


Jess (American, 1923-2004)
Decorated piano (Wizard of Oz scene), undated (ca. 1950s)
Paint on wood and wax crayon on paper
Gift of Gina James
Copyright © the Jess Collins Trust
Photograph by Douglas Levere

Why in to love's true world comes ready fear as ever yearning fire eye strikes in eye waiting's alarm and figure predicate of you whose ruddy flame means warmth at danger's edge, whose smile I know not in lips or eyelids most overtakes my sight and memorized by heart takes over past and future lives anew Tonight your voice dearest of all [.] I calld to hear I sought where "seek" means to see more than eyes floods hearing "I love you" who to whom says touches bloods total singing life is in "us" designs keys unlock from us

It is all of a music. If it were
no more than music words would cry
out—something dearest in words for me
cries out in desertion always I
need depths of color, horizons and perspective's shifts
to find your ever awaiting me
echoes and reflections in time "ours"
The painter makes manifest means
the song hours sing in eternity present
in every thing is visible O voice
space and time suspend where you reach
ear in what hearing, eye in what ikon
touches this devotion all senses attend.


Robert Duncan and Jess, ca. mid-1950s. Photograph by Helen Adam. From the Poetry Collection's Helen Adam Collection.

The Poetry Collection's 2019 Holiday Broadside marks the 100th anniversary of the birth of the American poet Robert Duncan (January 7, 1919–February 3, 1988). A key figure of the San Francisco Renaissance of the 1940s and 50s, Duncan played a significant role in the 1950s in the development of what became known as the Black Mountain School of Poetry. In 1949 Duncan first met the artist Jess Collins (known widely as simply "Jess"), his longtime partner and often creative collaborator with whom he lived for the rest of his life.

In honor of Duncan's centennial, the Poetry Collection is currently processing its Robert Duncan Collection. Steadily augmented over the years since the collection first came to Buffalo in the late 1980s, the Robert Duncan Collection is the largest collection of the

poet's papers, consisting of over 80 notebooks dating from the early 1940s through early 1984; hand-written and typed manuscripts for hundreds of poems; thousands of pages of manuscripts by other writers; thousands of items of correspondence with various individuals, publishers, and associations; and other personal and professional papers relating to Duncan's publications, reading tours, and literary relationships.

There are also numerous works of art by Jess, Duncan, and other artists, including the decorated piano reproduced on this card; audio recordings; and a large selection of photographs. Once the collection has been fully processed, a complete finding aid will be available online as part of the UB Special Collections' new finding aids database: library. buffalo.edu/robertduncan. Additionally, the Poetry Collection holds virtually all of Duncan's publications (including small press publications, broadsides, and little magazine appearances), Duncan criticism, and the large and eclectic personal library he shared with Jess, all of which can be found in the UB Libraries catalog.

The Poetry Collection also celebrated the poet's centenary by co-sponsoring "Passages": The Robert Duncan Centennial Conference in Paris held June 12-14 at Sorbonne Université and Maison de la recherche.

The untitled poem featured in this year's Holiday Broadside is an unpublished draft from Duncan's notebook 66, where it has the note "c. 11 PM—11:55 PM Nov. 19 [1981]."


This version of the Poetry Collection's 2019 holiday broadside is published in an edition of 1,600. There is also a limited edition of 200. Copyright © 2019 The Poetry Collection of the University Libraries, University at Buffalo, The State University of New York. Text by Robert Duncan and images by Jess copyright © the Jess Collins Trust and used with permission. Photograph by Helen Adam copyright © The Poetry Collection of the University Libraries.