Letters
 Jeffers, William Hamilton (RJ's father) 42:9, 43:6, 11
 Kellogg, Jean, see Jean Kellogg Dickie
 Kingman, Daniel (educator, musicologist) 30:8, 31:1, 89:3
 Kirsch, Robert (Los Angeles Times book editor) 4:2, 32:1
 Kirwan, James (graphic artist) 39:6, 41:2, 42:3
 Kiser, Carolyn (poet) 70:2, 95-96:6
 Klein, Herbert Arthur (first Jeffers M.A., science writer, journalist) 4:1, 10:1, 11:1, 2, 14:1, 2, 23:2, 34:1, 67:11, 70:4, 75:3
 Klein, Minna Cooper (friend, observer) 55:2, 67:3, 70:4
 Klopfer, Donald (Random House editor) 4:2
 Koch, Peter Rutledge (printer, publisher) 70:5, 71:4, 74:15, 76:10

Koval, Ota (Czech filmmaker) 56:6, 69:5, 75:3
 Krishnamurti, Jiddu (philosopher, friend) 67:8, 89:7
 Krutch, Joseph Wood (critic) 29:6
 Kuster, Teddie (UJ's first husband) 52:7, 56:6
 Lampson, Robin (poet, RJ correspondent) 63:4
 Landacre, Paul (graphic artist) 65:2
 Lehman, Benjamin (educator, critic, friend) 63:12
 Levertov, Denise (educator, poet, activist) 79:17, 86:3
 Levine, P (educator, poet) 91:5
 Levy, William T. (educator, critic, friend) 2:1, 25:6
 Lilienthal, Theodore (bookseller, printer, friend) 34:1, 32:2, 39:1
 Linden, James (fine book publisher) 67:2, 71:2
 Luhan, Mabel (Taos Bluestocking, author, UJ correspondent) 70:4, 81:5, see also Letters Lyman, W W
 (educator) 34:19
 Lyon, Horace, (photographer, friend) 18:2, 29:1, 47:2, 88:9
 Matthias, Blanche (art critic, friend, UJ correspondent) 63:1, 71:3, see also Letters McCarthy, Frank
 (musicologist) 6:2
 McLintic, Guthrie (director) 52:15, 60:25
 McWilliams, Carey (cultural commentator) 54:2
 Meredith, Burgess (actor) 63:2
 Millay, Edna St. Vincent (poet, friend, RJ correspondent) 59:17
 Miller, Jason (actor, reader) 71:2
 Miller, Henry (author, painter) 92:1, 97:21
 Milosz, Czeslaw (educator, Nobel poet) 8:1, 58:16, 63:2, 64:2, 71:1
 Miura, Tojuhiro (educator, Japanese translator) 20:1, 27:2, 31:2, 45:3, 52:4, 53:1, 69:4, 70:3 Muure, John
 (writer on RJ) 80:9
 Motherwell, Robert (painter) 60:4
 Mundy, Michael (photographer) 67:2, 71:2, 74:15
 Murphy, M.J. (house architect-builder) 78:24
 Myers, David (musicologist) 16:1, 18:1
 Nash, Melissa (Hermosa Beach landlady) 52:27, 83:5
 Nemerov, Howard (poet laureate) 77:2
 Nolte, William (educator, critic, author) 161, 62:2
 Norman, Jeff (forest ranger, Big Skit historian) 90:2, 92:1
 O'Sullivan, Ellen (friend and neighbor, UJ correspondent) 63:18
 Owings, Margaret Wentworth (eco-advocate) 25:3, 95-96:3 Palms,
 Connie Flavin (friend) 63:2
 Partridge, R. M. (graphic artist) 64:3
 Peters, Rollo (friend) 83:4
 Pinkham, Hazel (UJ correspondent) 56:7, 57:6, 58:18, 59:6
 Plummer, Christopher (actor) 52:15
 Ponsold, Renate (painter) 60:4
 Powell, Lawrence Clark (librarian, biographer-critic, bookman) 1:2, 7:1, 8:1, 23:1, 24:1, 40:2, 3, 54:3,
 57:3, 62:10, 63:4, 65:2, 65:7
 Quay, James (manager of KPFA, Berkeley) 59:2
 Rachewiltz, Mary de (Italian translator) 2:1, 11:1, 16:1, 17:1, 19:1, 45:1
 Ridgeway, Ann (educator, editor of Selected Letters) 13:1, 27:1, see also Letters

Ritchie, Ward (book designer, printer, publisher, friend) 34:15, 44:2, 50:3, 52:16, 55:2, 56:4, 72:3, 74:10, 89:1

Robertson, James and Carolyn (printers, publishers: Yolla Bolly Press) 69:3, 74:15, 87:1

Rogers, Covington (librarian, researcher) 43:4

Rorty, James (editor, critic) 3:2, 6:1, 24:1, 27:4, 28:3

Rukeyser, M. (poet, essayist, biographer) 20:1

Santos, Sherod (poet, educator) 90:2, 91:1, 92:1

Schneeberger, Mary Louise (arranger of "Point Lobos" reading with musical background) 12:1, 33:2

Seldes, Marian (actress) 3:1, 69:2

Serly, Tibor (composer of Broadway "Medea") 60:2

Sessions, George (eco-educator, writer) 50:2

Schevill, James (San Francisco State College Poetry Center director, poet) 16:1

Shapiro, Karl (poet, critic, editor.) 26:5

Simenon, Georges (author) 66:5

Sindelar, Lumir (Czech sculptor) 36:1

Slawek, Tadeusz (educator, critic) 78:5, 81:2, 84:2

Snyder, Gary (poet, educator) 56:6, 70:2, 71:2, 76:2, 78:28, 84:2

Spinoza, Baruch (Dutch, "God-is-Nature" philosopher) 50:2

Stafford, William (poet) 42:3, 70:2, 88:2

Starr, Kevin (educator, librarian, author) 72:3

Stegner, Page (RJ biographer) 53:5, 56:5

Steffens, Lincoln (social reformer, friend) 92:42

Steinbeck, John (Salinas Valley Nobel novelist) 83:4, 89:10

Strauss, Botho (German author) 77:3

Strudwick, Shepperd (actor) 52:15

Sullivan, Noel (friend) 69:5

Sutherland, Michael (Occidental College librarian, archivist) 92:1

Teilhard de Chardin, Pierre (Jesuit anthropologist) 25:2

Tolleson, Walter (composer) 62:2

Tyson, Carolyn (play producer) 3:1

Van Doten, Mark (poet, educator) 5:2, 6:1, 21:1, 24:1, 27:3

Vaughn, Eric (educator, musicologist, editor, critic, play director) 12:1, 17:1, 18:1, 41:2, 46:1, 3, 51:7, 53:3, 4, 56:5, 58:2, 61:3, 69:4

Vendler, Helen (educator, critic) 77:13, 22, 78:20

Wakowski, Diane (poet, educator) 70:2

Weisgarber, Elliott (musicologist) 84a, 97:10

Weston, Edward (portrait and landscape photographer) 3:1, 66:8

White, George (Tor House Foundation president) 78:6

White, William (bibliographer, educator, writer) 20:2, 25:3

Whitehead, Robert (director of "Medea") 56:5, 61:2, 63:2

Wiener, Leigh (photographer) 23:3, 65:3, 69:2, 87:3

Williamson, Alan (poet, educator) 70:2

Wilson, Adrian (fine printer) 65:5, 74:13

Woolf, Virginia and Leonard (publishers, friends) 56:4

Zeitlin, Jake (bookman, cultural commentator) 47:2, 72:2

Photographs in RJN

(See also *Maps*.)

34:25 Facsimile letter, RJ to W W Lyman
45:17 RJ and Hamilton J (Farbman)
48:10 Stone outcropping
50:25 Occidental College Library, Hall of Letters, and Academy
50:26 Occidental College Main Building, Chapel, and Y.M.C.A. Hall
50:27 Occidental College Library, exterior and interior views
51:52 "Robin and boys & Tony Taos, New Mexico June 1930" (same as 81:Cover)
51:53 "Garth and Donnan lie under an ancient cypress ... [with] Colonel Charles Erskine Scott Wood ... Sept. 1927"
51:54 "Tor House July 1941" (Donnan J, U), Garth J, RJ, and "Winnie")
59:17, 59:19 RJ and Edna St. Vincent Millay
66:15 Ward Richie, Merle Armitage, and Jean Kellogg
78:23 M. J. Murphy
78:41 Robin Lampson
81:Cover Same as 51:52, but cropped 81:18 RJ portrait (Weston)
81:19 UJ portrait (Genthe)
81:23 Dining room in Tor House (Lyon)
82:Cover David Levine-like caricature of RJ (unknown artist)
83:Cover RJ portrait (Werboff)
84:Cover RJ, Hawk Tower, and hawk (Skov)
85:Cover RJ portrait (Werboff)
86:Cover RJ, UJ, and "Wild Billie"
87:Cover Hawk Tower (Lyon)
88:Cover RJ on hillside (Lyon)
89:Cover RJ portrait (Remsen)
90:Cover Judith Anderson
91:Cover RJ piling stones for the building of Hawk Tower (Lyon)
92:Cover RJ with Carmel boulders and Taos millstone (Cerwin)
93-94:Cover William Everson (Hair)
93-94:92, 94, 108, 114, 116, 119, 120, 123, 124, 128, 130, 135, 136, 140 William Everson (various photographers)
93-94:Back cover William Everson at the Lime Kiln Press with a copy of *Granite & Cypress* (Felver)
95-96:Cover Moon-and-earth sculpture by Rodin
97:Cover Drawing of Bixby Bridge (Masten)
98-99:Cover "A Map of the Carmel Coast" from Powell's RJ: *The Man and His Work*
98-99:36, 37, 38 Six J Country sites (R. K. Hughey)
100:Cover Salvador Dali, RJ, and Ginger Rogers
100:6, 7 Photomontages of Dali's 1941 party

Photographers/Photobooks

(See also *Photographs in RJN*.)

Photographers

Baer, Morley. *The Wilder Shore* 69:3

Bussche, Wolf von dem. *Point Lobos* 76:10

Farbman, N. R. LIFE magazine: RJ and Hamilton J 45:17

Geiger, Gary. *Among the Cypress: The Monterey Peninsula* 82:3

Graham, Julian. RJ at Hawk Tower, in *The Carmel Pine Cone* 52:3

Hagemeyer, Johan. See UJ letters

Hathaway, Pat. Historical Photo Collection, Pacific Grove, California 57:2

Kauffman, Richard. *Headlands* 47:3, 48:2; *The Primal Alliance: Earth and Ocean* 42:3

Lyon, Horace. *J Country: The Seed Plots of RJ Poetry* 30:9

Miles, William. J Country series 75:3

Merton, Thomas. Cover, *Cawdor/Medea* (New Directions) 27:1

Mundy, Michael. *Apology for Bad Dreams* 67:2, 70:3, 74:15; *Shine, Perishing Republic* 71:2 Ponsold,

Renate. *Apropos RJ* 59:2, 60:4

Wiener, Leigh RJ: *The Man, The Poet* 69:2, 77:4, 87:3

Photobooks

Apology For Bad Dreams 67:2, 70:3

Apropos RJ 59:2, 60:4

Among the Cypress: The Monterey Peninsula 82:3

Headlands 47:3, 48:2

Jeffers Country: Seed Plots of RJ Poetry 30:9

Not Man Apart (photos by Ansel Adams, Morley Baer, Wynn Bullock, Steve Crouch, William Garnett, Philip Hyde, Jerry Lebec, Eliot Porter, Slevin, Edward Weston, Cole Weston, Don Worth, and Cedric Wright) 25:3, 49:1, 69:4

The Pacific Shore 40:1

Point Lobos 76:10

The Primal Alliance: Earth and Ocean 42:3

Shine, Perishing Republic 71:2

The Wilder Shore 69:3

Miscellaneous

The Library Chronicle of the University of Texas at Austin (photos by Genthe, Hagemeyer, and others) 71:2

RJ: Dimensions of a Poet (several photos) 95-96:4

RJ: Poet of California (several photos) 70:4, 72:4, 95:4

The Selected Letters of RJ (family photos and a substantial sequence by Wiener) 23:3

Shining Clarity: Man and God in the Works of RJ (previously unpublished photos by Lyon and Bissinger) 46:2

The Stone Mason of Tor House (several photos) 51:5

Tor House Foundation J Country Photography Competition 56:53

Weiner exhibit, California State University, Long Beach 69:2

Where Shall I Take You To? (8 rare photos) 69:3, 70:3

Poems by RJ

(See also *Dissertations*, *Explications*, and *Themes*. Codes: a = article; b = bibliographic; c = course; ch = chapter; d = dissertation; ed = editing;

er = errata; ex = explication; f = film; m = music; p = paper/panel; pr = printing; rj = author commentary; rth = readers theater; th = theater)

"The Alpine Christ" pr 40:3, pr 48:20
"Apology for Bad Dreams" d 32:4, ch 36:4, pr 67:2
"At the Fall of an Age" tr 8:2, ch 29:3
The Beaks of Eagles" m 38:1, pr 48:14
The Beginning and the End pr, er 2:1, er 3:3, a 16:2, er 20:2
"Birds and Fishes" sculpture 2:1
"Birth-Dues" ex 38:6
"The Bloody Sire" a 36:2, ex 51:4, a 62:3 "Cawdor" a 46:3, d 67:6, a 82:5, p 85:3
"The Cloud" er 51:6
"The Coast-Road" a 63:1
"The Condor" pr 48:15
"The Cretan Woman" tr 2:1, tr 2:2, rth 4:1, tr 16:1, ch 29:3, ch 31:3, rj 51:6
"Crumbs or the Loaf" ex 31:8
"Curb Science?" pr 61:2
"Dear Judas" a 51:7
"De Rerum Virtute" pr 48:22
"The Desert" pr 48:21
"The Double Axe" tr 25:1, ed 29:2, a 86:8
"Fog" ex 16:2
"George Sterling's Death" pr 48:2
"Give Your Heart to the Hawks" f 18:1, p 30:6, a 31:2
Granite & Cypress: Rubbings From the Rock pr 48:21
"Grey Weather" m 86:3
"The Great Wound" a, ed 79:18, a 95-96:29
"Hands" a 84:4
"Home" ed, pr 71:2
"Hope Is Not for the Wise" pr 48:14
"The House-Dog's Grave" c 10:1, pr 48:15
"How Beautiful It Is" pr 48:19
"Hungerfield" rth 18:1, a 43:12, pr 48:17
"Hurt Hawks" rth 4:1, rj 84:5
"The Inhumanist" rth 86:1
"The Last Conservative" pr 50:5, pr 54:2, pr 64:4
"The Love and the Hate" rth 83:4
"The Loving Shepherdess" tr, f 28:1, pr 48:18, a 66:8, a 73:3
"Mara" tr 27:2
"Medea" th 8:2, th 11:1, th 12:1, th 26:5, th, tr 27:2, th, tr 28:1, ch 29:3, ex 33:4, a 60:23, a87:5, a90:8
"Meditation on Saviors" pr 48:17, ed, pr 65:5
"Natural Music" pr 48:16, a 88:18
"Night" m, rth 6:2, ex 37:6, p 81:1, m 84:2, a 90:15, m 97:10
"The Ocean's Tribute" pr 48:18
"October Week-End" pr 48:14
"Of Not Going to War" pr 48:23

"Oh, Lovely Rock" a 84:4
 "Only An Hour" pr 21:1, pr 48:15
 "Ossian's Grave" a 89:13
 "Pearl Harbor" a 76:15
 "The Place for No Story" f 38:1, ex 97:16
 "Post-Mortem" a 45:3
 "Practical People" pr 63:3
 "The Promise of Peace" rj 84:5
 "Red" (for Langston Hughes) pr 48:23, pr 72:7
 "The Remembrance" pr 67:2, a 72:5
 "Return" ex 42:12, pr 48:13
 "Rhythm and Rhyme" pr 16:1
 "Roan Stallion" rth 3:1, rth 18:1, a 30:12, ex 34:11, tr 41:3, d 82:2
 "Rock and Hawk" pr 48:13
 "Salmon-Fishing" ex 35:6
 "Second-Best" ex 40:7 "Shakespeare's Grave" ex 69:15 "Shine, Perishing Republic" ex 21:2, pr 71:2
 "Shine, Republic" p 42:1
 "Shiva" a 92:23
 "Sign-Post" ex 39:10, a 89:23
 "Solstice" a 54:7, a 65:7
 "Still the Mind Smiles" pr 38:1
 "Tamai" rth 6:2, a 25:2, a 8, a 29:16, a 31:3, a 54:19, d 67:6
 "To The Rock" a 74:5
 "To the Stone-Cutters" pr 48:19
 "The Tower Beyond Tragedy" ch 29:3, a 58:5
 "Tragedy Has Obligations" pr 48:20
 "Vanished Englands" pr 48:15
 "The Women at Point Sur" rj 83:2
 "Whom Should I Write For?" pr S1:2
 "Winter Sundown" ("George Sterling's Death") pr 48:2

See also: "Poetry of War and Peace" rth 18:1; "Poetry, Gongorism and a Thousand Years" tr 14:3, a 95:18;
Themes in My Poems pr 74:14

Poems and Other Tributes to RJ

Bennett, Melba. "To RJ" 17:6
 Bukowski, Charles. Interview 29:5; "It Catches My Heart in My Hand" 30:8; "He Wrote in Lonely Blood" 46:40; "J" 70:4
 Clapp, Frederick M. "Figures in a Coast Range Dance of Death" 7:2
 Everson, William. "The Poet is Dead: A Memorial for RJ" 6:2, 93-94:97; "Tor House" 93-94:115; "The Thing-Death" 93-94:111
 Gordon, Don. "The Poet in the Stone House" 17:3
 Hotchkiss, Bill. "For RJ" 48:5
 Klein, H. Arthur. "The Cleft Axeman" 17:4
 Levertov, Denise. "Kin and Kin" 79:17

Lucklin, Gerald. "at tot house" 49:11; "Wheeze, Perishing Republic" 62:3 Masten, Ric. "Big Sur Country" 97:1
 Milosz, Czeslaw. "To RJ" 58:16
 Moll, Emest. "Poet in Stone" and "Builder of Tor House" 17:2
 Nuwer, Henry. "For RJ" 44:17
 Robinson, Frank. Haiku 52:29

Included in Robert Zaller, ed. *The Tribute of His Peers: Elegies for RJ* 78:12:

Brugaletta, John. "J's House"
 Dale, Peter. "Homage to RJ"
 Everson, William. "The Poet is Dead" Hass, Robert. "The Return of RJ"
 Hotchkiss, William. "For RJ"
 Hunt, Tim. "Thoughts of J and Tor House"
 Milosz, Czeslaw. "To RJ"
 Nuwer, Henry. "For RJ"
 Reynolds, Tim. "The Stonemason" Rich, Adrienne. "Yom Kippur 1984", Root, William Pitt. "Dear J"
 Stafford, William. "After Reading RJ"
 Tate, James. "Failed Tribute to the Stonemason of Tor House"
 Wakoski, Diane. "Cap of Darkness"
 Williamson, Alan. "For R)"
 Zaller, Robert. "Poet, Be With Me"

See also David Thorpe, ed., *The Wings Still* (anthology of poems responding to RJ's poems) 62:3

Printings/Printers

(See also *Publishers of Books on RJ*; Harmsen, "RJ and His Printers," 74:7; Ritchie, "J: Some Recollections of RJ," 52:16; and Rodgers, C. "RJ" in *First Printings of American Authors: Contributions Toward Descriptive Checklists, Volume 3*, 51:4, 57:2, 60:2.)

RJ Printers

Auerhahn, Blumenthal, Bartlett (Cayucos), Boyle, Dean, Everson (Lime Kiln), Flame (Ritchie), Grabhorn, Grafton, Kennedy, Koch, Lilienthal (Quercus), Nash, Prokosch, Ritchie, Robertson (Yolla Bully), Walpole, Wilson.

Fine Printings (by and on RJ)

Ave RJ Vale (Grabhorn, 1962) 14:10
Apology For Bad Dreams (Koch/Linden, 1986, 50 copies) 67:2; (Ritchie, 1930, 30 copies) 67:2
The Beaks of Eagles: An Unpublished Poem (Grabhorn, 1936, 135 copies) 48:14
 "Birds and Fishes" in *Poetry in Crystal* (Steuben Glass and Spiral Press, 1963) 74:12
A Book of Gaelic Airs (Ritchie/The Book Club of California, 1989) 77:2
The Condor (Quercus, 1940, 12 copies) 48:15
Continent's End (anthology, Nash/The Book Club of California, 1925, 600 copies) 74:8

Curb Science? (Quintessence, 1982, 200 copies) 61:2
 "De Rerum Virtute" in volume of tribute to Lilienthal (Grabhorn, 1950, 30 copies) 48:22
The Desert (Cheney/Dawson Book Shop, 1976, 192 copies) 47:3, 48:21
Fire on the Hills (Quintessence, ca. 1990) 78:4
 "First Book" in *My First Publication* (The Book Club of California, 1962, 250 copies) 74:11
For an Hour on Christmas Eve (Grabhorn-Hoyem, n.d.) 26:3
George Sterling's Death (Poltroon Press for Pardhun, 1976, 75 copies) 48:2
Granite & Cypress (17 poems, Lime Kiln, 1975, 100 copies) 41:3
Hope Is Not For the Wise (Quercus, 1975, 24 copies) 48:14
The House-Dog's Grave-Haig's Grave (Quercus, 1939, 30 copies) 48:15
Hungerfield (Grabhorn, 1952, 30 copies) 74:10
How Beautiful It Is (Moe's Books, 1969) 48:19
The Last Conservative (Quintessence, ca. 1979) 54:2
Letters of Western Authors (includes commentary on a George Sterling letter; Grabhorn/The Book Club of California, 1935, 500 copies) 74:9
A Little Scraping (Coombs, 1986, 20 copies) 74:15
The Loving Shepherdess (Armitage and Ritchie, 1956, 115 copies) 66:8
Meditation on Saviors (Wilson, 1951, 5 copies) 65:5
Mirrors (Ritchie, ca. 1993, 40 copies) 89:1
Natural Music (Book Club of California, 1947, 750 copies) 48:16
Ocean's Tribute (Grabhorn, 1958) 48:18
October Week-End (Grabhorn, 1937, 24 copies) 48:14
 "Of Not Going to War" on invitation to Cayucos Books Open House (Cayucos, 1974) 40:3
Of UJ (biography by Greenan; Ritchie, 1939, 250 copies) 48:22
Only an Hour (Peters Gate Press; Kennedy/Gleeson Library Associates) 74:15
The Poet Is Dead (tribute by Everson, Auerhahn, 1964, 200 copies) 6:2; Good Book Press, 1987, 140 copies) 93-94:95
Poetry, Gongorism and a Thousand Years (Ritchie, 1949, 200 copies) 74:11
Point Lobos (Peter and the Wolf Editions, 1987, 75 copies) 75:2
The Remembrance (purportedly by RJ, Quintessence, ca. 1986) 67:2
Return: An Unpublished Poem (Grabhorn, 1934, 250 copies) 48:13
Rhythm and Rhyme (Peters Gate Press; 1966, 500 copies) 16:1
Roan Stallion (Yolla Bolly, 1992) 82:2
Rock and Hawk (Prokosch, 1934, 20 copies) 48:13
Shine, Perishing Republic (Tanner/Linden, 1987, 100 copies) 71:2
Songs and Heroes (Arundel Press, 1988, 50/200 copies) 75:2
Stars (Flame Press, 1939, 72/110 copies) 74:10
Still the Mind Smiles (Druid Press, 1972, 200 copies) 38:1
Themes in My Poems (The Book Club of California, 1956, 350 copies) 74:14
Tor House Inscriptions (by Stuart; Dawson's Book Shop, ca. 1989, 50 copies) 75:2
To the Stone-Cutters (Cody's Books, 1964) 48:19
Tragedy Has Obligations (Lime Kiln, 1973, 200 copies) 36:3, 74:14
Two Consolations ("Vanished Englands" and, untitled here, "Only An Hour"; Quercus, 1940, 250 copies) 48:15
Visits to Ireland (UJ's diary; Ritchie, 1954, 300 copies) 74:12
Where Shall I Take You To: The Love Letters of R & UJ (Yolla Bolly, 1992, 30/245 copies) 82:2
Whom Should I Write For? (Laguna Verde, 1978, 100 copies) 52:2

Illustrators

Allison Clough for *Tragedy Has Obligations*, 1973
Scott Coombs, *A Little Scraping*, 1986
Mallette Dean for *Themes in My Poems*, 1956
RJ for *A Book of Gaelic Airs*, 1989
Jean Kellogg for *The Loving Shepherdess*, 1966
Paul Landacre for *My First Publication*, 1962; Occidental College Checklist, 1935; *Visits to Ireland*, 1954
Alvin Lustig for van Wyck's RJ, 1938

Presses and Publishers of RJ

Alberts: *Four Poems and a Fragment* 48:14
Arrowood: *Not Man Apart* 69:4
Arundel: *Songs and Heroes* 74:2
Ballantine: *Not Man Apart* 40:3
Blue Oak: *The Women at Point Sur* 48:21
The Book Club of California: *A Book of Gaelic Airs* 77:2
Carcenet: *RJ: Selected Poems* 70:3
Cayucos Books: *The Alpine Christ* 40:4
Cultural History Research: *Bibliography of the Works of RJ* 15:1
Dawson's Book Shop: *Tor House Inscriptions* 75:2
Druid Press: *Still The Mind Smiles* 38:1
Friends of the Earth: *Headlands* 42:3
Grabhorn: *The Beaks of Eagles* 74:9
Hermes: *Meditation on Saviors* 48:17
Laguna Verde Prenta: *Whom Should I Write For* 52:5
Lime Kiln: *Tragedy Has Obligations* 48:21
Marchhanks: *Cawdor* (for Liveright) 74:12
Norton/Liveright: *Dear Judas*, *The Double Axe*, and *The Women at Point Sur* 42:2,49:2
Peter and the Wolf: *Point Lobos* 70:5
Peters Gate: *Rhythm and Rhyme* 16:1
Poltroon: *George Sterling's Death* 48:2
Prokosch: *Rock and Hawk* 48:13
Quercus: *October Week-End* 48:14
Quintessence: *The Last Conservative* 54:2
Samuel French: *Medea* (acting edition) 48:16
Scrimshaw: *Jeffers Country* 30:9
Sierra Club: *Not Man Apart* 12:1
Spiral: *Such Counsels You Gave To Me and Other Poems* 48:14; *Poetry in Crystal* 48:23
Steuben Glass: *Poetry in Crystal* 48:23
Tiger: U & RJ: *Two Early Letters to Hazel Pinkham* 74:15
Walpole: *Be Angry at the Sun and Other Poems* 48:15
Yolla Bolly: *Cawdor: The Narrative Poem* 64:4; *Where Shall I Take You To: The Love Letters of U and RJ* 70:3; *Roan Stallion* 82:2

Publishers of Books on RJ

(See also University Microfilms International facsimiles, 43:4, 48:3, 50:3, and 53:5.)

Archon Press: Vardamis 34:3; Brophy 45:4, 57:3
Auerhahn Press: Everson 6:2
Bancroft Library, Friends of the: Luhan (*Robin and Una*) 45:3
Blue Oak Press: Hotchkiss 403, 5
Book Club of California: Ritchie 77:2
California State University, Long Beach: Glenn 60:4; Hughey and Hughey 98-99
Cambridge University Press: Zaller 46:4
Case Western Reserve University Press: Brophy 36:4
Charles Merrill: Nolte 26:1
Chronicle Books: Karman 69:3
Cultural History Research: Alberts 15:1
Dawson's Book Shop: Stuart 75:1
Fordham University Press: Brophy 91:4
Friends of the Earth: Brower 42:3, 48:2

Gelber, Lilienthal: Bennett 48:22
Good Book Press: Everson 79:9
Grabhorn Press: Bennett 74:9
Hall, G. K.: Karman 79:8
Haskell House: Gilbert 24:2
Hermes Publications: Harmon 53:5
Johns Hopkins Press: Ridgeway 23:3
Laguna Verde: Ritchie 50:3
Lang Publishing, Peter: Beers 92:5
Mariposa Press: Dotson 71:4
Nuovedizioni Enrico Vallechi: Minuzzo 56:3
Opuscula Press: Hayman 67:3
Oyez Press: Everson 23:3, 46:2
Peter and the Wolf Editions: Koch 76:10
Piper: Hesse 70:3
Primavera Press: Powell 52:22
Quintessence Publications: Beilke 49:2, Klein 67:3; Seubert 67:3
Random House: Brower 49:1
Recorder Sunset Press: Smith 54:3
Ritchie Press, Ward: Bennett 51:5; Greenan 48:22; Shebl 44:2, 47:7; Van Wyck 53:6
San Pasqual Press: Powell 53:6
Scarecrow Press: Boswell 69:24, Eshelman 97:19
Scrimshaw Press: Lyon 30:9
Seabury: Brower 42:3
Sherbourne Press: Cerwin 47:2
Sierra Club: Brower 25:3, 49:1
Stanford University Press: Everson 75:20
Story Line Press: Karman 84:1
Tor House Press: brochure 62:3; Ritter-Murray 76:2; Zaller 76:2
Twayne: Carpenter 15:1

Unicorn: White 51:4
University of Delaware Press: Zaller 79:2
University of Georgia Press: Nolte 51:3, 53:6
University of Michigan Press: Squires 2:3
University of Pittsburgh Press: Monjian 53:6
University of South Carolina Press: Thesing 95-96:4 U
University of Wisconsin Press: Coffin 29:4
Weather Bird: Ritchie 52:4
Western Writers Series: Brophy 43:3
Yolla Bolly Press: Adamic 63:6; D. and G. Jeffers 88:2

Programs

(Representative only; see also Colleges/Universities/High Schools, Exhibits, and Readings.)

Occidental College 1:1, 11:1, 12:1, see also *Centennial*
University of California, Berkeley 4:1
San Francisco State College 16:1, 18:1
Hosei University 20:1
Southern Oregon College 20:1
Portland State College 20:1
Poetry Society of America 24:1
Monterey Peninsula College 24:Z, 25:2
Gleeson Library, University of San Francisco 25:1, 57:2
University of Kansas 41:2
University of California, Santa Cruz 41:2
California State University, Long Beach 41:2
California State University, Hayward 53:4
Library of Congress 69:2
University of Utah 69:4
Aleehama (Santa Barbara) 77:5
Henry Miller Library 92:1

Radio

(Representative, not comprehensive.)

Australia 4:1
BBC (England) 4:1
CBC (Canada) 4:1
SABS (South Africa) 4:1
WNYC (New York) 5:2
K PFA (Berkeley) 25:1, 59:2
ABC "AM America" 41:2
KUSC (Los Angeles) 53:4, 57:2
Sweden 92:4

Readings

(See also *Radio, Recordings, Television, and Theater.*)

Occidental College 1:2, 53:4
Marian Seldes 3:1, 69:2
BBC (Wheelock) 4:1
Prague (Bednar) 5:1
Readers' Theater, San Diego State College 6:2
"Versymphony," Carmel Forest Theater 12:1
Labyrinth Theatre (Vaughn) 12:1, 17:1, 21:1
Poetry Society of America (Rorty and Van Doren) 24:1
University of Utah (Campbell) 24:2, 26:5
University of California, Berkeley (Anderson) 39:1
NATO Nuclear Planning Group (Schlesinger) 42:1
California State University, Hayward (Redens) 53:4
Occidental College (Vaughn) 53:4

Recordings

(See also *Films, Poems by RJ, Radio, Readings, Television, and Theater.*)

Recordings of Poems by RJ

Caedmon: Judith Anderson, "The Poetry of RJ" 26:2
California State University, Long Beach: Vaughn, "The Bowl of Blood" and "Dear Judas" 53:3
Centrediscs: Weisgarber, "Night" 97:10
Decca: Anderson, "Medea" 26:2
Fantasy: Jenkins, "Point Lobos" 12:1
Folkways: Seldes, "Roan Stallion" 3:1, 26:2, 53:5
Harvard University Press: RJ, "The Poet's Voice" 56:3
Harvard Vocarium: "RJ: Reading His Own Poems" 26:3
Library of Congress: RJ, "Twentieth Century Poetry in English" 26:2; RJ, poetry cassette 65:4
Spoken Arts: RJ, "Treasury of 100 Modern American Poets Reading Their Poems" 26:2

Commentary on RJ

Big Sur Recordings 24:2, 25:1, 26:2
Cassette Curriculum (later Gould Media): Everson, "The Poetry of RJ" 38:3, 61:3, 64:6, 67:3; Brophy, "The Works of RJ" 62:3, 64:6, 67:3
Duggan: Dorothy Brett interview 45:3
Tor House Foundation: D. Jeffers on Tor House history; Elsie Martinez interview 56:2; festivals and other events 64:2, 65:2, 67:2
Oral Traditions: Bly on RJ and World War 1190:2
Quintessence: Beilke, "Conversations with the Future" 58:4

Television

(See also *Films* and *Theater*.)

"An American Poet" (KUED, Utah) 30:1
"Cawdor" (Czech) 69:5; (German) 75:3
Centennial Readings (KUED, University of Utah) 69:4
"The Creative Person: RJ," also known as "Give Your Heart to the Hawks" and "RJ" (KQED, San Francisco) 25:2, 26:5
"Don't Pave Main Street" 86:2, 97:14
"Give Your Heart to the Hawks" (NET) 16:1, 18:1, 24:2, 30:1
"Hawk Tower and Tor House" (Monterey County Office of Education) 92:5
"Longtimers: Senior Artists of Monterey Peninsula" 92:4
"The Loving Shepherdess" (Czech TV) 56:6, 75:3
"Medea" (PBS) 77:4
"Medea" ("Play of the Week") 53:3
"Place for No Story" (California ecological documentary) 38:1
"Rhapsody and Requiem" (KPIX, San Francisco) 12:1, 13:1, 16:1, 24:2, 76:3
"Roan Stallion" (Czech) TV 75:3
"RJ" (narrated by Clark) 4.3:1
RJ segment (PBS McNeil-Lehrer News Hour) 95-96:1
"Rock and Hawk: The Life of RJ" 76:3, 77:4
"Son of Sad Fall" (KNBC, Los Angeles) 2:3, 76:3
"Tamar" (TV script) 45:2
"This Land Is Mine" (ABC TV news special on "the American countryside and its people in the quiet of winter") 26:5
"Tor House: Lines from RJ" (Indiana University and PBS) 52:5, 58:3

Theater

(See also *Film*, *Radio*, and *Television*.)

"The Bowl of Blood" (California State University, Long Beach) 53:3 "Cawdor" (Czech TV) 69:5
"The Cretan Woman" (Germany, Austria, and Switzerland) 2:2; as "Phaedra" (East Hampton) 3:1; Berkeley 36:5
"Dear Judas" (Vaughn's Interplayers) 34:1; (California State University, Long Beach) 53:3
"Medea" (Germany, Austria, and Switzerland) 21; (Woodland Hills, California) 11:1, 12:1; (Portugal and East Slavokia) 28:1; (Los Angeles) 36:6; (Prague) 38:2; (New York City) 40:1, 46:1 (Oklahoma City); (Los Angeles) 48:2; (Paris) 52:15; (University of Missouri-Kansas City) 57:1; (Carmel) 58:3; (Knoxville and Kennedy Center) 60:3; (New York City; Tony award nominations) 61:2; (New York City; taped for PBS; Tony awards) 62:4; (KCET, Los Angeles) 63:2; (Solvang) 65:2; (dance; Oakland) 65:2; (Forest Theater 1954) 65:3; (Occidental College) 68:3; (University of Wisconsin-Madison and San Joaquin Delta College, California) 73:2; (in modern dress; Virginia) 90:1; (acting version) 90:1; (Zurn essay) 90:8

"The Tower Beyond Tragedy" (Germany, Austria, and Switzerland) 2:2
"The Women at Point Sur" (Santa Fe) 36:6

Labyrinth Theater readings 12:1, 17:1, 21:1
UJ letter excerpts as dramatic monologue (Hall/Grace) 92:1
"The Jeffers Case" (Strauss) 92:5

Readers' Theater

"At the Birth of an Age" (Hovick) 54:1
"Cawdor" (Cannel Festival) 62:2
"The Coast-Range Christ" (Berkeley) 56:5
"The Cretan Woman" (Occidental College) 62:2, 68:3
"Elizabeth and Mary" (California State University, Long Beach) 52:3
"The Inhumanist" (Aurora Theater Company, Carmel Festival) 88:1
"The Love and the Hate" (Paper Sword, Harrisburg, Pennsylvania) 83:4
"Night" 6:2 (San Diego State College)
"Tamar" 6:2 (San Diego State College)

Note: Jeffers plays are "At the Birth of an Age," "The Bowl of Blood," "The Cretan Woman," "Dear Judas," "Medea," and "The Tower Beyond Tragedy." Narratives made into plays are "Cawdor," "The Inhumanist," "The Love and the Hate," and "The Loving Shepherdess."

Themes

(Incomplete, a sampling; D = dissertation, T = thesis.)

Apocalypse

Coffin 30:6; Becker D 61:6; Brophy 32:4; Dougherty D 28:3; Nickerson D 28:4, D 29:2, D 30:11, D 39:5, D 39:5, Yuzzo D 71:10

Astronomy

Brophy 90:13; Everson 36:7; Fraknoi 91:2; flier 91:28, 95-96:29; Klein 11:2, 14:2; Smith 90:15

Aesthetics

American Literature Association Panel 85:3; Blacker D 67:7; Brophy 38:5; Cherry D 39:4; Garcia 95-96:14; Gill D 57:5; Kiley D 24:6; Moskop D 74:3; Murphy D 89:5; Nickerson 62:6; Plott D 63:3, D 67:6; Ridgeway D 24:7; Rothman 95-96:18; Scharton D 53:46; Scott, R. 63:8, D 24:7; Spiese D 24:7; Turlish D 32:2; Weedon D 24:8; Zaller 69:7

Critical Reputation

Abbey 74:4; Falck 84:7; Gioia 73:17; Mitchell 91:16, 97:8; Vardamis D 37:3, 69:11; Vendler D 77:13, 78:20; Wasserstrom T 25:6

Drama

See also Theater and Poems by RJ; Edwards D 77:10; Hart T 25:7; Redinger D 24:3; Stephens D 24:8; Thurston T 25:5; Weisstein T 25:8,

Ecology/Environment

"Art of the Wild" Conference 95:2; Brophy 91:7; Earth Day X Colloquium 56:3; Friends of the Earth 45:2; Devall 49:1; Garcia 95-96:14; Gioia 84:1; Hughey and Hughey 98-99; Johnston D 86:5; McDowell 82:5, D 90:4; Morris D 71:9; Sessions 50:2, 55:2; Shaffer 78:28; Western Literature Association Panel 84:2; Williams 80:5; Zaller 79:3

Humor

Eaton 69:5; Gilpin 82:1; Nickerson 72:9; Ridgeway 12:Z

Inhumanism

Allred T 36:5; Coffin D 24:7, 30:6; Doagherty 30:6; Francis 63:8; Lipton T 25:7; Mauthe 26:8; Monjian T 25:8; Reeve T Z5:8; Ridgeway T 25:7; Sessions 55:2; Shields T 26:4; Squires D 24:8

Landscape

Brophy 29:11, 30:13, 88:14, 88:27, 98-99:1; Garcia 97:26; Gioia 84:1; Glaser D 85:1; Hughey and Hughey 98-99; Grace T 65:4; Mauthe 25:8; Shaffer 78:28

Lyrics

Kiley D 24:6; Moskop D 74:3; Walker T 25:7

Modernism

American Literature Association Panel 83:4

Narratives

American Literature Association Panel 89:2; Blacker D 67:7; Cherry D 39:4; Cox T 25:4; Moss T 25:7; Murphy D 89:5; Plott D 63:3, D 67:6; Brophy 32:4; Scharton D 53:46; Weedon D 24:8

Nature

Fairbanks D 45:9; Glaser D 85:1; Grace T 65:4; Quigley D 86:6

Influences

See also Influences/Parallels; Duboise T (Poe) 25:6; Hopkins T (Whitman) 25:6; Glaser D (Oliver) 85:1; Hrubesky D (Whitman) 31:4; Johnston D (Rexroth and Snyder) 86:5; Nuwer D (Clark) 39:3; Quigley D (Emerson, Melville, and Snyder) 86:6; Rothman D (Whitman) 86:7

Philosophy

Coffin D 24:6; Garcia 95-96:14; Hartshorne and Reese 39:9; Karman D 45:5; Lucas D 77:6; Miller T 25:5; Nadel D 46:5; Peevey 55:31; Scott 38:10; Shaw 36:8; Wolfskill D 61:4; Hotchkiss D 40:5

Poems (Specific)

Benton D (*The Women at Point Sur*) 24:8; Breen D ("Roan Stallion") 24:6; Hart T ("The Tower Beyond Tragedy") 25:7; Kafka T (*The Women at Point Sur*) 35:3; Swift T ("The Tower Beyond Tragedy") 25:7

Politics

Cummins 72:10; Mitchell 91:16; Shebl D 43:5; Spier 55:36

Prose

Brophy 46:14, 47:5; Wilson 54:14; see also RJ's "All the Corn in One Barn" 34:15, 46:15

Psychology

Barachi D 29:2; Dickson D 77:9; Parker D 32:3; Shields D 37:3; Zaller 58:5, 75:13; see also Everson's *Fragments of an Older Fury* 23:3 and Archetype West 46:2

Rhetoric

Beers D 71:8; Scharton D 74:3

Science

Lanford D 25:4; Rivers D 24:2, 45:9; Scott T 24:7

Tor House

See also *Tor House*; Jeffers, D. 42:6

Versification

Dougherty 33:7; Nickerson 39:12; Rothman D 86:7; Scharton D 53:46; Wilson 54:14

Violence

Carpenter 7:1; Krutch, 29:6; Sharon D 86:4; Dougherty D 28:3; Yuzzo D 71:10

Other Possibilities: Ambiguity, Corruption/Problem of Evil, Civilization, Contradictions, Astronomic Perspective, Courage and Earnestness, Determinism, Distancing, Detachment, Dream, Epic Quality, Figures of Speech, Flora and Fauna, Hyperbole, Integrity, Materialism, Morbidity, Music and Dance, Naming, Numbers (Use on, Patriotism, Peace, Personal Revelation, Phenomenal, Preternatural, Sadism, Salvation, Science, Transvaluation, and War

Theses

(See also *Dissertations*; sequential list, 87:35; abstracts, 25:4; and summary listing, 45:8.)

Allred, "The Western Inhumanism of RJ," University of Utah, 197136:5

Ashelman, "Ethical Fiber of RJ's Poetry," Swarthmore, 1938 25:5

Beers, "RJ: His Imagery and Symbolism," California State University, Northridge, 1982 62:4

Beilke, "God and Man in the Works of RJ," University of Tasmania, 1972 36:5

Briggs, "Four Major Symbols in the Poetry of RJ," University of South Carolina, n.d. 25:4

Clark, "A Study in RJ," University of Vermont, 1934 25:4

Colleta, "The Grammar of 'Inhumanism': A Linguistic Analysis of the Short Poems of RJ" University of Alaska, 1985 77:3

Cox, "The Role of Women in the Narrative Poetry of RJ," University of North Carolina, 1964 25:4

Dolan, "RJ, Virile Poet of a Philosophy of Decay," Columbia University, 1948 25:6

DuBoise, "A Study of Some Parallel Ideas Found in the Literary Works of E. A. Poe and RJ in Light of Scientific Progress," Columbia University, 1942 25:6

Fairbanks, Impact of wild on Thoreau, RJ, and London, University of Otago, New Zealand, 1966 45:9

Grace, "Summer Fog as a Prime Literary Characterization of the Central California Coast," University of Hawaii, 1977 65:4

Harris, "RJ's Poetic Definitions of God," University of Saskatchewan, 1971 28:3 t Hart, "RJ: A Study of Tower Beyond Tragedy," Columbia University, 1951 25:7

Hopkins, "A Comparison of the Poetry of Whitman and J," University of Washington, 1940 25:6

Hughes, "Poetic Technique in the Verse of Edna St. Vincent Millay, RJ, and Edwin Arlington Robinson," Ohio State University, 1932 25:4

Kafka, "Dionysius Redivivus: The Narrative Intention of RJ," Lehigh University, 1972 35:3

Karman, "The Religion of RJ," University of Iowa, 1971 40:6

Keller, "RJ and 'The Beauty of Things,'" University of Utah, 1958 25:8

Klein, "A Study of the Prosody of RJ," Occidental College, 1930 25:4

Koehler, World-view of RJ, University of Heidelberg, 1988 76:5

Langford, "The Influence of Science on the Poetry of RJ," Duke University, 1963 25:4

Levy, "Notes on the Prophetic Element in the Poetry of RJ," Columbia University, 1941 25:6

Lipson, "RJ and the Paradox of Inhumanism;" Columbia University, 1951 25:7

Miller, "A Study in Aesthetic Naturalism," Pacific School of Religion, 1938 25:5

Mitchell, "Reactionary Humanism: RJ and the New Critics," Harvard University, 97:8

Monjian, "RJ: A Study in Inhumanism," University of Pittsburgh, 1958 25:8

Moss, "RJ as a Narrative Poet," University of Illinois, 1951 25:7

Potts, "A Spirit for the Stone: The Crisis of Hope in the Short Poems of RJ" Graduate Theological Union, Berkeley, 1975 63:3

Pyne, "Minority Group Characters in the Work of RJ," Washington State University, 1972 32:4

Reeve, "RJ: Three Poems of Humanity," Sacramento State, 1964 25:8

Ridgeway, "A Study of Inhumanism: Action Symbols in Shorter Poems of RJ," Bowling Green State University, 1957 25:7

Shields, "RJ and His Savior-Inhumanist Dilemma," Duke University, 1966 26:4

Strauss, "RJ, Poet of the Decline of the West," Mills College, 1935 25:5

Swift, "RJ: 'The Tower Beyond Tragedy': A Critical Study of the Philosophy of RJ and His Validity as a Modern Tragedian," Columbia University, 1950 25:7

Thurston, "The Tragic Spirit of Eugene O'Neill, RJ, and Theodore Dreiser," University of Utah, 1933 25:5

Walker, "The Lyric Poetry of RJ," Columbia University, 1950 25:7

Wasserstrom, "A Discussion of the Criticism of RJ," Columbia University, 1947 25:6

Weisstein, "The Greek Plays of RJ," Indiana University, 1966 25:8

Tor House

28:1 Historical preservation
40:1 *Literary Landmarks*, Chapman
40:2 "Eiger Sanction" film
41:1 Harth eagle sculpture
41:2 Proposed gift to state
42:2 "Eiger Sanction" film
42:6 Historical preservation
42:6 "Tor House," D. Jeffers
43:4 *They Chose To Be Different: Unusual California Homes*, Crandall
46:1 National Register of Historic Places
46:7 Meeting to preserve
47:6 Tour schedule
48:1 State senate legislation
49:1 "Nonfiction World of Writers" (*Historic Preservation*)
49:8 Meeting to preserve
50:1 Tor House Foundation raising money for purchase
51:1 Price for Tor House
51:2 "Robinson Jeffers' Poem of Stones" (L.A. Times)
52:1 Tax-exempt status for Tor House Foundation
52:2 "Whom Should I Write For?" for Tor House Foundation contributors
52:3-4 Several articles
52:4 Brochure
53:1 Tor House Foundation officers: Hughes, Smith, Chetlin, Baker
53:2 Tor House board members and committees
53:8 "Some Notes on the Building of Tor House," D. Jeffers
53:18 "Tor House Furnishings," D. Jeffers
54:1 \$450,000 fund-raising goal
54:2 First issue of Friends of Tor House newsletter
54:2 *No Castles on Main Street*, Kraft
56:1 Tour information
58:2 Docents for tours
58:2 Gifts to Tor House Foundation
55:3 *Architectural Digest and Sunset* articles
58:3 *L.A. Times* review of *Writers in Residence*, Betts 59:2
59:2 *Basic Masonry Illustrated*
60:1 Garden party
60:1 First panegyric
61:2 Library cataloging
62:3 Brochure
63:3 "Touring the Poet's Other Works," Dunne
64:2 Downs's bronze hawk and Tor House key awards
64:2 Granite and bronze marker
65:2 "RJ and His Garden," Powell (*Sunset*)
69:4 *Lifestyle and Antiques and Fine Art* articles
71:5 A Tour of Tor House, Ritter-Murray
72:3 Book-in-progress on Tor House inscription

75:2 *Tor House Inscriptions*, Stuart
 78:24 Builder M. J. Murphy
 79:2 Grant to cover balance on mortgage
 86:2 Films
 86:2 *Tea at Tor House* recipe book
 86:2 *Country Gardens* article
 87:2 *Monterey Peninsula Review* article
 88:2 *The House That J Built*, D. and G. Jeffers
 91:2 Tor House Gift Shop
 92:5 "Hawk Tower and Tor House" film
 95-96:1 McNeil-Lehrer News Hour segment
 95:5 *How Buildings Learn*, Brand

Translators

(See also summaries, 19:2 and 24:3.)

Arabic

Al Khal Brothers: 1953, excerpts from "Roan Stallion" and "The Double Axe" 24:3
 Tawfiq Sayegh: 1953, two short poems in *Fifty Poems from Contemporary American Poetry* 24:3

Czech

Kamil Bednar (memoirs 35:10, 19): 1958, "Mara" 2:2; 1960, short poems in *Jestrabi Krik (Hawk's Cry)*; 1960, "Roan Stallion" 2:2, 19:3; 1960, "Hungerfield" 2:2, 19:4; 1962, "Medea" 2:2, 13:2; 1964, "The Loving Shepherdess" 19:4; 1964, *Robinson Jeffers: Poems from the Hawk Tower* 5:1, 13:1, 19:4; 1965, "The Women at Point Sur" 2:2, 11:1, 13:1, 27:8; 1966, "Poetry, Gongorism and a Thousand Years" 14:3, 19:4; poems from *Selected Poetry of RJ* and *The Beginning and the End* 24:4; 1969, *The Selected Letters of RJ* 25:1, 27:9; 1971, "Mara," "Hungerfield," and "Roan Stallion" (in one volume) 27:2, 30:8

Danish

Kai Friis Moller: 1948, "Medea" 19:2
 Jens Nyholm: 1968, three short poems and excerpt from "Tamar" 24:4

French

Femand Auberjonois: 1939, "Cawdor" 19:2
 Eugene Jolas: 1928, excerpt from "Roan Stallion" 19:2
 Julien Philbert: 1948, "Thurso's Landing" 19:2; 1953, "Medea" 19:3

German

Eva Hesse: 1958, "Medea" 2:2, 19:3; 1958, "The Tower Beyond Tragedy" 2:2, 19:3; 1959, "The Cretan Woman" 2:2, 19:3; 1960, *Dramen* (includes "Medea," "The Tower Beyond Tragedy," and "The Cretan Woman") 9:1, 10:1, 19:3; 1964, "At the Fall of an Age" 8:2; 1965, "Poems of RJ" (in *Merkur* magazine) 19:4; 1987, RJ, *Unterjochte Erde: Gedichte* (RJ, Subjected Earth: Poems), 70:3, 71:4
 Unknown: 1947, "Cassandra" (in *Die Amerikanische Rundschau*) 9:1, 19:2

Italian

Franca Minuzzo Bacchiega: 1977, "Cawdor" 42:3, 50:2

Mary de Rachewiltz: 1962, "Hungerfield" ("Campofame") 2:1, 19:4; 1962, 10 poems (in *Segnacola* magazine) 1a, 19:4; 1967, "The Cretan Woman" ("La Cretese") 2:1, 16:1, 17:1, 19:4; ca. 1969, "The Double Axe," "Hungerfield;" and many short poems (*Jeffers la Bipenne de altre Poesie*) 25:1

Alfred Rizzard: 1956, "Medea" 19:3

Japanese

Sichinosuke Anzi: 1966, three short poems 24:4

Tokuhiro (Thomas) Miura: 1987, group of poems 69:4, 70:3

Sadao Toyama: 1959, "Tamar" and other poems 19:3

Polish

Zygmunt Lawrynowicz: 1969, *John Robinson Jeffers Wiersze* (short poems), 24:4; 1965-79, 50:8

Jerzy Niemojowski: 1964 and 1966, short poems, 50:8

Russian

Sergei Solovyev: 1994, "Post-Mottem" in *Negazeta* 92:5

Zenkervitch: 1940, in *Poets of America* anthology, 19:2

Slovak

Vojtech Mihalik and Jan Vilikovsky: 1967, poems from *Selected Poetry of RJ* and *The Beginning and the End (Prirodzena Hudbra)* 21:1, 24:4

Unknown: 1971, "Medea" (translated from Kamil Bednar's Czech version) 28:1

Swedish

Laro Nystrom: 1994, poems (for radio broadcast) 92:5

Other

Finnish: 1945, 19:2

Portugese: 1970, "Medea" (for stage and television) 28:1

Persian: ca. 1964, poems (in anthology) 4:1

Thai: ca. 1964, poems (in anthology) 4:1

Yugoslav: ca. 1970, "The Loving Shepherdess" (for film) 28:1

Guidelines for Submissions to *Jeffers Studies*

With this issue 100, the 35-year-old Robinson Jeffers Newsletter is being upgraded to a new series, *Jeffers Studies*, jointly sponsored by Occidental College, California State University, Long Beach, and the Robinson Jeffers Association.

Triquarterly (Winter, Spring, Summer) issues will follow a format familiar from the RJN, publishing news and notes, memoirs, reviews, abstracts, short refereed articles, bibliography, and the Una Jeffers Correspondent series. The final issue each year, a perfect-bound annual, will include up to six longer scholarly articles, each exploring some aspect of Jeffers's life, work, or times in depth. After acceptance for publication, these articles will be made available in an electronic format through *Jeffers Studies Online*, the Internet complement to the print journal, which will eventually feature a photo archive, an expanding bibliography of Jeffers sources, a searchable archive of Jeffers scholarship, and hypertext essays impossible to publish in print.

Jeffers Studies will draw upon the expertise of a distinguished advisory board of scholars, poets, and critics, among them Charles Altieri, Albert Gelpi, Dana Gioia, Robert Hass, Mark Jarman, Thomas Lyon, Czeslaw Milosz, Lawrence Clark Powell, Gary Snyder, and Diane Wakoski. Robert Brophy will oversee *Jeffers Studies* as senior editor with the aid of co-editor Terry Beers, managing editor Robert Kafka, and Web editor Peter Quigley.

Jeffers Studies is available by separate subscription (\$10 in 1997, raised to \$15 in 1998) or as a privilege of membership in the Robinson Jeffers Association.

SUBMISSIONS

Short essays, in two double-spaced copies, should range to 3,500 words. Longer pieces should be between 6,000 and 9,000 words. All copies are nonreturnable. Citation of Jeffers's poetry should be from the *Stanford Collected Poetry*, abbreviated CP. Until the *Collected Letters* (Stanford) is available, citation of Robinson and Una Jeffers letters should be from Ann Ridgeway's *Selected Letters* (John Hopkins) or from the Una Jeffers series in back issues of *RJN*.

Please follow the MLA style, with parenthetical citations, endnotes, and works cited, and include a self-addressed stamped postcard for immediate acknowledgement. A final revision of an accepted article should be submitted in hard copy and as an IBM-formatted Word file on a floppy disk.

Address correspondence to Robert J. Brophy, Department of English, California State University, Long Beach, CA 90840; (310)985-4235