
Tape : 204 

Side I 

1-35 
36 - 200 
201-226 
227 -270 
271-435 

435-614 
615 - 653 
654 -6 99 
700-723 
724-745 
746-778 
779 - 960 

965-412 

427-887 

Side II 

1 6-41 
42-6 2 
63-83 
84 - 400 

391-5 90 
596- 685 

692-73 6 
737-813 
814- 824 
825- 832 
833-1 , 085 

Paul Blackburn Tape Collection OM 361 

Nationa l Poetry Fest ival , Allendale , 
Michigan, July , 1971 : Robert Kelly , 
Al Young , Allen Planz , Donald Hall . 

Kelly 
for Helen 
from The Common Shore 
The I nterpol Agent 
Come-ons 
In game 

Young 
from Dancing 
Malaguena Sal y Rosa 
Loneliness 
Dear Old Stockholm 
The Presti digestator 
One West Coast 
from Snakes (a novel) 

Planz 
poems. 

Hall 
poems. 

t c. 3&-::f 

Festival continued: Paul Blackburn , Gregory 
Corso , David Henderson, Toby Olson and 
John Logan. 

Blackburn 
Paris--Toulouse Train 
Musee des Augustins 
The Tissues 
other poems. 

Corso 
from Elegiac Feelings American 
Marriage 

Henderson 
Walk 
Yin Years 
Sonny Rollins 
With You 
other poems . 

• 


Paul Blackburn Tape Collection 

Tape: 204 

Side II (continued)--Festival at Allendale, 
Michigan, with Toby Olson and John Logan. 

Olson 
l~l00-l,718 poems. 

1,720-1,820 
1,821-1,879 
1,880-end 

Logan 
Three Moves 
Poem.for Suzanne 
Letter for a Young Father in Exile 
~(incomplete: see tape 205) • 


Tape: 205 

Side I 

1-29 

30-151 
152-284 
285-337 

338-467 
468-634 
635-end 

Side II 

1-174 

175-217 
218-end 

Paul Blackburn Tape Collection DM 36B 

National Poetry Festival at Allendale , 
Michigan , July 8, 1971, with John Logan 
and George Quasha. 

Logan 
conclusion of Letter to a Young Father 
in Exile. 
Poem for My Friend Peter at Pidihana 
Poem for My First Wife 
The Search 

Quasha 

(. <:. 368 

Homage to the song: "My Country Tis of Thee." 
What was Noticed from the Shipdeck 
A Magic Spell for the Far Journey (incomplete). 

Quasha (continued); Blac kburn & son Carlos. 

A Magic Spell for A Far Journey (conclusion). 

Blackbur n & Carlos. 
Blank. 

• 


Tape: . 206 

Side I 

1-78 
79-294 

295-456 
457-477 
478-486 
487-496 
497-529 
530-548 

550-570 
571-766 

785-787 
788-828 
829-850 
851-870 
871-878 
879-884 
885-893 
894-931 
932-947 
948-1,185 

1,186-1,200 
1,201-1,223 
1,224-1,253 
1,254-1,280 
1,281-1,325 
1,326-1,366 
1,367-1,383 
1,384-1,410 
1,411-1,426 
1,427-1,460 
1,461-1,899 

' 1t.f _-, 

Paul Blackburn Tape Collection 

National Poetry Festival at Allendale, 
Michigan, July 9, 1971, with Anselm Hollo, 
Torn Weatherley, Diane Wakoski, Joel Oppen­
heimer and Ted Berrigan. 

Hollo 
from Talking to the Lake 
from Art and Lrterature-

Weatherley 
from Mau Mau 
Lady Fox --
Arroyo 
Thanksgiving 
Godfather 
New Poem 

American Cantos 

Poem for Andrei Codrescu 

,v., 
. ) 

Wakoski 
introductory talk. ~ 
The Water Element, for Sylvia ~ 

Oppenheimer 
A Grace 
Obit for Paul deKruif 
The Polish Cavalry 
The Party's Over 
Sexual Avarice and Desire 
The Whore of Babylon 
The Gift 
A Poem for Children 
For the Barbers 
others. 

Berrigan 
Horoscope 
Frank O'Hara's Question 
Ann Arbor Song 
Heroin 
For People Who Died 
Sonnet 6 
Sununer's So Histrionic 
It is a Human Universe 
Grace to be Born 
What I'd Like For Xmas 
others. 

., 
~\ 

• 


Paul Blackburn Tape Collection 

Tape: 206 (continued) 

Side II National Poetry Festival, same date, with 
Robert Bly, Robert Creeley and Sonia Sanchez. 

1-20 
21-44 
45-57 
58-85 
86-225 
226-260 
261-374 
375-381 
382-385 
386-413 
414-458 

460-485 
486-488 
489-552 
553-561 
562-567 
568-572 
573-604 
605-613 
614-619 
620-629 
630-651 
652-657 
658-722 
723-784 

785-796 
797-817 
818-840 
841-864 
865-881 
882-899 
900-951 
952-1,018 
1,019-1,036 
1,037-1,056 
1,057-1,301 

Bly 
On a Ferry Across Chesapeake Bay 
Depression 
Poem in Three Parts 
When the Dumb Speak 
from ~ Morning Glory 
from translations of Kabir 
sections of a long poem. 
Listening to Bach 
When I Woke 
For an Instant, I Am Floating 
Oxes, I Love You 

Creeley 
Had Not Thought of This 
Fall 
Massachusetts 
For Betsy and Tom 
Song 
Air of Heaven Sings 
Walking the Dog 
Envoi 
Peace 
Wisdom 
Echo 
Trees 
In London 
Bolinas 

Sanchez 
It is Midnight 
To a Jealous Cat 
Summary 
Malcolm 
from Unborn Malcolm 
To Chuck 
Memorial Poem 
Summertime 
Words of a Sister Addict 
Answer to a Question 
others. 


Tape: 

Side I 

0-125 
126-141 
142-203 

204-281 
282-330 
331-354 
355-542 
543-641 
642-end 

Side II 

0-80 
81-132 
133-177 
178-269 
270-327 
328-367 
368-389 

390-399 
400-410 
411-452 
453-490 
491-522 
523-544 
545-end 

207 

Paul Blackburn Tape Collection 

A presentation by Jerome Rothenberg at 
the National Poetry Festival, titled 
Poland/1931: All-Jewish Dream Fantasy 
Show. It is a multi-media presentation 
of Rothenberg reading poems (later col­
lected in his book, Poland/1931) and 
music, singing, slides, dancing. It 
was performed at Allendale, Michigan, 
July 11, 1971. 

The Wedding 
The King of the Jews 
Satan in Goray: A Homage in Issac Bashevis 
Singer 
The Mothers 
The Beadle's Testimony 
The Rabbi's Testimony 
The Steward's Testimony 
The Student's Testimony 
music and songs to end. 

Continuation of Rothenberg's presentation 
and Dudley Randall reading at the National 
Poetry Festival, July 12, 1971. 

Rothenberg 
A Gallery of Jews 
The Immigrant, for Charles Chaplin 
Esther K. Comes to America 
Songs by Cyrelle Forman, singer 
The Murder Inc. Sutra 
A Portrait of a Jew Old Country Style 
dance music and clapping. 

Randall 
Shirley's Baby 
Violence in the Streets 
Booker T. and W.E.B. 
George 
Roses and Revolution 
Moderation (The Idiot) 
other poems by Dudley Randall. 

PM-370 
L-370 


··--------~ --..-. -----

Tape: 

Side I 

1-9 

10-27 
28-35 
36-43 
44-58 
59-81 
82-254 

255-992 

208 

995-1,003 
1,004-1,028 
1,029-1,036 
1,037-1,044 
1,045-1,077 
1,078-1,086 
1,087-1,092 
1,093-1,099 
1,100-1,116 
1,117-1,122 
1,123-1,133 
1,134-1,140 
1,141-1,148 
1,149-1,153 
1,154-1,166 
1,167-1,170 
1,177-1,199 
1,200-1,231 

1,232-1,237 
1,238-1,251 
1,252-1,313 
1,314-1,345 
1,346-1,355 
1,356-1,361 
1,362-1,404 
1,405-1,409 
1,410-1,464 

Paul Blackburn Tape Collection 

Robert Vas Dias, Armand Schwerner, Philip 
Whalen and Joel Oppenheimer reading at 
The National Poetry Festival, Allendale, 
Michigan, July, 1971. 

Vas Dias 
The Poem Itself in Relation to the Standard 
of Living 
Brooklyn Poem 
Roses Grow in City Streets 
Winter Poem 
Horsef ace in Michigan 
Whitman Among Missouri School Children 
other poems. 

Schwerner 
Tablets 4. 5. 6. 7. 8. 10. 11. 12. 13. 
14. 15. 

Whalen 
Early Spring, the Dog 
Absolute Reality Co. 
Fragment of Great Beauty 
To Albert Saijo 
Death of Boston 
for Brother Antoninus 
PW: His Recantation 
Friendship Greeting 
Something Childish but Completely Classical 
Regaliain Immediate Demand 
Dewy Swanson Ran Lunatic 
October Food 
In the Center of Autumn 

1)M 311 
L 3tl 

A Couple of Blocks Short of the Hainan Shrine 
International Date Line 
25. I. 68. 
The Apparition 
America, Inside & Outside Bill Brown's House 
in Bolinas 
The War 
Allegorical Painting 
Life in the City 
The Evasive Answer 
To All My Friends 
Larry Perny at Stinson Beach 
Duerden's Garage at Stinson Beach 
Bill Brown 
Life at Bolinas 


Paul Blackburn Tape Collection 

Tape: 208 (continued) 

Side I (continued): National Poetry Festival 

1,465-1,496 

1,496-1,553 

1,554-1,635 
1,636-1,784 

Side II 

Allendale, Michigan, July, 1971, with 
the continuation of Philip Whalen's reading 
and Joel Oppenheimer. 

Whalen (continued) 
Walking Beside the Kamogawa Remembering 
Nansen and Fuda in Gary's Poems 
Postscript 

Oppenheimer 
Sirventes on a Sad Occurence 
Treatise 

Blank. 


Paul Blackburn Tape Collection 

Tape: 209 

Side I This is labeled as "PB's choice of 
Jackson MacLow's collage of the Allendale 
[Michigan] Poetry Festival 3. VII. 71." 
MacLow must have recorded the festival 
and spliced portions together. There are 
pieces of conversation and segments of 
readings. 

Side II This is titled as "Cortland- Poetry Con­
spiracy" and it is a reading by several 
poets at Cortland College, July, 1971, 
including Howard Lindh, Al Bellas and 
Greg Weatherby. 

0-382 
383-749 
750-1,019 

Lindh reads • 
Bellas reads. 
Weatherby reads. 


AN INDEX TO THE PAUL BLACKBURN TAPE COLLECTION 

The Paul Blackburn Tape Collection repre­
sents one of the great resources to modern 
literary history. The poet, Paul Blackburn 
(1926-1971) was, in addition to his talents as 
poet, translator and editor, a great supporter 
of an ongoing oral tradition in poetry. He 
organized and attended poetry readings in New 
York City during the fifties and sixties at 
St. Marks, Le Metro, Deux Megots, Max's Kansas 
City and other bars and clubs. He organized 
his own poetry radio show, "Contemporary Poetry" 
on WBAI in New York. And he collected tapes 
from his friends and from these readings through­
out his life, maintaining what is now recognized 
as one of the largest oral history collections 
in the country. 

At his death in 1971, UCSD purchased Paul 
Blackburn's entire Archive, including poetry 
manuscripts, notebooks, letters and his tape 
collection. Paul Dressman and I have spent 
the past year listening to all of his tapes, 
annotating which poets read and which poems 
are read. We found that there are a wide 
variety of tapes which fit, more or less, into 
six categories: 1) whole tapes of Paul Blackburn 
reading in public and in private; 2) tapes of 
group readings or lectures in public; 3) record­
ings of conversations among Blackburn and his 
friends; 4) recordings made from the radio and 
television (such significant events as the first 
Sputnik orbit, the first Moon landing, presiden­
tial inaugural speeches, etc.); 5) taped "letters" 
from friends living in various parts of the world; 
6) miscellaneous music and sounds. This latter 
category is interesting if only for locating the 
particular city ambiance in which Blackburn lived 
(and wrote poems) day-to-day. 

Michael Davidson 
June 23, 1975 


SPB-204 thru SPB-209 

The UC San Diego Library makes effort to ensure that it has appropriate rights to provide access to content through the 
Digital Collections Website. If you are concerned about the rights or permissions, please review the Notice and 
Takedown Policy: https://library.ucsd.edu/dc/p/takedown. 

 

RPaul Blackburn Audio Collection 
 

Digitized version made available by 

 

 

 

 

Copyright: Under copyright 

Use: This work is available from the UC San Diego Library. This digital copy of the work is intended to support research, 
teaching, and private study. 

Constraints: This work is protected by the U.S. Copyright Law (Title 17, U.S.C.). Use of this work beyond that allowed by 
"fair use" requires written permission of the copyright holder(s). Responsibility for obtaining permissions and any use 
and distribution of this work rests exclusively with the user and not the UC San Diego Library. Inquiries can be made to 
the UC San Diego Library program having custody of the work. 

https://library.ucsd.edu/dc/p/takedown


